
UNIDAD DE VIDA,
EXIGENCIA DE LA TAREA EDUCATIVA

AURELIO FERNÁNDEZ

Introducción

Es sentencia compartida que la educación escolar se extiende a la forma-
ción integral de la persona. La razón es obvia: si se conviene en que «educar» es
desarrollar y perfeccionar el cúmulo de potencialidades que se encierran en el
ser mismo del hombre y de la mujer, parece lógico que tal progreso y mejora-
miento debe abarcar la riqueza insondable que late en lo más profundo del ser
humano 1. A este respecto, conviene citar la bella intuición del poeta Rilke:
«¡Oh misterio insondable, no encontramos lo que somos y buscamos, nunca
somos lo que hallamos!». En efecto, la persona humana intuye en sí misma la
riqueza originaria de que está dotada y, consciente o inconscientemente, la
busca; pero, cuando parece que logra captarla, descubre que lo hallado no se
corresponde con la plenitud que ella misma apercibe e indaga.

Esta constatación es lo que da lugar a que la persona esté ocupada en una
búsqueda continua —y en ocasiones, ansiosa— en orden a perfeccionarse. Otras
veces es el profesor el que ha de abrir al alumno hacia unos horizontes de mejora
dilatados casi sin límites. Y siempre son los padres quienes toman empeño en el
desarrollo armónico e integral de sus hijos. Pues bien, la educación tiende esen-
cialmente a alcanzar estos dos objetivos tan concretos: a) hacer consciente a cada
individuo de la plétora de su ser y b) ofrecerle la ayuda adecuada para conse-

271SCRIPTA THEOLOGICA 32 (2000/1) 271-300

1. Desde los clásicos, tanto el término como la comprensión del mismo han tenido
y tienen múltiples acepciones. No entramos en cuestiones de escuelas o teorías educa-
tivas, pero es claro que el término «educación» evoca la «perfección» del sujeto. Cfr. A.
MILLÁN PUELLES, La formación de la personalidad humana, Ed. Rialp, Madrid 1989 (7ª.
Ed.), pp. 15-26; 50-68.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 271

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

guirlo. Por ello, descubrir al alumno 2 la originalidad de su persona, ofertarle los
medios adecuados para alcanzarla y ayudarle a superar los males que afloran y
deterioran su vida, resume la misión de educar en sus diversos niveles y esta-
mentos: la que es propia de los padres, la que corresponde al profesor, la que pro-
grama el centro escolar y aún la finalidad social que persigue el cuerpo legisla-
tivo que emana del Ministerio de Educación de un Gobierno.

Las discrepancias surgirán al definir e interpretar la naturaleza original del
ser humano. De hecho, la equiparación entre educación y antropología es lógica,
pues el juicio de valor sobre la tarea educativa depende de la respuesta que se dé
a estas preguntas: ¿Qué es el hombre? ¿En qué consiste su especificidad frente a
los demás seres? ¿Cuál es la meta de su vocación originaria? ¿A qué horizonte de
existencia está llamado? ¿Qué objetivos y qué fin está cada persona emplazada a
cumplir? De las diversas propuestas se constata que «concepción del hombre» y
«teoría educativa» son dos saberes que se coposibilitan mutuamente. En con-
creto, las diversas escuelas pedagógicas —en ocasiones tan contrapuestas entre
sí— se diversifican precisamente en la antropología que profesan.

1. Antropología cristiana y teoría educativa

No es el momento de enumerar las distintas concepciones del hombre que
subyacen en las variadas escuelas educativas que se han sucedido a lo largo de la
historia y que, como también afirma Rilke, muchas de ellas perduran «siempre
todavía». Tampoco es el caso de denunciar las antropologías insuficientes, pues,
dado que no responden al ser mismo del hombre, tampoco cabe vertebrar sobre
ellas una verdadera y consistente ciencia de la educación. Estos extremos superan
los límites que aquí nos proponemos.

En este trabajo nos interesa sólo la educación católica; consecuente-
mente, es obligado describir los rasgos constitutivos de la antropología cris-
tiana. Pues bien, la concepción del hombre, que brota de la fe en Jesucristo,
integra, al menos, seis elementos. Cinco de ellos son comunes a otras religiones
y aún son postulados que profesan no pocas corrientes intelectuales antiguas y
modernas. El último enunciado es exclusivo del cristianismo. Pero conviene
precisar que todos ellos son interpretados y enriquecidos por la fe católica. Estas
singularidades originarias de la persona humana son las siguientes:

AURELIO FERNÁNDEZ

272

2. Para facilitar la lectura del texto, a partir de ahora emplearé el término «alumno»
(por alumno/a), lo mismo el plural «alumnos», así como de «profesores» por «profeso-
res/as», bien sea en plural o singular.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 272

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

a) Alma racional. Un elemento común a numerosas y muy variadas con-
cepciones antropológicas, ajenas al cristianismo y que constituye el substrato de
la cultura occidental, es la existencia de un componente humano que trasciende
la materialidad del cuerpo y que, según las diversas culturas, se denomina «alma»
o «espíritu». Recogiendo la larga tradición de la Iglesia, el Credo del Pueblo de Dios
de Pablo VI profesa: «Creemos... que Dios es creador, en cada hombre, del alma
espiritual e inmortal» 3. A partir del texto de Génesis 1, 28, esta condición espiri-
tual se interpreta en que el hombre y la mujer han sido creados «a imagen y seme-
janza de Dios» (cfr. GS, 12). Así, la «racionalidad» de la filosofía greco-latina, por
la que el hombre se diferencia del animal 4, se interpreta en el pensamiento cris-
tiano como participación en el ser de Dios: él refleja en sí la «imagen» divina.

b) Socialidad. Otro elemento constitutivo del existente humano —tam-
bién común con la cultura profana a partir de la filosofía griega— es la condi-
ción social de la persona 5. De acuerdo con la tradición de los Padres y de los
teólogos 6, el Concilio Vaticano II enseña: «El hombre es, por su íntima natura-
leza, un ser social, y no puede vivir ni desplegar sus cualidades sin relacionarse
con los demás» (GS, 12). Tal socialidad propia del ser humano cobra aún mayor
relieve en el cristianismo, dado que, según la fe, el bautizado entra a formar
parte de una comunidad, cual es la Iglesia. De ahí que ser cristiano equivalga a
ser co-cristiano, al modo como ser hombre es lo mismo que ser co-hombre.

c) Historicidad. Un tercer elemento inherente a la persona humana es su
condición de «ser histórico». En efecto, la temporalidad es una nota esencial del
hombre. Por ello, su existencia se desenvuelve en la historia y él mismo hace
historia. Más aún, a lo largo del calendario biológico, construye su propia per-
sonalidad 7. Pues bien, para el cristiano, la «historia» representa una categoría
decisiva, puesto que la relación del hombre con Dios se realiza a través del
tiempo. En efecto, la biografía de la humanidad coincide con la «historia de la

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

273

3. Pablo VI, Profesión de fe (30-VI-1968), n. 8, «AAS» 60 (1968) 436.
4. El hombre es un animal que tiene «logos» (zôón logikón). ARISTÓTELES, Tópicos V,

4, 132b-133a. Ética a Nicómaco I, 7, 1098a.
5. Es conocida la definición aristotélica del hombre como «animal político» (zôón

politikón). ARISTÓTELES, Política I, 2, 1253a.
6. Tomás de Aquino repite esta característica del ser humano: «Puesto que el hom-

bre es naturalmente animal social... también pertenece a la excelencia del hombre que
conviva con otros que le pueden ayudar». Suma Teológica, q. 129, a. 6 ad 1.

7. «El hombre no es un animal cualquiera, sino un animal de realidades... que va
hacia otra realidad viviente. Y entonces esta marcha no es sólo transmisión de carácter
distinto, es tradición... El animal de realidades no es sólo individual y social, es también
histórico... El hombre no puede comenzar de cero. Y en esto es en lo que consiste la tra-
dición y el carácter histórico de la realidad humana». X. ZUBIRI, Sobre el hombre, Alianza
Ed., Madrid 1986, pp. 201-202.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 273

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

salvación»: el cristianismo es un fenómeno histórico, acontece y se desarrolla en
el tiempo 8. Ahora bien, la atención a la historicidad se hace hoy más urgente,
por cuanto la dinamicidad de la historia se deja sentir de un modo extraordi-
nario en nuestra época (GS, 5). De ahí el interés por subrayar la historicidad
como constitutivo original del existente humano.

d) Eticidad. El cuarto elemento de la antropología cristiana —también
común con la concepción filosófica de la persona— es la dimensión ética de la
existencia humana. En efecto, ya Aristóteles señaló como característica del
hombre (en contraposición con el animal) la capacidad de «distinguir el bien y
el mal, lo justo y lo injusto, y cosas similares» 9. Pues bien, a la eticidad natural,
el cristianismo añade una razón más: la nueva vida recibida en el Bautismo
impone al creyente un tipo de existencia peculiar, que se caracteriza por el
«seguimiento y la imitación de la vida de Jesús», hasta llegar a «identificarse»
con Él 10. La fe incluye una exigencia ética tan unida al mensaje religioso, que
no cabe separar creencia y vida (VS, 4; 26).

e) Trascendencia. El ser humano no está plegado sobre sí mismo, sino
«abierto a los otros» 11. Pero esta «alteridad» radical tampoco alcanza su pleno
cumplimiento en la comunicación con los demás hombres, sino que, desde la
profundidad de su ser, la persona humana está abierta a la trascendencia. En
efecto, la apertura a Dios es algo que le viene al hombre desde sí mismo, en
cuanto es un ser esencialmente «religado». Tomás de Aquino lo expresa en estos
términos: «El hombre no se ordena en su integridad a la comunidad política,
pero sí se orienta en su totalidad a Dios» 12. Zubiri ha puesto de relieve esa «reli-

AURELIO FERNÁNDEZ

274

18. Es preciso destacar cómo el A.T. describe la historia de la humanidad narrando
las «generaciones» (toleddot) de la humanidad; el N.T. pone de relieve la genealogía de
Jesucristo (Mt 1, 1-17; Lc 3, 23-38). Y el cristianismo tiene lugar cuando se cumple «la
plenitud de los tiempos» (Mc 1, 15; Gál 4, 4).

19. El estagirita, a las clásicas definiciones del hombre como «animal racional» y
«animal político», añade esta tercera definición, menos mencionada, de «ser ético».
ARISTÓTELES, Política I, 2, 1253ª-b.

10. «Seguir a Cristo es el fundamento esencial y original de la moral cristiana» (VS,
19. «(Seguirle) no es escuchar una enseñanza o cumplir un mandamiento, sino es algo
mucho más radical: es adherirse a la persona misma de Jesús, compartir su vida y su des-
tino» (VS, 19).

11. Es conocido que Heidegger señala como un «existencial» del hombre el «estar-
con-otros» (Mit-sein). M. HEIDEGGER, Ser y tiempo, Fondo de Cultura Económica,
México-Buenos Aires 1951, pp. 131-150. Y Zubiri, en línea con el pensamiento hei-
deggeriano, escribe: «El vivir-con no es una simple yuxtaposición de personas y de la
vida: el con es uno de los caracteres ontológicos formales de la persona humana en
cuanto tal, y, constitutivamente personal». X. ZUBIRI, Naturaleza. Historia. Dios, Ed.
Nacional, Madrid 1963, p. 365. Este mismo autor formula como característica esencial
del hombre la «aperturalidad». X. ZUBIRI, Sobre el hombre, o. c., p. 186.

12. TOMÁS DE AQUINO, Suma Teológica I-II, q. 21, a. 4 ad 3.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 274

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

gación ontológica» del hombre con Dios 13. Esto explica, sin duda, la universa-
lidad del hecho religioso. En la fe cristiana la «apertura del hombre a Dios» es
total, dado que Dios mismo se ha manifestado al hombre: el cristianismo es
una religión revelada.

f) Ser-en-Cristo. La antropología neotestamentaria añade un elemento
radicalmente nuevo, cual es la condición del bautizado de ser «hijo de Dios en
Cristo». El Bautismo introduce al creyente en un orden nuevo de ser y de exis-
tencia. La «nueva criatura», tal como lo describe el Nuevo Testamento (Gál
6,15; 2 Cor 5, 17, etc.), representa al «hombre nuevo» (Ef 4, 23-24), el cual
«participa de la naturaleza divina» (2 Ped 1, 4). Y, dado que ha sido «vestido» y
«revestido» de Cristo (Rom 13, 14; Gál 3, 27; Col 3, 10; 1 Cor 15, 53-54), debe
«configurarse con Él» (Rom 8, 29; Gál 4, 19). Por ello, el objetivo de la vida
moral del cristiano —y, consiguientemente, de su empeño educativo— es
poder repetir la expresión de San Pablo: «No soy yo, sino que es Cristo quien
vive en mí» (Gál 2, 29).

A pesar de que los cinco primeros enunciados sean elementos comunes a
cada hombre y sólo el último sea específico del bautizado, sin embargo todos
ellos inciden en el ser-cristiano; más aún, desde la fe adquieren un significado
pleno. Por esta razón son subrayados por el Concilio Vaticano II en la Declara-
ción acerca de «la educación cristiana de la juventud».

Primero, el Concilio contempla la concepción del hombre desde el
punto de vista filosófico y subraya esos cinco primeros datos comunes. Y, de
acuerdo con la antropología racional, ofrece el siguiente programa educativo:

«La verdadera educación se propone la formación de la persona humana
en orden a su fin último y al bien de las sociedades, de las que el hombre es
miembro (...). Hay que ayudar a los niños y a los adolescentes, teniendo en
cuenta el progreso de la psicología, de la pedagogía y de la didáctica, a desarro-
llar armónicamente sus condiciones físicas, morales e intelectuales, a fin de que
adquieran gradualmente un sentido más perfecto de la responsabilidad en el
recto y continuo desarrollo de la propia vida y en la consecución de la verdadera
libertad (...). Hay que iniciarlos, conforme avanza su edad, en una positiva y
prudente educación sexual. Hay que prepararlos, además, para participar en la
vida social, de modo que, bien instruidos (...) puedan adscribirse activamente a
los diversos grupos de la sociedad humana (...) presten su colaboración de buen
grado al logro del bien común» (GE, 1).

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

275

13. X. ZUBIRI, Naturaleza. Historia. Dios, o. c., pp. 373-375. ID., El hombre y Dios,
Alianza Ed., Madrid 1984, pp. 352-354. ID., Sobre el hombre, o. c., p. 433.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 275

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

Según esta enseñanza, la tarea educativa abarca la totalidad del ser
humano: la corporeidad, la inteligencia, la libertad responsable y la socialidad.
A continuación, el Concilio subraya la importancia de la formación moral y
religiosa en estos términos:

«Declara asimismo el sagrado Concilio que los niños y adolescentes tie-
nen derecho a que se les estimule a apreciar con recta conciencia los valores
morales y a prestarles su adhesión personal, y también a que se les incite a cono-
cer y amar más a Dios» (GE, 1).

En resumen, la educación de la persona incluye la formación de lo más
específico del ser humano, cual es la condición sexuada, por la que se es hom-
bre o mujer, la dimensión «intelectual», que integra el desarrollo de la inteli-
gencia, de la voluntad, de la libertad, de la vida afectivo-sentimental y de la
vida moral. Asimismo, debe desarrollar su condición social para la conviven-
cia. Estos son los componentes que propiamente se integran en el ser hu-
mano 14.

Esta educación integral de la persona es urgida, a su vez, por el derecho
positivo de la Iglesia. En efecto, el Código de Derecho Canónico enuncia así los
diversos ámbitos que debe cubrir la educación católica:

«Como la verdadera educación debe procurar la formación integral de la
persona humana, en orden a su fin último y, simultáneamente, al bien común
de la sociedad, los niños y los jóvenes han de ser educados de manera que pue-
dan desarrollar armónicamente sus dotes físicas, morales e intelectuales, adquie-
ran un sentido más perfecto de la responsabilidad y un uso recto de la libertad y
se preparen a participar activamente en la vida social» (CIC, c. 795).

También el Concilio contempla de modo expreso la educación propia
del bautizado. Con este fin subraya la especificidad de la antropología cristiana.
Y aquí es, precisamente, donde se apuntan nuevos horizontes a la tarea educa-
tiva:

«Todos los cristianos (...) tienen derecho a la educación cristiana. La cual
no persigue solamente la madurez de la persona humana antes descrita, sino que
busca, sobre todo, que los bautizados se hagan conscientes cada día del don reci-

AURELIO FERNÁNDEZ

276

14. Algunos autores enumeran otras notas más o menos coincidentes con éstas. Por
ejemplo, Laín Entralgo menciona las cuatro siguientes: «Historicidad, dialogicidad, cor-
poreidad y trascendencia». P. LAÍN ENTRALGO, Alma, cuerpo, persona, Círculo de lecto-
res, Barcelona 1995, p. 170.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 276

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

bido de la fe, mientras se inician gradualmente en el conocimiento del misterio
de la salvación; aprenden a adorar a Dios Padre con espíritu y en verdad (Jn 4,
23), ante todo en la acción litúrgica, formándose para vivir según el hombre
nuevo en justicia y santidad de la verdad (Ef 4, 22-24), así lleguen al hombre per-
fecto, en la edad de la plenitud de Cristo (Ef 4, 13), y contribuyan al crecimiento
del Cuerpo místico. Conscientes, además, de su vocación, acostúmbrense a dar
testimonio de la esperanza que hay en ellos (cf. 1 Ped 3, 15) y a ayudar a la con-
figuración cristiana del mundo, mediante la cual los valores naturales contenidos
en la consideración integral del hombre redimido por Cristo contribuyen al bien
de toda la sociedad» (GE, 2).

O sea, la educación específicamente cristiana se dirige a desarrollar, al
menos, los siguientes ámbitos: la nueva vida en Cristo recibida en el bautismo;
el conocimiento de la historia de la salvación; el culto a Dios a través de los ritos
litúrgicos; la expansión de la Iglesia mediante el apostolado; su contribución a
que la sociedad civil integre los valores del Evangelio y, finalmente, el compro-
miso por dar testimonio personal de la vida futura.

En resumen, la tarea educativa abarca los diversos elementos que conflu-
yen en el cristiano y que de nuevo enunciamos sumariamente: los valores natu-
rales del cuerpo (más en concreto, la sexualidad), el desarrollo de la inteligen-
cia, de la voluntad, de la libertad, de la vida afectivo-sentimental, del sentido
social de la persona, de la dignidad de la conciencia moral, de la experiencia
religiosa, de la vida sobrenatural propia del bautizado, del culto debido a Dios,
del apostolado en orden a extender la fe, de la animación cristiana del orden
temporal y de la esperanza en la vida futura. Estos elementos totalizan el elenco
de objetivos a conseguir en el empeño educativo.

2. Exigencias de unidad de la persona humana

Ahora bien, esa pluralidad de dimensiones que emanan de la persona han
de reintegrarse en perfecta unidad. De hecho, la denuncia más frecuente que se
hace a las distintas escuelas educativas es que no logran aunarlas en la persona
del alumno. Y, si tal fuese el estado de la educación desde la infancia, se corre-
ría el riesgo de que el niño/a no desarrolle esas realidades que están escritas en
lo profundo de su ser.

La Psicología demanda en todo momento que el hombre y la mujer sean
sí mismos, hasta el punto de que la esquizofrenia se caracteriza como enferme-
dad que siembra la división más profunda en el ser del individuo. La unidad
psicológica viene exigida por la propia estructura de la persona y, sin embargo,

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

277

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 277

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

la dualidad cuerpo-alma puede originar cierta división en el «Yo». Ahora bien,
el hombre no es un «compuesto» de alma y cuerpo, sino que esos dos ámbitos
de su ser se incrustan en la unidad de la persona, de modo que cabe hablar del
hombre como un ser único, en el cual confluye un «cuerpo espiritualizado» por
el alma, y de ésta se dice que «está tan unida al cuerpo que se puede definir
como un espíritu “corporeizado”» 15.

En verdad, la «distinción» entre cuerpo-alma —esencial para la recta
comprensión de la antropología— no debe avalar ningún «dualismo» que sos-
tenga la «separación» de ambos: la separación es, precisamente, lo que origina
la muerte. «Distinguir», pero no «separar» es un principio teológico de largo
alcance y que, aplicado a la relación alma-cuerpo, permite negar cualquier tipo
de monismo o de dualismo antropológicos, pero posibilita hablar de «unidad»
nacida de esa «dualidad» constitutiva. A este respecto, el Catecismo de la Iglesia
Católica subraya la unidad antropológica con este enunciado de tesis: «Corpore
et anima unus» 16.

Cabe aún añadir un matiz nuevo: esa unidad radical de la persona
humana es concreción de la unidad ontológica que caracteriza al ser. El princi-
pio metafísico que adecúa «ser» y «unidad» («ens et unum convertuntur») es
exigencia de todos los seres: «El ser es uno», enseña la metafísica. Se trata de la
unidad entitativa de cualquier ser. Por ello, el mineral sin unidad se deshace, el
vegetal sin unidad vital se muere, lo mismo cabe decir del animal. Pero, dado
que «unidad» es un término analógico, este principio tiene su cumplimiento
acabado en el existente humano. En él la unidad es tan profunda que, aún
cuando se enriquece con la conjunción de esos dos elementos tan heterogéneos
—cuales son la materia (cuerpo) y el espíritu (alma)—, las exigencias de uni-
dad se originan en su misma naturaleza, pues, de lo contrario, no cabría hablar
del «Yo» personal, sino de una mezcla o composición que se disgrega apenas
surge el primer choque de la existencia.

Pero el caso es que aquella pluralidad de constitutivos pocas veces se
logra integrar plenamente en unidad. Las dificultades surgen de muy diversos
ámbitos. En primer lugar, el conflicto se origina en la índole misma del ser
humano, al que le resulta difícil aunar elementos entre sí dispares y que se resis-
ten a ser integrados. Otras veces, esa dificultad se aumenta por agentes exter-
nos: los estímulos tan heterogéneos a que está sometida la persona. Lo peor es
si tales agentes se derivan de las mismas instancias académicas. De hecho, no

AURELIO FERNÁNDEZ

278

15. JUAN PABLO II, Carta a las familias. Año de la familia (2-II-1994), n. 19.
16. CEC, n. 362.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 278

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

es infrecuente que el maestro/a o la misma escuela cultiven preferentemente la
inteligencia con menoscabo de la socialidad, o que descuiden el desarrollo afec-
tivo armónico en favor de la adquisición de una fuerte voluntad, o que se
potencie la socialidad sin integrarla en la dimensión religiosa, o se privilegie la
mera existencia corporal con menoscabo del comportamiento ético, etc. La
historia de la educación muestra que no es infrecuente que la familia y la
escuela primen la ilustración intelectual por encima de la formación de la vida
afectivo-sentimental... Las alternativas pueden ser múltiples. Pero en cualquier
supuesto, no se alcanza la unidad ni se cultiva el desarrollo armónico de la per-
sona humana.

Parece que estos casos no son hechos aislados, más bien la acusación es
que se repiten con excesiva frecuencia, por lo que los malos resultados se cons-
tatan en los diversos niveles escolares. Pero el efecto negativo aumentaría si tal
dispersión se fomenta por el programa educativo que se oferta. Y todavía sería
más digno de lamentar si, de modo expreso, el ideario del centro contribuyera
a ello. La solución a estos males es la formación escolar que tenga a la vista y
tome en consideración —como principal eje conductor— el principio de edu-
car de acuerdo con la «unidad de vida», que aquí nos proponemos exponer.

3. La «unidad de vida», principio de la educación escolar

Sería una exageración y se haría un juicio injusto a tantas iniciativas que
ha conocido nuestro tiempo si se afirmase que el objetivo de una formación
integral ha estado ausente del ideario educativo. Más bien se constata que tanto
los padres como los profesores y también los centros escolares, de ordinario,
desean y buscan esa formación para sus hijos y sus alumnos 17. Pero cabe pre-
guntar: ¿Este objetivo responde a un plan real y homogéneo o es más bien
expresión de un buen deseo? ¿Esos planes de «formación integral» tienen a la
vista la unidad radical del ser humano o son meras propuestas sin resultados efi-
caces? ¿Cuando se oferta la «educación integral», es un slogan publicitario o res-
ponde a unos planes bien estructurados de educar a partir de una recta con-
cepción antropológica del alumno? Es cierto que se impulsa la «educación per-

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

279

17. Por ejemplo, en «Fomento de Centros de Enseñanza», la XV Asamblea de las
APAS, celebrada en Alicante en noviembre de 1981 aprobó la siguiente conclusión: «Se
reconoce la estrecha vinculación entre el aprendizaje humano y la formación personal
del alumno. En consecuencia, la tarea docente de cualquier profesor debe contribuir a
la formación humana y sobrenatural de los estudiantes». I, 4.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 279

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

sonalizada» 18. El calificativo se acerca más a nuestra propuesta, pero en la tarea
educativa no cabe hablar de «personalización» si no se parte y se persigue como
fin último la unidad radical de la persona.

La realidad constata que, a pesar de dichos proyectos educativos, la for-
mación escolar, además de no alcanzar los éxitos deseados, cada día provoca
más acusaciones que denuncian la falta de eficacia en la educación de la niñez
y de la juventud. Evidentemente, seríamos injustos si afirmásemos que sólo es
debido a un ideario que no ha tomado en cuenta esa «unidad de vida». La situa-
ción es más compleja. Las razones son muchas y ni siquiera es posible enume-
rarlas todas. En efecto, a las dificultades de nuestro tiempo en el campo cultu-
ral y religioso, habría que añadir las nuevas sensibilidades que afectan a los
alumnos, la crisis de la familia, los profundos cambios sociales, las variaciones
en las costumbres y en la axiología moral, etc. Ahora bien, esas dificultades no
tienen solución, más todavía, se acrecientan, si no se tiene en cuenta el tema
que aquí nos ocupa. Es claro que ante la crisis actual en el ámbito de la ense-
ñanza, la educación, en cuanto tal, demanda una atención esmerada y una
reforma profunda. Pues bien, esa reforma, si quiere encontrar una solución
válida, ha de partir necesariamente del concepto cristiano de hombre.

Consecuentemente, ha de formularse como tesis irrenunciable que la
validez de un programa educativo será eficiente en la medida en que se tome en
consideración la unidad radical del ser humano y con la condición de que en
esta línea converja el conjunto de la tarea escolar. Para alcanzar este objetivo no
basta que se programe en esta dirección. Se requiere además que a él se asocien
los demás elementos que confluyen en la educación. En primer lugar, el centro
educativo en cuanto tal, al que acompañarán el plan general de formación, los
programas de estudio, la dirección del centro, los profesores... Cada uno ha de
asumir su propio papel. Entonces, cuando los diversos factores que influyen en
la formación de los alumnos profesen la verdadera concepción antropológica y
se empeñen en desarrollarla, cabe que se tomen las medidas pertinentes para
alcanzar una auténtica formación. Pues bien, el hilo conductor de esa ingente
y apasionada tarea es el contenido que encierra la expresión «unidad de vida».

El sintagma «unidad de vida» fue una enseñanza constante del Beato
Josemaría Escrivá de Balaguer. El fundador del Opus Dei acuñó e hizo uso muy
frecuente de esta expresión, que aplicaba a los más diversos ámbitos de la vida.
Era habitual su uso al interrelacionar la vida ascética y la conducta privada y
pública del creyente, en una época en la que la existencia cristiana se replegaba

AURELIO FERNÁNDEZ

280

18. V. GARCÍA HOZ, Educación personalizada, C.S.I.C., Madrid 1970, 302 pp. ID.,
La práctica de la educación personalizada, Ed. Rialp, Madrid 1988, 314 pp.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 280

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

hacia la intimidad de la conciencia, sin proyección a la acción pública de los
pueblos. En una memorable homilía ante 20.000 fieles, celebrada en el campus
de la Universidad de Navarra (8-X-1967), decía:

«Yo solía decir a aquellos universitarios y a aquellos obreros que venían
junto a mí por los años treinta, que tenían que saber materializar la vida espiri-
tual. Quería apartarlos así de la tentación, tan frecuente entonces y ahora, de lle-
var como una doble vida: la vida interior, la vida de relación con Dios, de una
parte; y de otra, distinta y separada, la vida familiar, profesional y social... No
puede haber una doble vida, no podemos ser como esquizofrénicos, si queremos
ser cristianos: hay una única vida, hecha de carne y espíritu, y ésa es la que tiene
que ser —en el alma en el cuerpo— santa y llena de Dios: a ese Dios invisible,
lo encontramos en las cosas más visibles y materiales» 19.

De acuerdo con este principio ascético, el Beato Josemaría aplicaba su
enseñanza a toda la existencia cristiana, pues él aúna doctrina y vida, natural y
sobrenatural, santificación personal y compromiso social en el mundo, acción
y contemplación, obediencia y libertad, grandeza y humildad, fortaleza y cari-
dad, pobreza y magnificencia..., etc. 20

Referido a las tareas educativas, repetía una aplicación semejante: tanto
la enseñanza como la formación del alumno deberá partir de esa unidad antro-
pológica que caracteriza al cristiano. Preguntado en ocasiones cómo un centro
académico —Colegio o Universidad— debería orientar la formación de los
alumnos, decía: «Tened en cuenta la unidad de vida». El contenido de esta
expresión en sus enseñanzas era claro: Hay que dar una ilustración académica
y una formación humana y cristiana tal que ayude al alumno a desarrollar
armónicamente toda su riqueza humana y sobrenatural. Ésta es la tarea de la
Universidad y, en cierto sentido, del Colegio 21.

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

281

19. Beato J. ESCRIVÁ DE BALAGUER, Conversaciones, Ed. Rialp, Madrid 1986 (15ª.
Ed.), p. 236. Esta Homilía fue reseñada por el que había sido Secretario de la Comisión
Teológica del Concilio y Decano de la Facultad de Teología de la Universidad de
Lovaina, Gérard Philips como «lecture recommandée aux théologiens de profession
pour qu’ils daignent descendre dans la vie concrete de l’homme ordinaire», «Eph Theol
Lov» 44 (1968) 675.

20. I. DE CELAYA, Unidad de vida y plenitud cristiana, en AA. VV., Mons. Josemaría
Escrivá de Balaguer y el Opus Dei, Ed. Univ. Navarra, Pamplona 1985, pp. 321-340.

21. En un discurso solemne en la Universidad de Navarra, decía: «No hay Universi-
dad propiamente dicha en las Escuelas donde, a la transmisión de los saberes, no se una
la formación enteriza de las personalidades jóvenes. Ya el humanismo helénico fue cons-
ciente de esta riqueza de matices. Pero cuando... Cristo iluminó para siempre las arca-
nas lejanías de nuestro destino eterno, quedó establecido un orden humano y divino a
la vez, en cuyo servicio tiene la Universidad su máxima grandeza», en Josemaría Escrivá

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 281

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

Cabe, pues, concluir que el principio «unidad de vida» alude, esencial-
mente, a la unidad de la persona. No obstante, cabe desdoblarlo en diversos
ámbitos de la tarea educativa. Para el tema que aquí nos ocupa, cabría exten-
derlo, al menos, a los tres siguientes: la enseñanza intelectual, la formación hu-
mana y la instrucción religiosa. Al estudio de estos temas dedicamos los tres
siguientes apartados.

4. La «unidad de vida», postulado de la enseñanza intelectual

La «unidad de vida» en el ámbito intelectual es un problema hoy especial-
mente urgente, pero no es tarea fácil ofrecer soluciones muy concretas. No obs-
tante, conviene adelantar que, respecto al profesor, la «unidad de vida» exige que
no sea un mero transmisor de respuestas a preguntas muy generales, meramente
teóricas, sin relación a los distintos saberes, sino que tiene que ser generador de
conocimientos significativos porque intenta situar al alumno ante la interpretación
de la realidad que vive. No se trata de que los alumnos aprendan «muchas cosas»,
sino de que integren las distintas enseñanzas que reciben, con lo que se enrique-
cen sus vidas como personas. Tal como aquí se entiende la «unidad de vida» en la
enseñanza del aula, debería cubrir, al menos, los dos ámbitos siguientes:

a) Unidad de las diversas esferas del saber

Se trata de encontrar de nuevo la unidad del conocimiento racional en
una época en la que la especialización supone uno de los avances más serios en
las diversas ciencias. En efecto, los ingentes conocimientos que se han acumu-
lado en el amplio período de más de 25 siglos que abarca la cultura occidental
están tan dispersos por la especialización, que al alumno le resulta extraordina-
riamente difícil asimilar las diversas áreas que se integran en los planes de estu-
dio. «Saber» no es una mera adquisición de conocimientos, sino comprender
los «porqué» y relacionar el conjunto de saberes, al menos los que se comuni-
can entre sí. Una información desordenada no hace racional el saber del alum-
no, más aún puede ser motivo de una grave confusión intelectual. Pues bien, se
impone de nuevo acentuar la íntima relación que existe entre los diversos sabe-
res y entre éstos y la vida real de las personas.

AURELIO FERNÁNDEZ

282

de Balaguer y la Universidad, EUNSA, Pamplona 1993, p. 77; cfr. F. PONZ, La Univer-
sidad al servicio de la persona, ibid., pp. 197-223, cfr. p. 213.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 282

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

Es sabido que en el comienzo de la cultura en Grecia, se denominó «filo-
sofía» a todo conocimiento racional. Y, bajo esa nomenclatura, se incluían la
medicina, las matemáticas, la física, la astronomía, la política, la ética, etc.:
desde la razón, el hombre se abría a las diversas parcelas del ser con el fin de
conocer el «qué», el «por qué» y el «cómo» de esa rica y misteriosa realidad que
era él mismo —su persona— y el entorno que le rodeaba. Para los griegos, todo
era «filosofía», es decir, saber racional, en contraposición al «mito» o a la expe-
riencia inmediata del mundo sensible. Aristóteles, por ejemplo, se llamaba «filó-
sofo» porque se proponía hacer ciencia de lo que podía ser conocido en su
época. Tal unidad del saber permitía encontrar los nexos de unión que existían
entre las diversas parcelas de la realidad que se conocía. Con el tiempo, al ritmo
en que aumentaban los contenidos de cada área, el cúmulo de conocimientos
hizo precisa la diversificación de las ciencias. El conocido «árbol de Porfirio» sig-
nificó el intento de sistematización del saber en torno a un núcleo común, pero
con enunciados distintos. Surgió así la especialización, pero en estado aún muy
embrionario, pues, todavía en la Edad Media, las ciencias académicas en las
Universidades europeas se articulaban sobre el «Trivium» (gramática, retórica y
dialéctica) y el «Quadrivium» (aritmética, música, geometría y astronomía).

Con el paso del tiempo, la rigidez de fronteras que levanta la especializa-
ción se fue tensando lentamente en los planes universitarios. Algunos ejemplos
ilustran nuestro tema. Todavía hace medio siglo, la Psicología y la Sociología eran
partes de la Filosofía y como tales se estudiaban en la Facultad de Filosofía en las
Universidades españolas. Hasta muy entrado el siglo XX, las Universidades ale-
manas contaban sólo con cuatro Facultades: Filosofía, Medicina, Derecho y Teo-
logía. En ellas, todo lo que no era Medicina, Derecho o Teología, o sea la Física,
la Química, las Matemáticas, etc., se integraban en la Facultad de Filosofía.

Y no sólo las ciencias, también algunos pensadores lograron abarcar
amplias zonas del saber que sabían articular entre sí en unidad de ciencia. Por
ejemplo, San Alberto Magno en el siglo XIII conocía no sólo toda la Teología
y la Filosofía de la época, sino que era un verdadero especialista en los demás
saberes. De ahí, el apelativo de «doctor universal» con el que se le denominaba.
A él mismo se deben numerosos descubrimientos de las Ciencias de la Natura-
leza. Ya en la Edad Moderna, Descartes y Leibniz eran, al mismo tiempo, filó-
sofos, físicos y matemáticos, y ambos descubrieron algunos teoremas de estas
ciencias. Esto explica que los tratados filosóficos de estos autores estén llenos de
alusiones al saber experimental de esas otras ciencias y a la Teología.

El desgaje de las ciencias de un tronco común supuso, evidentemente, un
avance considerable, pero, al mismo tiempo, rompió la armonía del saber racio-
nal. Esta situación se deja sentir hoy en el aula a dos niveles: el alumno no es

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

283

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 283

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

capaz de asimilar los conocimientos tan disgregados que se exponen en las diver-
sas asignaturas, ni logra la síntesis conceptual que posibilite un saber progresivo,
el cual se alcanza sólo cuando los diversos conocimientos son significativos y se
conectan en puntos comunes, uno de los cuales ilumina a los otros. No es difí-
cil constatar cómo la formación intelectual que propician los programas oficiales
posibilitan a lo sumo un conocimiento acumulativo, pero sin organizar un saber
racional y lógico que es el que en verdad forma intelectualmente al alumno.

Como es sabido, ésta es una de las preocupaciones más vivas de quienes se
dedican a la enseñanza escolar, sobre todo desde que, ya en la Primaria, se dio el
paso de las Enciclopedias a la diversidad de libros de texto. En «Fomento de Cen-
tros de Enseñanza» es lo que motivó el «Proyecto Incidencia», que tantas horas
de diálogo y de investigación ha ocupado y que aún está pendiente de solución.

El tema merece, ciertamente, un estudio profundo, pero ha llegado el
momento de dar los primeros pasos en su realización. Se requiere llevar a cabo
una investigación rigurosa que formule algunos elementos comunes a las diver-
sas áreas del conocimiento, o sea, que se fijen unos pilares sobre los que se apo-
yan los saberes básicos. Pero, mientras los Planes Generales de Estudio no ela-
boren esos programas escolares adaptados para alcanzar este objetivo, es preciso
que los centros propongan algunos principios que se acerquen a este —hoy por
hoy— ideal.

Existen algunas pistas que son fáciles de programar y de llevar a la prác-
tica. Por ejemplo, en el área de Ciencias Sociales y Humanísticas, los profesores
han de saber conectar la Historia, la Geografía, el Arte, la Filosofía, la Litera-
tura, la Sociología, etc. Un hecho histórico, ocurre en una época determinada,
en una geografía humana y social comunes, tiene unas causas que lo motivan y
da lugar a efectos muy concretos que deben ser analizados... Por ello, el profe-
sor de Literatura, de Historia, de Filosofía, etc., ha de situar la inteligencia del
alumno ante la mutua conexión de las diversas áreas del saber. Y es claro que la
visión de un tema desde ángulos ópticos distintos y complementarios permite
alcanzar un conocimiento sintético de la realidad que se estudia. La enseñanza
y el aprendizaje del alumno demandan un conocimiento global, buscando los
máximos puntos de incidencia entre los diversos saberes.

A este esfuerzo de integración de los saberes básicos, tampoco pueden estar
ajenos los profesores del área de Ciencias. Las Matemáticas, la Física, la Química
o la Biología no son expresiones puramente numéricas o experiencias de labora-
torio, sino que las hacen progresar unos hombres concretos, los cuales se mueven
por ideales determinados; asimismo, estos hechos ocurren en circunstancias cul-
turales conocidas, dan lugar a concepciones de la existencia determinadas e influ-
yen de modo diverso en la vida y en la cultura de cada época, etc. Es claro que

AURELIO FERNÁNDEZ

284

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 284

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

el profesor del área de Ciencias de la Naturaleza no puede exponer la riqueza del
saber sobre la realidad física en la que se desenvuelve la vida humana sólo en la
pared oscura del encerado o entre los tubos de ensayo de un laboratorio. Ni Beda
el Venerable, que embarcó la sensibilidad intelectual del mundo anglosajón por
el saber científico, ni San Alberto Magno, ni Descartes, ni Leibniz explicaban sus
hallazgos científicos en el campo de la Física o de las Ciencias Naturales desco-
nectados de la Filosofía o de la Teología. Esto explica que todos ellos compusie-
ron tratados sobre la cultura humanística, reflexionaron en torno al existir del
hombre y escribieron acerca de la religión e incluso sobre Dios.

A este objetivo intenta acercarse la LOGSE con los «contenidos transver-
sales», si bien de modo muy deficiente y sin lograrlo plenamente. En la misma
línea, se sitúa el «Proyecto sobre el estudio de las Humanidades». Pero, mientras
los programas oficiales no propongan algún plan más coherente, serán los Cen-
tros los que tengan que revisar los Diseños Curriculares oficiales e introducir en
ellos las reformas correspondientes. También el profesor en el aula es quien debe
esforzarse por dar mayor eficacia a estos proyectos, aún no alcanzados. No es
necesario precisar que cada asignatura mantendrá sus conocimientos propios,
de lo contrario se acabaría en un saber genérico e indeterminado, pero, sin des-
cuidar los objetivos específicos de la disciplina académica, se buscarán los pun-
tos de «incidencia» en que confluyen las diversas áreas del saber. Con este obje-
tivo, una comisión de estudio del centro académico debería señalar aquellos
puntos comunes que tendría a la vista cada profesor en su asignatura con el fin
de buscar una cierta unidad complementaria entre los diversos saberes.

Por ahora no cabe ilustrar con más detalle este tema, puesto que, a la difi-
cultad inherente, aquí nos movemos en un plano teórico, no ofrecemos «rece-
tas pedagógicas». Si la verdadera reforma escolar tiene por escenario el aula, es
el profesor el que ha de generar diversos ensayos progresivos en esta línea. Todo
profesor de cualquier área debe estar atento a ofrecer al alumno una exposición
de la materia propia de su asignatura en conexión con las demás áreas y debe
mostrar, en todo momento, la relación que el tema estudiado mantiene con
otras materias que forman parte del curso al cual los alumnos pertenecen. Se
impone acabar con el escaso y fragmentado conocimiento que tiene la juven-
tud de nociones básicas del saber. Y el camino es la enseñanza interdisciplinar 22.
En este sentido, se puede interpretar el deseo expresado por Juan Pablo II:

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

285

22. Prescindimos aquí de las diversas teorías sobre el conocimiento. No tratamos la
cuestión de si, en las distintas edades, el conocimiento es más o menos conceptual y si
se realiza más por «conceptos» asimilados o por descubrimientos provocados y sucesi-
vos. Tampoco contemplamos los numerosos intentos educativos de las corrientes

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 285

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

«Deseo expresar firmemente la convicción de que el hombre es capaz de lle-
gar a una visión unitaria y orgánica del saber. Éste es uno de los cometidos que el
pensamiento cristiano deberá afrontar a lo largo del próximo milenio de la era
cristiana» (VR, 85).

b) Búsqueda del fundamento de los «Diseños Curriculares».
La formación filosófica de los alumnos

Para la formación intelectual rigurosa del alumno tampoco es suficiente
que los contenidos estén entre sí íntimamente conexos. Por su propia natura-
leza, el saber humano remite a un conocimiento último que da razón del «qué»
y «por qué» del conjunto de la realidad. El fundamento es triple: primero, por-
que los distintos saberes conectan en una raíz común; segundo, porque la per-
cepción inmediata de un hecho remite siempre a un conocimiento más amplio;
tercero, porque la misma inteligencia humana —en la cadena inexorable de los
«porqués» que lanza a la realidad— demanda contestaciones a preguntas últi-
mas y no descansa hasta alcanzar la respuesta acerca del sentido de la vida y de
la existencia. Estos tres hechos explican cómo cualquier ámbito de la ciencia
humana acaba inexorablemente en la Filosofía y ésta en la Metafísica, pues «el
conocimiento del hombre es un camino que no tiene descanso» (FR, 18). De
aquí que sea preciso fundamentar los conocimientos que se articulan en los
diversos «Diseños Curriculares».

Pues bien, posiblemente, la causa (¿última?) de que los conocimientos del
alumno sean tan deficientes e inconexos sea la ausencia de la Filosofía entre las
demás disciplinas curriculares. Y no deja de ser sospechoso que se niegue el esta-
tuto científico a esta ciencia de ultimidad. La llamada de atención sobre estos
hechos es cada día más generalizada. El premio Nobel de Física, Werner Hei-
senberg, denunció la falta de coherencia de amplios sectores de la cultura
moderna que pretenden alargar las distintas ciencias más allá de los límites que
tiene cada una y sólo niegan este derecho a la Física. Así escribe: «No logro enten-
der por qué el prefijo meta solamente puede ser antepuesto, a conceptos como la
lógica y la matemática... y no puede emplearse delante del término física» 23. El

AURELIO FERNÁNDEZ

286

«estructuralistas», etc. Los expertos conocen la amplia bibliografía sobre estos temas. En
todo caso, advertimos el exceso de teorías que existen en el campo de la pedagogía. Se
impone establecer cierto orden en medio de tantas teorías y ensayos. Es preciso devol-
ver la confianza al profesor en el aula en diálogo personal y amistoso con cada uno de
los alumnos.

23. W. HEISENBERG, Diálogos de física atómica, BAC, Madrid 1972, pp. 260-261.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 286

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

hecho es que, en las reuniones periódicas que en Solvay (Bélgica) tenían en la
década de los años treinta los más conocidos físicos de la época, estos científicos,
al plantear los graves temas que suscitaba la nueva era de la desintegración del
átomo, concluían siempre apelando a la Filosofía. Y es que las respuestas físicas
evocaban necesariamente un saber último, cual es la Metafísica 24.

También Juan Pablo II, en la Encíclica Fides et ratio, afirma que la razón
humana, por su misma naturaleza, finaliza en la Filosofía y que la ciencia, en su
dinámica de expansión cognoscitiva, reclama la ayuda de esa disciplina, pues «el
hombre es naturalmente filósofo» (FR, 64). Cabe aún decir más: la ciencia
humana demanda la Metafísica, pues todo saber precisa ser avalado por la cien-
cia última, dado que necesita dar el paso del fenómeno al fundamento 25.

Pues bien, por contraste, cada día se denuncia con mayor fuerza la falta
de rigor en la inteligencia de los alumnos. Se dice que no saben pensar, menos
aún razonar; que les falta lógica en el momento de argüir y argumentar; que no
son capaces de inferir una idea de otra; que no saben definir con rigor un con-
cepto; que tienen un clamoroso déficit de vocabulario; que la notable carencia
de palabras les impide expresarse verbalmente y por escrito con rigor, etc. Algu-
nos van más allá y sostienen que entre muchos adolescentes ha hecho mella la
tesis posmodernista, que sostiene que no existe una «razón canónica», es decir
que niega a la razón la capacidad de conocer la realidad. El resultado es que, si
no se duda de ella, en cualquier caso, no se emplea.

En el supuesto de que las anteriores acusaciones fuesen abultadas, nuestra
propuesta sigue en pie, pues siempre será decisivo para su formación ayudar al
alumno, desde los diversos saberes, a que —además de inculcarle la confianza en
la razón y el amor a la verdad— integre, como supuesto de cualquier ciencia, las

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

287

24. W. HEISENBERG, Diálogos de física atómica, o.c., pp. 103-116; 254-269; 293-305.
ID., Más allá de la Física, BAC, Madrid 1974, pp. 169-187.

25. «Es necesaria una filosofía de alcance auténticamente metafísico, capaz de tras-
cender los datos empíricos para llegar, en su búsqueda de la verdad, a algo absoluto,
último y fundamental... No quiero hablar aquí de la metafísica como si fuera una
escuela específica o una corriente histórica particular. Sólo deseo afirmar que la realidad
y la verdad transcienden lo fáctico y lo empírico, y reivindicar la capacidad que el hom-
bre tiene de conocer esta dimensión trascendente y metafísica de manera verdadera y
cierta... Dondequiera que el hombre descubra una referencia a lo absoluto y a lo tras-
cendente, se le abre un resquicio de la dimensión metafísica de la realidad: en la verdad,
en la belleza, en los valores morales, en las demás personas, en el ser mismo y en Dios...
Si insisto tanto en el elemento metafísico es porque estoy convencido de que es el
camino obligado para superar la situación de crisis que afecta hoy a grandes sectores de
la filosofía y para corregir así algunos comportamientos erróneos difundidos en nuestra
sociedad». JUAN PABLO II, FR, 83.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 287

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

nociones y principios más universales del saber último, cuales son, por ejemplo,
los conceptos de esencia y existencia, de causa y efecto, de sustancia y accidente,
de materia y forma, de fin y medios...; también los principios universales: de
contradicción, de causalidad, de finalidad... Sobre todo, los alumnos han de caer
en la cuenta de que la «realidad» no se reduce a las cosas más inmediatas —la
realidad física que se experimenta por los sentidos—, sino que «lo real es plural»,
o sea, que existen diversos tipos de «realidad»: real es lo físico, pero también lo
psíquico; reales son los valores que propone la ética y también son reales los
diversos ámbitos de la vida espiritual así como los elementos que integran la vida
sobrenatural... Más aún, es «más rico en realidad» aquello que está «más alto» y
que ocupa un estado más elevado en la escala de lo real. De ahí la densidad de
realidad que encierra el amor, la amistad, la laboriosidad, la justicia, la sinceri-
dad, la honradez, el bien y el mal éticos, la fe y la adoración a Dios, etc.

Es un dato que la sensibilidad de nuestro tiempo se inclina a juzgar como
«real» sólo lo físico. De hecho, la ciencia moderna tiene la tentación de creerse
que ella sola reúne las cualidades del verdadero saber científico. En consecuen-
cia, se corre el riesgo de que la experiencia se reduzca a la experiencia sensible y
que las pruebas a las que se les concede fuerza demostrativa sean sólo las prue-
bas experimentales y que solamente se otorgue el estatuto de verdad y de cer-
teza a los resultados de las Ciencias Naturales. De este modo, se cae en la ten-
tación de apoyarse sólo en la verdad subjetiva y dejarse guiar por la utilidad
práctica. Éste es el terreno más apto para profesar un relativismo subjetivista en
los diversos órdenes del saber y de la vida.

Para contrarrestar esta situación cultural, es preciso que, desde la etapa
infantil, se inicie a los alumnos en el conocimiento de las realidades últimas y
en el fundamento del saber humano. Es cierto que la Metafísica como ciencia
filosófica es abstracta y que en la edad escolar, máxime en la niñez, se percibe
sólo lo concreto. Pero es conveniente recordar que la metafísica griega, tan abs-
tracta, es la metafísica espontánea intelectualizada. En efecto, las nociones bási-
cas de esencia y existencia, de sustancia y accidente, causa y efecto..., así como
los principios filosóficos correspondientes responden a un saber espontáneo, de
uso normal en la vida diaria. Los primeros autores presocráticos los dedujeron
de la experiencia sensible. De ahí que, incluso en las épocas culturales más aje-
nas al saber filosófico, como repite Juan Pablo II, «un núcleo de conocimientos
filosóficos es constante en la historia del pensamiento» (FR, 4) 26. En todo caso,

AURELIO FERNÁNDEZ

288

26. «Es como si nos encontrásemos ante una filosofía implícita por la cual cada uno
cree conocer estos principios, aunque de forma genérica y no refleja. Estos conoci-
mientos, precisamente porque son compartidos en cierto modo por todos, deberían ser
como un punto de referencia para las diversas escuelas filosóficas. Cuando la razón logra

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 288

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

no se trataría de explicar «filosofía», sino de mantener una actitud «filosófica»
que se traduciría en una disposición constante de rigor, de fomentar la refle-
xión, de ser críticos ante ciertas afirmaciones, de hacer que el alumno valore
más el conocer la verdad que la «opinión», aunque ésta sea «brillante» y com-
partida por muchos.

A los alumnos es preciso hacerles reflexionar —ha de ser tarea de todos
los profesores en las distintas áreas— sobre la calidad de esas nociones funda-
mentales y de los primeros principios que rigen la mente y el actuar normal de
la vida, por lo que han de tenerse en cuenta, dado que se cumplen inexorable-
mente. Los autores de la LOGSE hablan de «Asignaturas Instrumentales», entre
las que mencionan la Lengua y las Matemáticas, puesto que son «instrumen-
tos» básicos del saber. Pues bien, la Filosofía es un «instrumento» básico del
pensar. Las categorías mentales —el armazón de la razón humana— son las
nociones básicas de la Metafísica. Así, poco a poco, desde la niñez se les ense-
ñará a conocer con rigor, a amar la verdad y a que las recurridas expresiones:
«yo pienso», «a mí me parece», «se dice»... se conviertan en «yo sé», «yo
conozco», «es verdad que»... De este modo, al mismo tiempo que se supera el
relativismo (ontológico, gnoseológico y ético), se despierta el interés por la rea-
lidad, por saber y por conocer, y se fortalece la pasión por la verdad, que es
patrimonio cultural de Occidente, al que no cabe renunciar.

Es evidente que estas reflexiones exigen ser completadas y sobre todo pre-
cisan que se concreten en aplicaciones prácticas 27. Pero son los profesores en el
aula, a pie de la experiencia diaria, cada uno desde su propia asignatura, los que
pueden tomar en consideración lo dicho y sobre todo son ellos quienes deben
seguir investigando en esta línea.

5. «Unidad de vida» en la formación humana

Este objetivo está más explícito en los diversos modelos educativos, ya
que nadie niega que la escuela persigue la formación integral del alumno. No

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

289

intuir y formular los principios primeros y universales del ser y sacar correctamente de
ellos las conclusiones coherentes de orden lógico y deontológico, entonces puede con-
siderarse una razón recta o, como la llaman los antiguos, orthos logos, recta ratio». JUAN

PABLO II, FR, 4.
27. Cabría la posibilidad de que un grupo de estudiosos enunciasen una serie de pro-

posiciones que deben tener presentes los profesores desde la perspectiva de su propia
área. En ellas figurarían, sin duda, los grandes principios de contradicción, de causali-
dad, de finalidad, etc., pero también los conceptos básicos del saber metafísico.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 289

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

obstante, pesa todavía en exceso la concepción de que el centro escolar debe
impartir una ilustración científica, hasta el punto de que esta preocupación tan
viva deja en sombra aspectos muy decisivos de la persona humana.

Ahora bien, las tres dimensiones del espíritu del hombre: la inteligencia,
la voluntad (ambas se integran y posibilitan la libertad psicológica) y la vida
afectivo-sentimental, están tan íntimamente unidas, que se interrelacionan
entre sí. En efecto, la voluntad libre supone y exige el conocimiento («la verdad
os hará libres» Jn 8, 32); la vida afectiva requiere la lucidez intelectual y el equi-
librio psíquico; por su parte, la inteligencia reclama el concurso de la voluntad
y el impulso de los sentimientos. La Psicología científica ratifica cada día con
más vigor la unidad radical del ser humano, si bien distingue esas tres «opera-
ciones» del espíritu. De aquí que cualquier intento de desarrollar al hombre
sólo en uno de ellos, conduzca al fracaso. Consecuentemente, «educar a la per-
sona» es la tarea conjunta de cultivar la inteligencia, de alcanzar una fuerte
voluntad y de conseguir un justo equilibrio en la manifestación y dominio de
la vida afectiva y sentimental. Además, el desarrollo de esas dimensiones del
hombre conduce necesariamente al cultivo de la libertad. Y es sabido que, en
última instancia, educar a la persona es posibilitarle el uso inteligente y res-
ponsable de su libertad.

La formación intelectual ocupa sin duda un lugar primario. Con el auxi-
lio de la razón el hombre penetra en sí mismo y en las demás áreas del saber.
Pero, como es obvio, la formación racional no cabe identificarla con un cúmulo
de conocimientos que se almacenan en la memoria; supone un desarrollo de la
capacidad intelectual del hombre que incluye al menos dos momentos: la fase
receptiva, que requiere el progreso de la observación y de la acumulación de
datos (por medio de la lectura, percepción oral y visual, etc.), y la fase elabora-
dora, que exige el análisis, la reflexión, la obtención de síntesis, la capacidad de
definir, etc.

Sin embargo, todavía pesa la larga tradición de que un buen centro edu-
cativo es aquel que imparte una enseñanza de calidad y obtiene buenos resul-
tados académicos. Esto viene urgido por las calificaciones que impone la ley
para el acceso a la Universidad y sobre todo, con excesiva frecuencia, las «notas»
son el único factor que valoran no pocos padres y de ello piden cuenta y res-
ponsabilizan al Colegio. Ante tanta presión exterior, el centro académico se ve
constreñido a dedicar todos sus esfuerzos a la tarea de enseñar las asignaturas
correspondientes. Y, como es lógico, ni el tiempo ni el interés dan para más,
con el consiguiente descuido de la formación personal del alumno.

Pero un dato sorprendente, que cada día se constata con más evidencia, es
que los niños y los adolescentes necesitan del fortalecimiento de la voluntad y de

AURELIO FERNÁNDEZ

290

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 290

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

un equilibrio integral psíquico para el desarrollo de la inteligencia y para dedi-
carse con intensidad al estudio. De ahí que, incluso la tarea intelectual se siente
frenada cuando no se atiende a esos otros aspectos de la vida del alumno. Y el
hecho es que existe en los niños y más en los adolescentes un déficit considerable
de ejercicio de la voluntad 28 y se acusa en ellos una falta de equilibrio psíquico.

La bibliografía a este respecto es muy abundante. No es momento de
aportar los datos que ofrecen los filósofos, pedagogos, psiquiatras 29 que acusan
a la educación de haber descuidado en exceso el insistir en la formación de la
voluntad de los alumnos. También los buenos pedagogos y los filósofos se pro-
digan en la misma tesis y en la misma denuncia.

Para remediar esta situación, el excelente pedagogo Tomás Alvira, ade-
lantándose al tema, dado que los colegios corrían el riesgo de dedicarse de lleno
a la tarea intelectual, organizó en la Escuela Universitaria del Profesorado de
«Fomento de Centros de Enseñanza» un Ciclo de Conferencias sobre la forma-
ción de la voluntad. Quería con ello llamar la atención a los Colegios de
Fomento con el fin de que dedicasen un cuidado más esmerado a la educación
de la voluntad de sus alumnos. En el prólogo, el Director de la Escuela, Prof.
Esteban Pujals, escribe:

«En nuestros días hay una crisis muy fuerte de la razón. La idea misma de
racionalidad está en tela de juicio y no son muchos los que están seguros de tener
un concepto claro de ella. Tampoco es posible encontrar apoyo en el mundo de
los deseos, los sentimientos y las emociones. Éstos han adquirido, más bien, un
cierto carácter patológico actualmente. Pero el problema más grave se encuentra,
sin duda, en el plano de la voluntad. Ella es la gran olvidada de la cultura con-
temporánea, y ese olvido se paga en forma de graves crisis personales y sociales.
La unión familiar y social y la educación misma en su esencia, se tambalean por
falta de una teoría y una práctica adecuadas de la voluntad. En el período que
atravesamos se suele dar una importancia casi absoluta a las circunstancias exter-
nas, ambientales y de procedimiento. No es que no la tengan, la tienen y mucha;
pero entendemos que lo más importante del hombre es el espíritu, y que, en la
función educativa, la voluntad es un elemento fundamental que está siendo
lamentablemente descuidado» 30.

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

291

28. Tradicionalmente, el cultivo de la voluntad se hacía con ocasión de alcanzar una
existencia moral. Pero, con la crisis de la vida moral, la voluntad queda al arbitrio del
«capricho» o de la «gana».

29. J. A. MARINA, El misterio de la voluntad perdida, Ed. Anagrama, Barcelona 1998,
324 pp. ID., El laberinto sentimental, Anagrama, Barcelona 1996, 280 pp. E. ROJAS, La
conquista de la voluntad, Ed. Temas de hoy, Madrid 1995, 244 pp. X, ZUBIRI, Sobre los
sentimientos y la volición, Alianza Ed., Madrid 1992, 458 pp.

30. AA. VV., Dimensiones de la voluntad, Ed. Dossat, Madrid 1988, 243 pp.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 291

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

Este empeño de armonizar el ser íntimo de la persona es tan decisivo, que
él solo merece el título de «unidad de vida» en la educación. Sin embargo, dado
que este artículo es teórico, no intento dar normas concretas para la formación
de la voluntad. Los principios antropológicos sobre la unidad constitutiva de la
persona están expuestos en la primera parte de este trabajo. Las fórmulas per-
tenecen a estudios especiales de psicología y pedagogía. Aquí sólo quise subra-
yar la importancia decisiva de este tema. Si los educadores pusiesen un empeño
mayor en la formación de la voluntad, el conjunto de la tarea educativa alcan-
zaría mayores éxitos académicos.

6. Formación religiosa. Unidad entre conocimiento humano
y fe católica

Con cierta frecuencia, quienes imparten la enseñanza escolar se cuestio-
nan si la instrucción religiosa de sus alumnos conlleva la formación debida a un
verdadero creyente. Ya durante su estancia en el Colegio, pero sobre todo
cuando hacen balance de sus antiguos alumnos, los profesores constatan que
bastantes sólo tienen cierta «ilustración religiosa», pero que no todos están pro-
vistos de una verdadera «formación cristiana». ¿Qué pasa con unos alumnos
que, al llegar los cursos del Bachillerato, abandonan las prácticas religiosas? ¿En
la Universidad y más tarde en la vida social se nota el influjo de su formación
cristiana en el Colegio? En la reflexión sobre las causas de algunas insuficiencias,
piensan que quizás, durante su estancia en el Colegio, la enseñanza intelectual
y la cultura religiosa han ido en paralelo, pues la religión no ilumina la instruc-
ción escolar y ésta no sustenta la formación religiosa. O sea, que el horizonte
cultural con el que se despiden de la enseñanza del Colegio no es en verdad el
adecuado para formar a un creyente, pues no logran transmitir una concepción
cristiana de la vida.

Es posible que este juicio no sea certero, pues —además de la opción
libre del alumno sobre su vida y la influencia ambiental— los factores que
actúan en la etapa universitaria son múltiples y difíciles de prever durante el
tiempo escolar. Es evidente que no puede achacarse sólo al Colegio los fracasos
de la etapa juvenil o adulta. Tampoco se trata de un dato generalizado, pues no
pocos mantienen su fe y son muchos los antiguos alumnos que envían los hijos
a su mismo colegio porque les ofrece la garantía de una formación que ellos/as
han adquirido y que les ha sido útil en la vida.

No obstante, tal queja puede y debe ser atendida, pues, además del deseo
de que esas «excepciones» sean cada día menos en número, es un objetivo

AURELIO FERNÁNDEZ

292

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 292

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

expreso de esos colegios que la fe ilumine e informe la formación intelectual de
sus alumnos y que ésta, al mismo tiempo que es rigurosamente científica, ayude
a fundamentar la creencia religiosa. Pues bien, este objetivo tendrá pleno cum-
plimiento si se alcanza a aplicar con rigor el principio de «unidad de vida».

Es evidente que la «unidad de vida» exige que la formación intelectual y
moral-religiosa vayan no sólo al unísono, sino que una debe iluminar a la otra,
de tal modo que ambas a una formen e informen la vida del alumno. De aquí
que sea tarea de todos los docentes, dado que la formación religiosa es parte
integrante de la tarea educativa 31. El camino a seguir debe cubrir, al menos, los
tres siguientes objetivos:

a) Diálogo y armonía entre fe y razón

En primer lugar, no cabe que en el empeño educativo proyecte sombra
alguna sobre las buenas relaciones entre fe y razón. El progreso científico del
alumno no ha de originar dudas para vivir su fe, más bien ésta debe alentar a
que se avance en su conocimiento e investigación. Por su parte, la fe debe que-
dar iluminada y robustecida por la ciencia. Con este objetivo, cabe que en oca-
siones se fomente la interdisciplinariedad (que en este supuesto trata de subra-
yar la «unidad del saber humano»). Por ejemplo, en los casos en que sea preciso
dar respuesta a ciertas dudas u objeciones contra la fe católica, pueden ser las
ciencias profanas las que salgan al paso de esas dificultades. Es evidente que no
se pretende hacer una apologética fácil, sino que han de exponerse con rigor los
datos científicos sobre el tema. Tal puede ser el caso del origen del hombre y la
disyuntiva creación-evolución. Es claro que la fe tiene respuestas para iluminar
este hecho, pues niega esa alternativa; pero, en el marco de las Ciencias Natu-
rales, el profesor de esa disciplina debe aportar los datos científicos oportunos.
Sería al menos sorprendente, que en esos centros escolares, el profesional de esa
materia no tratase con precisión este tema, sino que remitiese la respuesta al
profesor de Religión. En rigor, es al profesor de Ciencias al que, propiamente,
corresponde ocuparse del origen del cosmos y de la vida. Luego, en el área de
Religión, se expondrán los datos bíblicos y la interpretación que de los mismos
hace la Tradición y el Magisterio.

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

293

31. «La educación integral del hombre no puede de hecho prescindir de la dimen-
sión religiosa, que es constitutiva de la persona y de su plena dignidad». JUAN PABLO II,
Carta autógrafa al Presidente de la Conferencia Episcopal Italiana sobre la enseñanza de la
Religión en las escuelas públicas, «L’Osservatore Romano», 8-I-1986.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 293

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

Lo mismo cabe afirmar de algunos acontecimientos que pertenecen a la
Historia de la Iglesia, tales como el «caso de Galileo», la Inquisición, el hecho
de los Estados Pontificios, la actividad de los Papas en la Edad de Hierro, el
papel de la Iglesia en la revolución industrial, la connivencia de la jerarquía
eclesiástica con ciertos regímenes políticos, etc. El profesor de Historia ha de
ser riguroso en la exposición de los hechos y en reconocer aquellos equívocos
en los que a lo largo del tiempo incurrieron algunas instituciones eclesiales.
Pero los sitúa en su contexto histórico, aporta razones que los motivan y, sin
apologética ingenua, propone la medida justa de los hechos, tal como cabe
explicarlos, sin restar las deficiencias y aun la culpabilidad que corresponda.
También el profesor de Religión se ocupará de esos acontecimientos históricos,
pero, en realidad, no es de su incumbencia dedicarles el tiempo que precisan
para ser explicados con rigor, ni su papel es defenderse en retirada de los pre-
juicios que, por ignorancia o por interpretación partidista de la historia, le pro-
pongan los oyentes. Dada la edad y la psicología del alumno, estos temas no se
solucionan en un clima de debate, y menos aún si tiene lugar ante el profesor
de Religión, sino en el rigor del aula de la disciplina académica respectiva.

También cabe englobar en este capítulo no pocos temas de la vida moral.
En este campo, las Ciencias Naturales, la Ética, la Filosofía, la Sociología, la
Historia, la Literatura —también la Física, la Química y sobre todo la Biolo-
gía— pueden dar respuesta a cuestiones tales como el sentido de la sexualidad
humana, la estabilidad del matrimonio, la injusticia y el hambre en el mundo,
la drogadicción, los actuales y graves problemas de Bioética, etc. No es conce-
bible que estos temas se reduzcan sólo al juicio de la moral católica y por ello
se remitan a la asignatura de Religión. Algunos de estos fenómenos dañan seria-
mente al hombre y a la mujer, otros causan serios perjuicios a la convivencia
social y todos ellos plantean el tema de los límites entre la Ciencia y la Ética, o
sea, entre lo que es técnicamente posible y lo que es recto desde el punto de
vista moral. Cualquier profesor del área que sea, no es ajeno a la formación
integral del alumno, la cual implica también la vida moral. Desde el profesor
de Química que ilustra el daño de las drogas, hasta el titular de Literatura que
describe los malos pasos del «pícaro» que conducen a la perdición, o el profe-
sor de Arte que expone los cánones de la belleza y vacuna contra cualquier
manifestación de zafiedad y mal gusto en la vida personal y en la convivencia
social, etc., es el conjunto del profesorado el que puede y debe ayudar al niño
y al adolescente a que no conduzcan su vida por rutas que llevan al mal e
incluso a la perdición.

Esto es mucho, pero no es suficiente, pues el conjunto de disciplinas aca-
démicas deben esforzarse por proponer al alumno que la eticidad no es algo que

AURELIO FERNÁNDEZ

294

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 294

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

le viene al hombre de fuera, sino desde sí mismo, de modo que ofertar y escla-
recer la ciencia ética es una exigencia de la vida y del saber humano, por lo cual
incumbe a los profesionales de las diversas áreas. El resultado final será que los
alumnos han sido ilustrados, ya en la niñez y desde los distintos saberes, acerca
de las creencias cristianas y del sentido de la vida moral, que son los dos ámbi-
tos en los que se desenvuelve la existencia humana.

b) La ciencia garantiza e ilustra la fe

En segundo lugar, los conocimientos académicos han de ayudar a ilustrar
la fe de los escolares, pues, a partir del supuesto de que la fe debe ser pensada
(«fides non cogitata non est fides», dice el viejo adagio teológico), para alcanzar
esa ilustración no es suficiente exponer con rigor científico la asignatura de
Religión, sino que se ha de avalar por medio de los conocimientos que aportan
las otras disciplinas. No cabe que en un centro de inspiración cristiana se expli-
que el saber profano sin referencia religiosa alguna. Es evidente que las ciencias
humanas tienen una autonomía académica, por lo que es preciso respetar sus
contenidos y método específico, pero ningún saber debe ocultar ni siquiera
silenciar su relación con Dios.

Sin rozar siquiera el sectarismo intelectual que caracteriza a algunas
corrientes de pensamiento —tal ha sido, por ejemplo, el caso del marxismo
histórico—, que violentan el rigor científico a favor de su propia ideología, el
profesor creyente no puede hacer abstracción de su fe en la exposición del
saber de su área académica. La ciencia humana es autónoma, pero no es neu-
tral. El propio rigor científico le lleva a que no se silencien los aspectos religio-
sos que entraña, pues en la búsqueda de las causas últimas, la ciencia culmina
siempre en Dios. Incluso cabría que el profesor tuviese a la vista, a lo largo del
curso, una serie de temas propios de su disciplina que están relacionados con
la fe.

Pero lo dicho no es suficiente. No basta con que se mencionen los
aspectos cristianos que entraña cada ciencia, sino que, como se expone en el
apartado siguiente, se debe ayudar a que el alumno alcance una interpreta-
ción católica de la vida. Si los alumnos no adquieren esa concepción de su
entera existencia vista desde Dios, se encuentran desarmados frente al
embate de las interpretaciones secularizadoras que se imponen de modo beli-
gerante desde los diversos ámbitos de la cultura de nuestro tiempo y que se
divulgan por los medios de comunicación social. Es lo que se expone a con-
tinuación.

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

295

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 295

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

c) Ofrecer al alumno una interpretación cristiana del hombre
y del mundo

Como consecuencia de los dos puntos anteriores, cada área ha de pro-
poner a los alumnos una concepción cristiana de esa parcela del saber. Tal inter-
pretación, al menos, debe abarcar estos seis ámbitos: 1. Una correcta compren-
sión del hombre, es decir, una antropología cristiana. 2. El significado bíblico
del mundo creado por Dios y de las cosas (el valor de la naturaleza, el sentido
del dolor, del placer, del dinero, del triunfo o del fracaso, de la muerte...). 3. Lo
que comporta la convivencia socio-política desde el punto de vista cristiano, o
sea un orden social y político alentado por el espíritu del Evangelio. 4. El sen-
tido de la historia que debe abrir al hombre fuera del marco del tiempo, pero
en la que sea posible proponer, defender y practicar los valores éticos cristianos.
5. La trascendencia que aporta al hombre el sentido de esa historia y por ello
genera la confianza en Dios, Creador y Padre para alcanzar una felicidad eterna.
6. Y todo esto exigido en virtud de su vocación cristiana: su nuevo ser-en-
Cristo.

En ocasiones se piensa que corresponde a las distintas áreas comunicar al
alumno las convicciones pertinentes. Se tiene la idea de que a las Ciencias
Sociales les incumbe ofertar la concepción cristiana del hombre, a las Ciencias
de la Naturaleza el inculcar a los alumnos la visión cristiana del mundo y a las
Ciencias Sociales ilustrarles acerca del valor de la vida social y su compromiso
para construir un mundo justo y solidario. Pero tal división es un tanto arbi-
traria. Conforme al principio de «unidad de vida», es todo el proyecto educa-
tivo el que debe ocuparse de formar al alumno en la integridad de una con-
cepción cristiana sobre la totalidad de la existencia, si bien cada área tiene
mayor influjo en uno u otro sector.

Pero es necesario que toda la vida del centro confluya en la elaboración
de una cosmovisión cristiana del hombre y del mundo. Y tal concepción facili-
tará a los alumnos conducirse con seguridad por la vida. Ahora bien, la ampli-
tud sintética de esa nueva cosmovisión evidencia que este plan integrador no es
capaz de llevarlo a efecto sólo el ideario del Centro, ni la dirección espiritual del
Colegio, ni el Proyecto de Formación, ni siquiera la clase de Religión, sino que
es una tarea común de toda la institución escolar. Es el propio Colegio el que
imparte al alumno una visión cristiana de la existencia y el que le ofrece unos
valores que a él le construyen como persona y que el mismo alumno se siente
obligado a transmitir a la sociedad.

En ese plan se integran las diversas parcelas del saber cuando se interpre-
tan desde una perspectiva cristiana, sin disminuir ni violentar —como es lógico

AURELIO FERNÁNDEZ

296

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 296

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

y queda ya consignado— el carácter científico de las mismas. No se trata de «ir
a Dios por la ciencia», sino de exponer una visión coherente y científicamente
rigurosa del hombre, del mundo y de la sociedad que contrarreste las cosmovi-
siones tan dispares y en ocasiones tan alejadas del cristianismo que presenta la
cultura laicista.

Me aventuro a proponer algunos ejemplos. En el área de la Historia se ha
de destacar la fuerza creadora de la libertad del hombre. No existe el fatalismo,
sino que en la historia confluyen dos quereres: el de Dios y el del hombre, y
éste puede obstaculizar o colaborar a llevar a término el plan de Dios sobre la
humanidad. Asimismo, cabe destacar el sentido histórico del cristianismo y la
relación que existe entre la «historia humana» y la «historia de la salvación». En
efecto, el proyecto salvífico de Dios se lleva a cabo en el tiempo, de forma que,
aunque la «historia humana» y la «historia de la salvación» se distinguen, sin
embargo ambas se incluyen, si bien de modo subordinado. Se abre aquí un
amplio capítulo de cuestiones: por ejemplo, no siempre el progreso humano
coincide con la superación cultural de un pueblo, etc. El profesor de Historia
ha de ser crítico con el desarrollo de la historia dado que con frecuencia los
pecados de los hombres impiden que se lleve a cabo el querer de Dios realiza-
ble y, al contrario, cómo épocas fecundas coinciden y son motivadas por una
fuerza moral que domina en ese período histórico, etc.

En relación con las Ciencias Naturales se ha de destacar el valor de la
racionalidad humana que, conforme al mandato bíblico de dominar la tierra
(Gen 1, 28), ha logrado tantos avances, pero ha de quedar patente que el cono-
cimiento científico no agota el conocer racional. Y, al mismo tiempo que se
pone de relieve la amplitud de la realidad física, se debe destacar la impresio-
nante zona de la vida del espíritu. A este respecto conviene destacar la impor-
tancia de otros saberes, cuales son por ejemplo, la Psicología, la Sociología, la
Filosofía, la Literatura, el Arte, la Religión, etc. Asimismo, con ocasión de des-
tacar la certeza de algunos avances de la técnica, se ha de subrayar ante el
alumno que las Ciencias de la Naturaleza no dan respuesta a problemas últimos
de la existencia del hombre. En este capítulo ha de prestarse atención a proble-
mas éticos, tales como la ecología, la licitud moral de ciertos experimentos cien-
tíficos, etc. Se debe exponer con rigor la diferencia entre lo que es científica-
mente posible y lo que es válido aplicar desde el punto de vista ético, etc.

En relación con la Literatura y el Arte, se ha de destacar en todo
momento la capacidad creadora del espíritu de hombre, el valor de la verdad y
de la belleza, de cómo el alma humana, al modo como cabe elevarse sobre sí
misma y alcanzar altas cotas de perfección, también se puede corromper y, en
vez de la creación artística que eleva y sublima el hombre, se degrada a sí misma

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

297

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 297

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

cuando crea espacios antiestéticos para el mal. Frente al fuerte atractivo que
encierra para los jóvenes la técnica, también se han de valorar las creaciones lite-
rarias y artísticas 32.

Son tan sólo unos ejemplos que el titular de cada materia sabrá elaborar
con más amplitud y mayor perfección.

N B. Dos advertencias finales:

Primera: Este modelo educativo fundamentado en la «unidad de vida» es
el mejor porque es verdadero. Asimismo, será el más eficaz antídoto contra esos
otros proyectos de existencia humana que ofrece la cultura secular de nuestro
tiempo, la cual es beligerante, más aún, combate y hasta ridiculiza la visión cris-
tiana del mundo y del hombre.

En todo caso, al momento de implantar una enseñanza basada toda ella
en el principio «unidad de vida», aunque no se deben exagerar las dificultades,
tampoco se ha de caer en un vano idealismo. Es preciso estar convencidos de
que cualquier propuesta y avance en el proyecto educativo de la «unidad de
vida» es valioso. El «ideal» es lo expuesto en este artículo, que es óptimo en teo-
ría, pero que en la práctica no es plenamente alcanzable. Con terminología
didáctica, se calificaría como un «objetivo tendencia», que, por definición, sub-
yace a lo largo de todo el proyecto educativo sin que llegue a conseguirse ple-
namente. Pero sólo el intento de proponérselo es ya valioso. Y, si se plantease
como objetivo a alcanzar, podría ser la contribución educativa que los católicos
ofrezcan a las nuevas generaciones al comienzo del tercer milenio de la historia
del cristianismo.

Segunda. Una última advertencia, que no es la menos importante por ser
la última. La «unidad de vida», como eje articulador de tantos elementos como
se integran en un centro educativo, supone otra unidad previa: el común
intento de la familia, del profesorado y del Colegio por llevar a término la edu-
cación de los alumnos.

Una idea rectora que el Beato Josemaría Escrivá de Balaguer brindaba a
las diversas iniciativas, que en el campo de la enseñanza emprendieron los
miembros del Opus Dei, fue ésta: la tarea educativa se inicia en la familia y se
sigue en el Colegio. Pero, para que sea eficaz, se han de aunar tres elementos, y
por este orden: en primer lugar, el centro debe ocuparse de interesar a los padres
e ir al unísono con ellos en la educación de sus hijos; en segundo lugar, el Cole-
gio ha de cuidar esmeradamente de integrar a los profesores en el ideario del

AURELIO FERNÁNDEZ

298

32. JUAN PABLO II, Carta a los artistas (4-IV-1999), n. 11.

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 298

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

centro; y en tercer lugar, el Colegio se empeñará en la formación en «unidad de
vida» de los alumnos.

Pues bien, la «unidad de vida» en la formación del alumno es inalcanza-
ble si previamente no se logra la «unidad entre los agentes educativos». En la
práctica, ésta debe preceder a la otra. Ese orden de actuar académico es una tesis
del Beato Josemaría, por lo que parece razonable que se cumpla en todos los
centros escolares que se inspiren en el modelo por él diseñado. Al menos, sería
conveniente que la institución «Fomento de Centros de Enseñanza» volcase sus
esfuerzos en esta prioridad de atención a los padres y a los profesores. No es
suficiente que el Colegio implante una enseñanza académicamente rigurosa y
competente, pues la colaboración de los padres es imprescindible si se quiere
que la labor educativa en el centro no se deteriore o se pierda por el camino que
media entre el Colegio y el hogar en que viven los alumnos. Y la integración de
los profesores en el proceso educativo requiere que se sientan comprometidos,
porque la labor en el Colegio les compensa —económica y afectivamente— el
esfuerzo puesto en ella.

Conclusión

Asistimos, sin duda, a un momento nuevo en la historia de la educación,
en la que sobresale, con más frecuencia de lo debido, cierto estado de frustra-
ción en el empeño educativo. Un pesimismo bastante generalizado y cierto
desencanto se extienden por un amplio sector de profesionales de la enseñanza.
Se habla incluso de los cansancios psíquicos que afectan a un elevado número
de profesores. Pero es evidente que no basta con lamentarse y confesar esos
desengaños. La dificultad de la tarea de ningún modo puede hacer creer que no
se dispone de los medios adecuados para superar las dificultades de la época. La
eficacia del cristianismo, así como la larga tradición de la Iglesia para acomodar
su enseñanza a los diversos tiempos, a las distintas culturas y a las sensibilida-
des de los pueblos y de los individuos de las más diversas áreas geográficas,
deben llenar de seguridad a los profesores creyentes de que disponen de los
medios siempre válidos para marcar una tarea educativa eficaz en cualquier
coyuntura histórica, así como para proponer un estilo de vida auténtico y bene-
ficioso para el conjunto de los hombres.

Pero sí conviene revisar los métodos; a su vez se deben analizar los obje-
tivos y quizás se ha de volver a la raíz de lo que entraña la labor educativa. Será
preciso hacer las correcciones oportunas para ser eficaces: la tarea creadora en
el aula es lo más opuesto a la imprevisión y a la rutina. Será preciso «aunar lo

UNIDAD DE VIDA, EXIGENCIA DE LA TAREA EDUCATIVA

299

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 299

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

nuevo con lo viejo», tal como enseña el adagio bíblico (Mt 13, 52). Pero el reto
de la cultura actual y de la situación de la niñez y de la juventud no permiten
que se sigan repitiendo las mismas cosas y dichas del mismo modo.

Debe originarse un nuevo optimismo para quienes se dedican a la misión
educativa, pues el cristiano sabe con rigor qué es el hombre y a qué vocación
está llamado. Esto quiere decir que conocemos el camino y el fin. Y las dificul-
tades han de ser un estímulo para buscar nuevos métodos que hagan posible la
educación de los niños y jóvenes de nuestro tiempo. La capacidad creadora de
los profesores cristianos ha sabido encontrar métodos y sistemas que se ade-
cuasen al momento cultural de cada época. En concreto, «Fomento de Centros
de Enseñanza» tiene la experiencia de estar en posesión de un ideario que es
capaz de adaptarse a las variadas circunstancias que marcan la historia del
mundo y de la cultura. Sólo es preciso estar en permanente situación de vigi-
lancia para adaptarlo a los diversos momentos históricos y a las sensibilidades
culturales y religiosas de los alumnos.

Aurelio Fernández
MADRID

AURELIO FERNÁNDEZ

300

99.078 - 12. A. Fernández Notas 04/02/2015 13:36 Página 300

Biblioteca Virtual Josemaría Escrivá de Balaguer y Opus Dei

