
NOTAS SOBRE LA CONFERENCIA DEL P. ADOLFO NICOLÁS SOBRE LA MISIÓN UNIVERSITARIA 
DE LA COMPAÑÍA. 10 de mayo. Universidad Pontificia Comillas.  
 
Mi interés en estas visitas es escuchar, más que hablar. Para enterarme, y ahora he escuchado 
con mucho gusto  lo que ha dicho el rector de  la universidad y veo que estamos en el mismo 
tono, en la misma línea. Me alegra sobretodo ver que la universalidad y la profundidad son ya 
temas adquiridos en la universidad y se está profundizando en ellas.  
 
Tenemos  conciencia  en  el  Consejo  General  en  Roma  de  la  complejidad  de  nuestras 
instituciones,  precisamente  estos  días  hemos  estado  reflexionando  sobre  cómo  puede  el 
gobierno  general  de  Roma  ayudar,  o  apoyar  o  acompañar  mejor  instituciones  o  a  los 
provinciales  que  tienen  responsabilidades  compartidas  con  las  instituciones.  Somos 
conscientes de  la complejidad y estamos en un momento de reflexión para tratar de ayudar 
más, ésa es nuestra función.  
  Somos conscientes de que una institución jesuita, entra dentro de un plan general de 
servicio al Evangelio,  lo formulemos como  lo formulemos está relacionado con un servicio al 
Evangelio y a  las personas que vienen en busca de  lo que  la  institución  les ofrece. Y esto de 
frente a  retos muy  concretos y nada  fáciles,  fundamentalmente dos: por una parte nuestra 
preocupación  primaria  por  el  Evangelio,  ¿cómo  se  puede  vivir  hoy?  Y  por  otra,  el  objetivo 
número uno de  toda  institución educativa, que  significa  crecer, que  significa educación hoy 
día, con todos los retos de las nuevas técnicas, metodologías…Estoy convencido de que no hay 
ni tensión ni oposición entre los dos objetivos pero si un reto de gran envergadura para todos 
nosotros.  
 

El Evangelio necesita siempre buenos fundamentos tanto racionales como sociales. Es 
un  gran  reto  el  hablar  hoy  día  un  lenguaje  nuevo  que  vaya  más  allá  de  posiciones 
confesionales, es difícil encontrar un lenguaje nuevo para ser fieles a las intuiciones religiosas 
que están en  la base de  todo crecimiento personal. Precisamente el  reto de  la profundidad 
está en  ir a aquellas,  las experiencias fundamentales en  las que todos podamos compartir  la 
experiencia y encontramos eventualmente un  lenguaje común. Creo que este  lenguaje se ha 
dado hace siglos en la historia, hace siglos, y tenemos el reto de reencontrarlo. Es un lenguaje 
de profundidad, no de compromisos.  

La  educación,  a  su  vez,  necesita  apertura  a  todas  las  posibilidades.  Una  verdadera 
educación necesita abrirse a todas  las dimensiones, tanto racionales como supranacionales y 
son  dimensiones  de  la  experiencia  humana,  antigua  y  moderna.  Aquí  es  donde  entra  la 
apertura a la espiritualidad, que no está en tela de juicio hoy. Lo que está en tela de juicio es la 
religión organizada. La vida del espíritu sigue viva y hay muchísima gente en búsqueda.  

La síntesis no es nada fácil y supone algunas condiciones para ser una realidad entre 
nosotros: supone en primer lugar, claridad de objetivos de la institución (de la educación, de la 
interacción  académica  y  humana)  ¿a  dónde  vamos?.  Supone  también  un  proceso  de 
seguimiento  en  los mismos  educadores,  sin  el  cual pierde  credibilidad  la  educación misma. 
Creo que uno de los problemas intergeneracionales que tenemos hoy (jóvenes con respecto a 
sus padres, o con respecto a la generación anterior) es esta falta de consistencia: les pedimos a 
los  jóvenes  que  crezcan,  que  se  abran,  pero  nosotros  no  estamos  del  todo  en  proceso  de 
crecimiento, dispuestos a seguir aprendiendo hasta el final. Y para dar credibilidad al sistema 
educativo también el educador tiene que crecer. Y una de las grandes ventajas de los métodos 
educativos modernos es que obligan al educador, mucho más que al estudiante, sobre  todo 
cuando se combina lo digital con lo interpresonal y entonces el educador tiene que ser mucho 
más parte en el camino del estudiante y esto pone al estudiante en una posición en la que ve 
que el educador está aprendiendo también.  

Esto pide buenos programas de  formación continuada para  todo el profesorado y el 
equipo educativo, tanto a nivel profesional como a nivel de objetivos y de Visión, sobre todo. 


Si no participamos en la misma Visión se hace más difícil trabajar juntos y lo poco que yo sé de 
liderazgo es que la primera función del líder es comunicar visión. Cuando el equipo tiene una 
visión común es mucho más fácil avanzar; esto se aplica a cualquier equipo.  

Supone  por  último  un  cierto  sentido  de  comunidad  académica,  comunidad  de 
investigación y de  transmisión. Formamos un equipo de mutua confianza y apoyo mutuo. Al 
mismo  tiempo hace  falta una  cierta  comunidad espiritual en el  sentido amplio  (racional, de 
reflexión…) con la misma apertura que se espera de los alumnos no podemos esperar que los 
alumnos  se  abran  a  un  mundo  al  que  nosotros  no  nos  hemos  abierto.  Si  queremos 
profundidad y espiritualidad tenemos que vivirlas, porque si no, no es creíble el mensaje. Parte 
de la educación es la capacidad de ofrecer ejemplos, modelos de inspiración a la hora de elegir 
quién queremos ser. En mis  lecturas sobre educación me he encontrado siempre en que una 
gran parte de la educación de las personas es el tener modelos que imitar, y no modelos en el 
sentido  antiguo,  sino  personas  que  el  estudiante  pueda  decir  “yo  quisiera  ser  como  esta 
persona” y esto parece  ser que es un elemento muy  importante en  la vida del hombre y  la 
mujer de  todos  los  tiempos. Se dice que  los grandes genios,  todos, han  tenido un modelo y 
esto determina mucho de  las elecciones, de  los valores, de  la manera de enfrentarse con  la 
realidad que el muchacho/a toman como modelo de vida. La capacidad de  la una  institución 
de ofrecer modelos va a ser una parte muy importante de su capacidad de educar  
 

Alguien de Estados Unidos dijo que  la universidad  era  la nueva  catedral del mundo 
moderno. En muchos países  las  catedrales están  vacías  y  las universidades  llenas. Ya pocos 
jóvenes van a consultar al sacerdote pero si van a consultar al profesor. Todos sabemos que las 
iglesias están cada vez más vacías, y la universidad está en crisis, pero aún tiene la credibilidad 
del saber, pero es una credibilidad frágil, amenazada y contingente. Esta biblioteca por la que 
acabo de pasar con el P. Rector está un poco más llena, pero ya las bibliotecas en Tokio están 
vacías, quizá porque  la gente espera encontrar en  Internet  lo que busca, pero de hecho hay 
menos  afluencia.  Eso  es  que  la  credibilidad  del  saber  es  fácil.  Y  parte  del  problema  de  la 
profundidad  es  que  tenemos  una  gran  abundancia  enorme  información,  sin  capacidad  de 
digerirla, y para encontrar la verdad dentro de todo eso; y Google no nos dice qué criterios de 
verdad hay, en Google no vamos a encontrar un criterio de verdad .  

Es una credibilidad frágil, amenazada y contingente y esto se debe en parte al nuevo 
contexto: de crisis económica y de crisis de los sistemas, el político, el económico, cultura. Es 
un  contexto  de  desempleo,  de  emigración  en  gran  volumen,  parecido  a  las  grandes 
migraciones  de  antaño,  y  esto  quiere  decir  que  el  nuevo  contexto  tiene  que  ser  tema  de 
investigación y enseñanza de nuestras universidades. Yo estoy siguiendo, porque está pasando 
ahora una revolución en las universidades desde que Harvard y MIT hicieron una alianza para 
poner  toda  su  educación  digitalmente  y  ofrecerla  gratis  a  toda  la  humanidad  conectada  a 
Internet.  Yo  estoy  siguiendo  un  curso  titulado  “Justicia”  y me  ha  apuntado  a  otro  sobre 
“Globalización” que empieza en septiembre. Con la ventaja que se puede escuchar y seguir los 
materiales según mi conveniencia: en Zambia escuché una conferencia, en Malawi otra y en 
Mozambique  otra.  Son  conferencias  de media  hora, magníficamente  presentadas,  con  un 
estilo muy ágil y capaces de estar al mismo tiempo en conexión con más de 250 estudiantes 
que llevan el aula y en conversación con ellos. Mi impresión es que el profesor está totalmente 
insertado en el contexto de la vida que se da hoy en Estados unidos y haciendo las preguntas a 
los estudiantes adecuadas, de manera que éstos dicen  “esta es  la primera vez que me han 
forzado a pensar  sobre  cómo vivo y  cuál es mi  realidad y mi  contexto”, esto es un exitazo, 
cuando los estudiantes se sientes retados y desafiados a pensar sobre su vida, esto es uno de 
los objetivos de la enseñanza universitaria más llamativo para mí.  
 

Tenemos que  reconocer que  las nuevas generaciones  tienen menos paciencia con  la 
especulación teórica, esto  lo tenemos que reconocer, yo todavía estudié  la  filosofía clásica y 
los  jóvenes de  ahora  ya no  tienen paciencia para  especular  tanto.  Los mejores  educadores 


implican  al  estudiante  en  la  reflexión  y  en  la  responsabilidad  por  avanzar  y  crear  nuevos 
paradigmas. Estamos en un momento de transición muy importante y esto quiere decir que la 
universidad  tiene  que  relacionarse  con  los  polos  humanos  que  están  clamando  por  una 
relación constructiva, que yo diría que encajan con  las prioridades que tiene  la Compañía de 
Jesús  ahora:  China  y  África.  Los  dos  son  sumamente  interesantes,  China  porque  están 
poniendo un estilo y nos dice qué amenazas vamos a tener en el futuro, es un país sumamente 
agresivo,  con  grandes  posibilidades.  África  en  cambio  es  el  continente  pobre  pero  que  ha 
mantenido un humanismo sumamente rico. Cada vez que voy a África me  impresiona el que 
África tiene en abundancia lo que Europa está perdiendo: de humanismo, de energía,….a pesar 
de  todas  las  dificultades  Y  este  “a  pesar  de”  es  profundamente  cristiano  y  profundamente 
humano, esta capacidad de  superar  las dificultades con alegría. A mí me  impresionó mucho 
que cuando visité un colegio en Kigali, capital de Ruanda, después de los años de genocidio, los 
niños más pequeños del colegio me recibieron con una danza en perfecto unísono y me hizo 
pensar “un país que ha sufrido genocidio y los padres siguen enseñando a danzar a sus hijos es 
un  país  con mucha  esperanza,  con  energía,  que  no  se  deja  atropellar,  siguen  esperando  y 
danzando”. Y eso es  siempre muy  impresionante en África porque  la pobreza  se ve,  lo que 
hemos hechos  los occidentales en África se ve de una manera muy negativa y por eso estos 
brotes de  alegría, de  esperanza de  energía  son más  impresionantes porque  el  contraste  es 
muy  grande.  Y  por  tanto  creo  que  son  polos  humanos  que  nos  pueden  ayudar  en  nuestra 
reflexión y posiblemente  les pueda ayudar a ellos el estar en relación con un mundo que en 
ciertos  campos  ha  caminado  adelante  mucho  más  positivamente  que  ellos  (ellos  todavía 
debatiéndose  con  sus  realidad  cultura  y  humana),  y  les  puede  ser  de  beneficio  estar  en 
contacto con nosotros y nosotros necesitamos de ellos, necesitamos África para recuperar algo 
que  Europa  tenía  y  está  perdiendo.  Creo  que  ahí  es  donde  la  interacción  de  hoy  día 
intercontinental puede servirnos de gran beneficio.  
 

La universidad tiene también que superar  la gran amenaza de un momento actual de 
transición de un  conocimiento  limitado de  la  realidad  reducido  a  una  elite  intelectual  (que 
hemos vivido hasta hace poco) a un conocimiento  tipo google, que es universal y amplísimo 
pero superficial y sin criterio de verdad, esto en un reto para la universidad.  

Estamos  en  un  mundo  nuevo  donde  incluso  nuestra  ciencia  está  en  el  mercado, 
siempre  comparable  a  otras  fuentes  de  ciencia  y  de  información.  La  universidad  tiene  que 
aprender  también  o  aprovechar  los  condicionamientos  que  la  evolución  ha marcado  en  el 
crecimiento  humano.  Esto  a  mi  me  ha  impresionado  mucho  al  ver  que  la  evolución  ha 
determinado el desarrollo de nuestro cerebro y no depende de lo que nosotros queramos que 
suceda, si no que la evolución nos ha condicionado para un modo de aprender y un modo de 
relacionarnos y un modo de encontrarnos con la verdad, que no depende de  lo que nosotros 
intentamos definir.�
  Y una de las cosas, por ejemplo, es que el aprendizaje humano se haga a través de la 
interacción personal.  
  Ayer  conté en Maldonado que en  Japón, un grupo de  científicos, especialistas en el 
desarrollo del cerebro, hicieron un estudio en China y la conclusión, que fue un shock para los 
japoneses,  es  que  el  cerebro  de  los  niños  de  la  China  rural,  del  campo,  está mucho más 
avanzado que el cerebro de los niños de Tokio. Eso a los japoneses les tumbó, pero claro uno 
entiende  perfectamente.  La  evolución  nos  ha  condicionado  para  que  el modo  normal  de 
aprender es jugando, interaccionando con otros, teniendo amistades, etc. Así es como un niño 
crece y se abren  todas  las ventanas del cerebro, mientras que en Tokio  les hacen estudiar y 
hasta la madre le pela la manzana y se la corta en trocitos para que no pierda tiempo pelando 
una manzana, están llegando a un extremo… Eso hace que un tanto por ciento del cerebro se 
desarrolla, el que supone sentarse a leer que es una dimensión del cerebro, pero no las otras 
dimensiones  que  suponen  interacción, mirar,  ver,  jugar,  correr,  etc. Aquí  tenemos  también 
elementos que hay que integrar a la hora de valorar lo que es la educación.  


Otro  elemento  sería  el  desarrollo  del  cerebro  jugando  o  estudiando.  ¿Cómo  se 
aprende más?. Y parece ser que  los niños aprenden más  jugando que estudiando. ¿Cómo se 
aplica esto a estudiantes universitarios? No sé. Y  luego, por supuesto el sentido  integral del 
que hablaba el Padre Rector, que el aprendizaje es todo, y ayer  les contaba de este budista, 
profesor en uno de nuestros colegios, que a la hora de hablar a otro budista más militante del 
colegio de la Compañía que se preocupaba mucho de que había una capilla( esto es lavado del 
cerebro, esto es  inauténtico, esto  fuerza a  los estudiantes,  le decía el segundo al primero)  le 
dijo: “mira muchacho, tu no has entendido nada de lo que es la educación aquí. En cuanto se 
entra en  la cancela, allá arriba, ya todo es capilla”. Esto es una visión magnífica de  lo que es 
educación. Todo es capilla. Todo es sagrado. Todo es terreno sagrado. Porque es el niño, es el 
estudiante, es el que está aprendiendo que cuenta y dónde Dios está presente no solamente 
en la capilla, eso solo es un momento simbólico de reafirmar ciertas intuiciones pero no es el 
momento determinante.  

 
  En mi  primera  entrevista  con  Benedicto  XVI  cuando  fue  elegido,  a  la  semana muy 
distinta a la entrevista con el Papa Francisco, hablamos, probablemente porque a él le dijeron 
este señor viene de Japón y ha estado en la Universidad Sofía, lo primero que me dijo el Papa: 
“es muy interesante el trabajo que están ustedes haciendo en diálogo con la cultura“. Eso es lo 
más importante que a él le parecía que estábamos haciendo en una Universidad. Diálogo con 
la cultura. Y esto yo creo es la tarea de todas las universidades. Uno de los retos que el mismo 
Papa habló un año antes en  la Universidad Gregoriana,  fue precisamente  fe y cultura, cómo 
nos relacionamos con la cultura de una manera creativa, no de una manera crítica solamente, 
de  una manera  crítica  que  supone  una  cierta  crítica,  pero  supone  una  visión  de  conjunto 
positiva como la que Benedicto XVI ha mostrado siempre que ha ido a algún país, incluso en las 
Naciones Unidas ha presentado un mensaje muy positivo, no el mensaje negativo de los ismos 
del que hoy día estamos siendo víctimas (el intelectualismo, el consumismo, el racionalismo). 
Sin embargo, el Papa Benedicto no habla en ese tono, si no habla de un diálogo con todo  lo 
bueno  de  la  cultura  y,  quizá,  este  sea  uno  de  los  puntos  clave  de  toda  universidad  en 
occidente.  
  Se  habla  también  de  peculiaridades  jesuíticas,  aunque  eso  hay  que  decirlo  con 
humildad, de  las  instituciones y aquí menciono solamente alguna palabra clave. Se habla del 
Magis que hay que entender, creo, humanísticamente, no eclesialmente. En una universidad 
hoy, en un mundo pluralista, hay que entender todo esto humanísticamente, que supone de 
“magis”, que da  la universidad de más a un estudiante. Como puede  crecer  como persona, 
como marido o mujer o como profesional o como doctor, como político o lo que sea.  
  Segundo,  otro  elemento  que  yo  consideraría  jesuítico,  ignaciano,  típico  de  nuestra 
tradición, sería la ambigüedad del éxito como norma. El éxito no es nunca la norma última. De 
hecho,  una  de  las  cosas más  importantes  que  tiene  que  aprender  toda  persona  es  cómo 
afrontar  el  fracaso.  El  90%  de  las  personas  experimentan  el  fracaso.  Sueños  que  no  se 
cumplen, el  fracaso en  la educación de  los hijos, en el matrimonio, en  las amistades, en el 
trabajo o en  la relación con  los  jefes, etc. Esto es una experiencia humana normal. Entonces, 
¿cómo  afrontar  el  fracaso  y  cómo  transformar  el  fracaso  en  un  camino  de  sabiduría?  Un 
vietnamita, con quien me escribía después de  trabajar en Manila, en el Centro Pastoral, me 
dijo: “Mira esta página web”. Estaba todavía yo en Tokio. Y miré la página web y en ella había 
un  curso  que me  llamó  la  atención,  un  curso  dado  por  una mujer  africana,  lo  cual  tiene 
también su profundidad. Y el título era: El fracaso como camino espiritual. Y me pareció genial. 
El  fracaso  que  es  la  experiencia  del  90%  de  la  humanidad  como  camino  espiritual,  es  un 
camino de aprendizaje, un  camino de  crecimiento personal. Entonces el que el éxito,  como 
norma se considere ambiguo suena a magis, pero no es magis, porque el magis está inspirado 
en  el  Evangelio  y  el  éxito  está  inspirado  en  lo que  todos queremos,  todos queremos  tener 
éxito. El  fracaso puede ser un camino de sabiduría muy humano y que  la universidad puede 
ayudar a atender, puede ayudar al estudiante  


  Otro elemento es  la creatividad como esencial al proyecto educativo. Por eso me ha 
gustado lo que ha dicho el Padre Rector de que la creatividad es parte de lo que tenemos aquí. 
Ustedes son personas creativas, personas  imaginativas, personas que están buscando nuevas 
maneras  de  llegar  al  estudiante,  de  ofrecer  nuevos  horizontes,  etc.  Yo  creo  que  esto  es 
absolutamente necesario y esencial. Estamos en un mundo en cambio rápido, muy rápido. Es 
impresionante cómo van cambiando, cómo van saliendo nuevas técnicas, en todos los campos, 
no solamente en comunicación, que es obvio, sino también en medicina, en arquitectura, en 
todo. Y en este mundo, en cambio, si no somos creativos, no podremos acompañar a nuestros 
estudiantes,  que  van mucho más  adelante.  El  estudiante  vive  del  futuro,  entonces,  ¿cómo 
acompañarles al futuro cuando nosotros tenemos tanta memoria del pasado?. Esto es un reto, 
un verdadero  reto. Entonces, ¿cómo usar esa  sabiduría del pasado para acompañar a gente 
que ya vive del futuro?.  

Me decía o leí en alguna parte de alguien que trabajaba con jóvenes en Estados Unidos 
y decía que los jóvenes de hoy no tienen paciencia para que les enseñemos a nadar. Se tiran al 
agua enseguida y quieren aprender a nadar en el agua, nada de decirles en seco extiende  la 
mano derecha de esta manera, respira así y luego la otra mano izquierda. No tienen paciencia 
para eso. Quieren echarse al agua. Ahora, eso sí,  les gusta que alguien que nade mejor que 
ellos esté  a  su  lado.  Yo  creo que es una buena  imagen de  lo que es el  acompañamiento  y 
alguien que  les pueda decir  “estás perdiendo mucha energía porque no  respiras bien. Para 
respirar hay que torcer la cabeza así”. Eso sí lo escucha pero si no está nadando a su lado, no 
escucha. Desde la orilla ya no se oye con el ruido de las olas.  

La  creatividad,  como  proyecto  educativo,  es  algo  a  lo  que  nosotros  tenemos  que 
entrar. Y yo creo que  la espiritualidad  ignaciana es una espiritualidad para  la creatividad. Es 
una espiritualidad de desapego, de  libertad  interior, de no apegarse a nada del pasado para, 
precisamente,  seguir  la  dirección  del  Espíritu.  Esa  es  la  forma  que,  yo  diría,  la  forma más 
directa de expresar lo que San Ignacio quería de nosotros. Hacernos tan sensibles a lo que dice 
el Espíritu y eso hay que escucharlo en silencio, callados, que podamos movernos adelante. No 
estar  atados.  Y  el  presente  Papa,  una  de  las  incógnitas  que  nos  despierta  es  ¿que  hace  la 
espiritualidad ignaciana en un Papa?. Es una curiosidad que tenemos todos en ver y creo que 
se  están  viendo  signos,  por  ejemplo,  cuando  les  dice  a  los  sacerdotes,  son  palabras  suyas: 
“preparad bien las liturgias, pero no os apeguéis a los trapos”. Utiliza la palabra trapos porque 
habla  español.  Eso  dicho  por  un  Papa  es  revolucionario,  pero  es  ignaciano  cien  por  cien. 
Preparad bien la liturgia, que sea con dignidad, que sea bien hecha y tal, pero sin apegos. Las 
cosas externas, el camino  interior otra vez. Yo creo que aquí hay algo  importante de  libertad 
interior, de libertad para caminar adelante. Luego, evidentemente, la sabiduría desde dentro. 
La sabiduría interior, no solamente lo que han dicho los grandes pensadores, sino que llega un 
momento en que nosotros empezamos a pensarla. Este es el momento clave en la educación, 
cuando el estudiante deja de citar y empieza a pensar.  

 
Nuevos retos que hay que  integrar, estos son  los que ustedes. Saben:  investigación e 

información, esto siempre es difícil.  Investigación por una parte, educación y administración, 
siempre son  los  tres  retos de  toda universidad. Hay profesores que son muy buenos para  la 
investigación, hay algunos que son muy buenos para  la educación y cómo  integrar todo esto 
en una universidad es siempre un reto, pero eso lo conoces utedes. de sobra.  

Interacción  interpersonal  y  nuevas  tecnologías  que  parece  que  nos  sacan  de  lo 
interpersonal.  En  Estados  Unidos  la  cadena  o  la  red  de  Nativity  School  han  empezado  a 
cambiar  la arquitectura del  colegio y ahora están haciendo  colegios de una manera distinta 
porque  están  integrando  interacción  y  nuevas  tecnologías.  Hacen  el  colegio  de  forma 
semicircular con una gran clase en el centro y todas las oficinas de los profesores con grandes 
ventanas  mirando  la  clase,  para  que  los  estudiantes  puedan  acudir  a  los  profesores  en 
cualquier momento. El  trabajo de clase  lo hacen en casa digitalmente y el  trabajo de casalo 
hacen en el colegio y el profesor les ayuda, piden ayuda cuando tienen problemas, dificultades 


y dicen que hay mucha más interacción ahora que antes. Antes decíamos que el problema de 
lo digital elimina  la  interacción, nos deja en abstracto  y  sin  interacción no hay aprendizaje. 
Estos  han  encontrado  el modo  de  cómo  hay más  interacción  ahora  porque  el  profesor  les 
ayuda  a  resolver  los  problemas  que  antes  iban  a  su madre. Hazme  los  deberes.  Ahora  los 
deberes de casa  los hacen en el colegio y el trabajo del colegio  lo hacen en casa. Estamos en 
un momento de revolución pero estos son retos que tenemos también, como  integrar, como 
compensar.  

Otro reto es, naturalmente, especialidad e integración que supone una concentración 
en  un  tema  o  en  un  campo  y  al mismo  tiempo  integración  que  supone  apertura  a  otras 
ciencias precisamente para  compensar.  Y  luego  trabajo  en  redes o  trabajo  en profundidad. 
Estas son las cosas que quería participar con ustedes. No pretendo ni novedad, ni originalidad 
porque  esto  yo  lo  he  aprendido  de  personas  como  ustedes.  que  están  trabajando  en  la 
educación de una manera profunda. Muchas gracias.  


