 O que é educação democrática? – Maurício Mogilka .

O QUE É EDUCAÇÃO DEMOCRÁTICA?
CONTRIBUIÇÕES PARA UMA QUESTÃO SEMPRE ATUAL

MAURÍCIO MOGILKA

O QUE É EDUCAÇÃO DEMOCRÁTICA?
CONTRIBUIÇÕES PARA UMA QUESTÃO SEMPRE ATUAL

MAURÍCIO MOGILKA

 EDITORA DA UNIVERSIDADE FEDERAL DO PARANA
 2003
 M696 Mogilka, Maurício.

 O que é educação democrática? – Contribuições para uma questão sempre atual. /Maurício Mogilka.

 Curitiba: Editora da UFPR, 2003

 100 pg.

 1. Práticas educativas. 2. Formação humana. 3. Educação democrática. I. Título.

 CDD 371.3
 SUMÁRIO

Apresentação

Cap.1

O que é educação democrática?

Cap.2

Ensinar e educar: processos diferentes, mas não antagônicos

Cap.3

A pedagogia da experiência e sua importância em uma educação democrática

Cap.4

Da liberdade à autonomia

Este livro é dedicado aos meus queridos irmãos Sérgio, Sílvia e Marcelo, que estiveram comigo nos momentos mais difíceis de minha vida;

E ao estimado amigo Dante Galeffi, companhia sempre fraterna e instigante.

A liberdade não é apenas uma idéia ou um princípio abstrato. É poder, poder efetivo de fazer certas coisas. Não existe a liberdade em geral, isto é, em sentido amplo. Por isto, a liberdade é uma questão social, e não somente um direito do indivíduo particular, pois ela é relativa à distribuição dos poderes de ação em um dado momento. Quando há liberdade em um lugar, há restrição em outros: aquilo que uma pessoa pode fazer está em relação com o que as outras podem ou não fazer. A luta pela liberdade é importante devido às suas conseqüências na produção de relações eqüitativas, justas e humanas entre homens, mulheres e crianças.

 John Dewey

 APRESENTAÇÃO

Os quatro capítulos que compõem este livro foram escritos entre 1999 e 2002. Eles são resultado de investigações que venho desenvolvendo sobre educação, desenvolvimento humano e cidadania, a partir das reflexões da pedagogia humanista. Estas investigações foram iniciadas em 1996, e a parte aqui apresentada gira em torno de um único objetivo: a tentativa de definir o conceito de educação democrática e discutir os seus problemas na prática social.

O capítulo um, O que é educação democrática?, foi publicado em julho de 2003 nos Cadernos de Pesquisa da Fundação Carlos Chagas, de São Paulo. Este capítulo tem neste livro uma importância fundamental, pois ao discutir as relações entre escola e sociedade, coloca o esteio para as demais reflexões. Afinal, toda a discussão sobre educação democrática não tem sentido, se a educação não for compreendida como agência formadora potencialmente capaz de promover mudanças sociais, de duas formas distintas, pelo menos: formando novos tipos de subjetividades e contribuindo para ativar politicamente comunidades. Esta última influência é potencializada na medida em que a instituição educativa atue em interação íntima e intensa com as coletividades em torno de si.

Este capítulo inicia fazendo uma discussão sobre a relação entre teoria e prática, tentando mostrar como esta não é uma relação determinista. Para isto, busca apoio na dialética culturalista de Theodor Adorno. Em seguida, desenvolve a discussão baseando-se nos conceitos e reflexões dos autores interacionistas, como Coulon e Dewey. Aqui eu procuro defender uma concepção interacionista de educação, tentando demonstrar uma autonomia relativa para esta prática social e os seus profissionais. Finalmente, eu busco definir o conceito de educação democrática que será utilizado ao longo do livro.

O segundo capítulo, Ensinar e educar, também foi publicado previamente, na revista Teias, da UERJ, em janeiro de 2002. Aqui neste capítulo a intenção é discutir o que é educação, no sentido rigoroso do termo. Para alcançar este conceito, faz-se necessária uma verdadeira arqueologia conceitual, uma vez que o seu significado está em constante reconstrução, pois definir o que é e o que não é educação significa poder, ao influir no tipo de subjetividade formada. No enfoque racionalista próprio à pedagogia moderna, principalmente aquela de tendência mais ortodoxa, perdeu-se o significado mais pleno do termo educação, tornando-se esta sinônimo de ensinar, isto é, provocar aprendizagem.

Aqui eu procuro mostrar que educar é bem mais do que isto, tendo a sua identidade definida pelo binômio desenvolvimento-aprendizagem, sem privilégios. Nesta linha reflexiva, eu defendo que as práticas centradas fortemente no currículo formal e no adulto não conseguem ser educativas. Neste ponto do estudo, eu também tento demonstrar que as possibilidades de estruturação de uma educação democrática exigem que se dê o salto de práticas de ensino para práticas educativas, pois a estruturação democrática e integral do sujeito, isto é, o processo pleno de formação humana, não pode ser alcançada apenas pelo trabalho no campo cognitivo.

O terceiro capítulo, A pedagogia da experiência e sua importância em uma educação democrática, foi publicado em 2000 pelo periódico Educação em Revista, da UFMG. Ele tenta desenvolver algumas problemáticas colocadas nos capítulos anteriores, entrando na questão da importância da experiência para o ato educativo. Este objetivo é desenvolvido através de uma discussão sobre o processo de aprendizagem do conhecimento escolar, e sua relação com o conceito anteriormente discutido de educação democrática. O texto enfatiza o conceito de aprendizagem significativa. Neste ponto do livro eu tento mostrar que é impossível para o educando aprender um novo conhecimento sem mobilizar suas experiências prévias, fonte de sentido para qualquer aprendizagem humana.

O quarto capítulo, Da liberdade à autonomia, foi publicado pela revista Educação e Pesquisa, da USP, em 2000. Ele representa uma tentativa de conclusão, sempre provisória, para uma questão colocada nos capítulos anteriores: os princípios teóricos para a estruturação, na prática, da autonomia da criança, questão fundamental e polêmica para uma educação democrática. Este capítulo inicia tentando fazer a distinção entre os conceitos de liberdade e autonomia, que freqüentemente são tomados como sinônimos. Contudo, termos clareza desta distinção é essencial, pois a autonomia não é uma qualidade inata do ser, mas precisa de estruturação. A estruturação da autonomia é uma travessia que precisa ser construída, entre a liberdade natural, inerente à natureza humana, e a capacidade da criança se auto-regular, na relação com as necessidades de seus semelhantes.

Este processo é considerado aqui como resultante de um diálogo entre as potencialidades inatas da criança e os elementos externos ao seu eu: a cultura e as relações sociais. Quando esta interação não é coercitiva e nem permissiva, se dão as condições necessárias para a estruturação saudável do eu, isto é, o processo de formação humana, tomando este termo no sentido mais rigoroso e pleno de positividade. O livro se conclui, então, com uma visão positiva sobre as possibilidades de construção da autonomia, mas tenta mostrar, dentro dos seus limites e do seu horizonte teórico, que esta é uma possibilidade problemática. Isto se dá pela dificuldade do agir e do compreender democráticos, em uma sociedade altamente diretiva e permissiva, simultaneamente.

CAPÍTULO 1:

O QUE É EDUCAÇÃO DEMOCRÁTICA?

O social, como o próprio homem, tem dois pólos ou duas faces: é significante, pode-se compreendê-lo de dentro, e, ao mesmo tempo, a intenção pessoal encontra-se nele generalizada, amortecida, tende para o processo (...) a regulação que circunscreve o indivíduo não o suprime. Não há mais que escolher entre o individual e o coletivo. (...) Concebendo o social como simbolismo, conseguimos encontrar o meio para respeitar a realidade do indivíduo, a do social e a variedade das culturas sem torná-las impermeáveis umas às outras. O maior interesse desta nova investigação consiste em substituir as antinomias por relações de complementaridade.

Maurice Merleau-Ponty

A complexa relação entre teoria e prática .
É altamente desejável que a prática, tanto seu no sentido mais instrumental e imediato como no sentido de práticas sociais, passe a merecer uma maior atenção em nossos currículos de licenciaturas, na perspectiva da sua articulação com as teorias desenvolvidas. Esta é hoje uma tendência forte no Brasil, perceptível nas recomendações legais, como a nova LDB (lei 9394/96), que em seu artigo 65, estabelece 300 horas de prática de ensino nas licenciaturas. Ela também se faz presente nas reformas curriculares promovidas na Europa Ocidental nos anos noventa. Algumas destas experiências propõem que a prática deve ser entendida como o eixo central do currículo de formação de professores.

Contudo, tenho a preocupação de que, no Brasil, esta tendência poderá levar não à referida articulação, mas ao entendimento segundo o qual promover o contato dos alunos das licenciaturas com as práticas que ocorrem nas instituições educativas seja o suficiente para dar o caráter mais "prático" à formação. Assim, o aumento de "horas práticas", entendido e realizado desta maneira, poderá conduzir ao praticismo e ao empobrecimento teórico da formação. Isto pode ocorrer porque as práticas pedagógicas não são suficientemente refletidas e teorizadas.

Um dos elementos necessários, embora não suficiente, para se superar este entendimento na formação de professores, seria retomar o conceito de prática e de sua articulação com a teoria.
 Para isto, torna-se necessário problematizar o conceito segundo o qual a prática seria o fundamento, critério de verdade e finalidade da teoria, tão forte ainda na pedagogia política em nosso país. Tal conceito tem levado, possivelmente por uma leitura pouco relativizada de Marx, à subordinação da teoria e da reflexão à prática, o que dificulta a possibilidade desta prática converter-se em práxis. De certa forma, este conceito "aprisiona" a teoria, bem como a reflexão, que são atividades distintas. Esta compreensão da relação entre teoria e prática é derivada de uma concepção filosófica que afirma a primazia da prática sobre a consciência e a reflexão, e também sobre a teoria, através do conhecido conceito de determinação em última instância.

Este conceito marxiano afirma que, apesar da mútua influência entre a realidade concreta e a consciência do sujeito, em última instância é esta realidade que determina a consciência, isto é, tem maior peso na relação. Este tipo de entendimento compromete parcialmente a potencialidade dialética do marxismo, pois a dialética pressupõe exatamente a mútua influência ente o mundo e a consciência, o interior e o exterior, onde cada dimensão tem uma força variável de caso a caso, e em cada contexto, impossível de determinar a priori. A necessidade de superar os impasses do problemático conceito de determinação em última instância gerou brilhantes construções teóricas neomarxistas ao longo do século XX, como a teoria crítica.

Devido a estes problemas, a articulação teoria-prática precisaria ser realizada de outra forma, sem reduzir a teoria à prática, pois isto limita o desenvolvimento teórico, e consequentemente, uma das possibilidades de ampliação da própria prática. Para retomar esta relação entre teoria e prática, creio que é interessante desenvolvermos uma reflexão que consiga estabelecer efetivamente uma dialética entre ambas. Desta forma se pode entender que estes são elementos diferentes da experiência social, e que um não está "contido" no outro, e nem pode ser o seu limite, pois se assim fosse, acho que não existiriam utopias. Um interessante conceito de articulação teoria-prática é aquele expresso por Adorno, que em uma leitura mais relativizada do pensamento marxiano, tenta mostrar como a teoria não pode estar desligada da prática, mas também não pode estar submetida a ela:

Se teoria e prática não são nem imediatamente o mesmo, nem absolutamente distintas, então sua relação é de descontinuidade. Não há uma senda contínua que conduza da prática à teoria (...) a teoria pertence ao contexto geral da sociedade e é, ao mesmo tempo, autônoma. Apesar disto, nem a prática transcorre independentemente da teoria, nem esta é independente daquela. Se a prática fosse o critério da teoria, (...) não poderia alcançar o que pretende; se a prática se regesse simplesmente pelas indicações da teoria, endurecer-se-ia doutrinariamente e, além disto, falsearia a teoria. O dogma da unidade entre teoria e prática é, em oposição à doutrina a que se reporta, adialético: ele capta simples identidade ali onde só a contradição tem chance de ser frutífera.

 (Adorno, 1995: 227)

A forçada submissão da teoria e da reflexão à prática bloqueia tanto o potencial emancipatório da teoria, como a criatividade revolucionária da prática:

A exigência de unidade entre teoria e prática tem degradado a teoria a um papel servil, eliminando nesta aquilo que deveria trazer para a unidade. A perspectiva prática que se exige de toda teoria se converteu em um instrumento de censura. Quando o par teoria-prática perdeu a teoria, a prática se tornou irracional e integrou a própria política que pretendia superar, ou seja, ficou à mercê do poder.

 (Adorno, citado por Giroux, 1986: 37-38)

Esta discussão inicial sobre a prática e a teoria é fundamental porque, penso eu, nos processos emancipatórios uma depende da outra e elas se fertilizam mutuamente. A separação entre estas duas dimensões da experiência está na gênese não só do capitalismo, mas das sociedades de classes. Se pretendemos superar este tipo de sociedade, precisamos reunir o que está separado. Os processos radicalmente democráticos, que são o objeto de estudo deste livro, se potencializam quando os grupos populares têm acesso à cultura elaborada e podem articulá-la com a cultura popular, sua base de significação e sentido inicial.

Os processos emancipatórios não são processos especulativos, são experiências acionais. Isto é, são um conjunto de ações articuladas com objetivos ou metas desejadas (prática). Mas estas ações se tornam mais ricas e potentes quando fecundadas com idéias apropriadas, que são aquelas que libertam, expandem e complexificam a prática. Logo, em certas condições, a cultura elaborada e esta forma específica de cultura, a teoria, tem caráter libertador. A teoria nada faz sozinha. A teoria não transforma o mundo. Mas sem teoria não transformaremos o mundo.

No campo de teorização mais especificamente pedagógica, o conceito de prática pode ser tomado, por exemplo, nos autores do chamado paradigma da prática reflexiva, que apoiados nas reflexões da teoria crítica e do pragmatismo emancipatório, concebem uma prática que pode ser constantemente re-conhecida, refletida e modificada pelos agentes educacionais (Schöm, 1995; Pérez Gómez, 1995, Zeichner, 1995).

Estes autores entendem que, desta forma, se pode superar o enfoque racionalista e positivista de teoria e de prática, onde a primeira tem sempre a primazia, e define, cientificamente, as diretrizes e técnicas que devem ser "aplicadas" à prática. Assim, o paradigma da prática reflexiva entende a prática mais como um processo de investigação contínua do que um contexto de aplicação da teoria. Isto constitui um processo de investigação na ação, que articula teoria, prática e reflexão, e impede que a ênfase na prática conduza à reprodução acrítica de esquemas e rotinas. Estes, que caracterizam tão bem a escolarização tradicional, transformam as práticas em procedimentos formais, burocráticos, cristalizados e pouco criativos.

Para estes autores, uma das principais causas dos problemas no trato com as questões da prática na formação de professores deriva da influência e dos pressupostos que o paradigma da racionalidade técnica ainda exerce em muitas universidades no mundo. Com visível influência humanista nas suas concepções de sujeito e de prática, mas principalmente respaldados nos filósofos da teoria crítica, especialmente Habermas, estes autores nos mostram como a racionalidade técnica nos orienta a ver a prática como um momento de aplicação dos princípios, técnicas e normas derivados da ciência, sendo, portanto, terminal e subsidiária em relação à teoria científica. O próprio fato do practicum (momentos estruturados da prática pedagógica: aula prática, estágio, tirocínio) se localizar no fim dos cursos indicaria o caráter secundário e aplicado da prática. Ao contrário, os autores propõem que os cursos de formação de professores estejam centrados no practicum, que pode, inclusive, estar no começo destes cursos.

Um dos grandes problemas das posições que defendem a prática na formação de educadores, é que freqüentemente estas perspectivas resvalam para o desconhecimento da importância da teoria e da reflexão (não é o caso do autores citados acima). Evita-se o academicismo, e incorre-se no ativismo ou praticismo, ou atitudes muito próximas, o que certamente compromete a formação dos futuros professores e a sua competência docente. A prática não deve se transformar em uma fuga à teoria: não é este - substituir a teoria - o seu sentido em um curso de formação de professores.

Se não for efetivamente realizada a articulação teoria-prática-reflexão, a grande tendência é se reforçar o que ocorre em algumas experiências no ensino superior: o empobrecimento teórico da formação, em nome de “atividades práticas”. Estas acabam substituindo as atividades teóricas, ao invés de se articularem com elas, desobrigando professores e alunos a enfrentar as dificuldades de compreensão, de aprendizagem e de desenvolvimento, que assim são adiadas para momentos posteriores do curso ou simplesmente não são resolvidas. Este problema é muito sério, pois ele fornece alguns dos melhores argumentos às posições acadêmicas racionalistas, que combatem as propostas de formação centradas na prática.

Contudo, o exercício da prática na formação pedagógica, com uma sólida preparação teórica na área de conhecimento que se vai ensinar, é imprescindível para a formação docente. Para que isto dê de forma integrada, e não através de uma justaposição de formações paralelas (disciplinas pedagógicas e disciplinas da área específica) a articulação teoria-prática-reflexão é necessária. Pois só as atividades práticas, vivenciadas de forma reflexiva e em contextos sociais concretos, permitem a atribuição de significados, processo fundamental para a aprendizagem de conceitos e princípios teóricos.

A autonomia relativa da educação .
Esta discussão inicial sobre a relação entre teoria e prática nos permite abordar com mais clareza uma questão fundamental para a construção de uma educação democrática: a relação entre a prática pedagógica e as estruturas sociais. Não parece haver dúvida, nas análises de diferentes orientações teóricas, que toda prática pedagógica está de alguma forma articulada à sociedade onde ela ocorre. Mas quanto à forma como se dá esta articulação, não há consenso teórico. Sem cair em posições ingênuas, como acreditar que apenas mudando a educação, mudaremos a sociedade, eu creio contudo que não é possível continuar sustentando a posição inversa, pois a educação, escolar e popular, não é apenas o resultado das estruturas sociais. Se acreditamos nisto, negamos a força da subjetividade e caímos em um determinismo, que não parece confirmável pela realidade.

A educação e os sujeitos que a realizam possuem sempre um potencial para a mudança, e são, em parte, autodetermináveis, isto é, possuem autonomia relativa. A educação é influenciada pelas dimensões econômica, política e cultural da sociedade, mas também influencia estas dimensões. Além da influência destas estruturas, a capacidade de auto-determinação dos agentes pedagógicos (incluindo educandos) é afetada por quatro fatores: o nível de conhecimentos dos integrantes da comunidade, o grau de consciência e organização coletiva, o desejo de mudança e as condições materiais disponíveis. Não existe educação sem pessoas: em parte, são elas que fazem a educação ser desta ou daquela forma, ao aceitar, resistir ou modificar as diretrizes e políticas definidas para esta prática social.

O que uma instituição educativa é, é sempre resultado desta interação, nunca apenas o resultado das políticas e condições materiais. Esta compreensão interacionista da relação educação-sociedade nos leva a entender esta prática social em constante devir, potencialmente capaz de influenciar as estruturas sociais, e sendo por elas constituída. Esta compreensão me parece ser a mais consistente forma de superar a tão discutida questão - a educação é capaz de modificar a sociedade, ou ela depende da mudança social para se converter em agência de transformação?

Esta perspectiva interacionista nos chama a atenção para a importância que têm os profissionais da educação no sucesso ou fracasso dos educandos, muito maior do que defendem as pesquisas sociológicas de natureza estruturalista, sejam de caráter funcionalista, sejam de caráter materialista ortodoxo. As diversas pesquisas orientadas pelo interacionismo simbólico, fortemente influenciado pela pedagogia humanista e pelo filosofia social de John Dewey, nos mostraram, a partir da década de trinta nos EUA, e depois na Europa, como os professores influem, às vezes de forma sutil, no rendimento de seus alunos.

Estas pesquisas, muito ligadas inicialmente à chamada Escola de Chicago, nos mostram que as interações entre os educadores e os educandos, fortemente influenciadas pelas representações e significados que os profissionais atribuem a seus alunos e aos jovens em geral, exercem um efeito muito intenso nos resultados destas práticas. Este fenômeno é agravado pelo fato que muitas vezes os profissionais não têm uma consciência muito clara desta influência.

Na verdade, há hoje uma tendência bastante forte na pesquisa pedagógica, nos países do primeiro mundo, no sentido de admitir a importância do profissional docente e sua subjetividade nos resultados dos processos educativos. Assim estes enfoques analisam os agentes educacionais como objetos das condições sócio-econômicas e políticas, mas também como sujeitos capazes de interação criativa e de definição de situações:

Essa nova posição de pesquisa permite descobrir, por exemplo, que os professores desempenham um papel mais importante do que, habitualmente, lhes é reconhecido nos mecanismos de seleção e exclusão. (...) O ator não só deixa de ser manipulado pela forças que o superam, mas é capaz de fazer seus julgamentos e é preponderante o seu papel na estruturação do contexto.

 (Coulon, 1995:92)
Estas abordagens tem ressaltado a importância que a ação dos profissionais, seu pensamento e sua formação tem nos resultados das práticas pedagógicas. Esta importância é analisada em conjunto com as questões estruturais, políticas e culturais, e não em oposição a elas. Este tipo de enfoque tem sido largamente utilizado nos programas de inovação do ensino básico, a partir dos anos noventa, nos países do primeiro mundo que têm buscado com mais empenho a melhoria e a democratização de seus sistemas de ensino, como os EUA, Reino Unido, Austrália e Europa Continental (Pérez Gómes, 1995; Zeichner, 1995; Coulon, 1995).
Esta concepção interacionista de educação se apoia em uma concepção de sujeito que busca superar uma visão determinista de ser humano, sem cair em perspectivas idealistas. Segundo Coulon (1995), até recentemente os sociólogos tinham super-socializado o comportamento dos atores sociais, deixando sem explicação como se dá, efetivamente, a interiorização das normas, o que conduz a uma visão segundo a qual o indivíduo age de forma automática e impensada, reproduzindo de forma não-interpretativa as normas e regras sociais. Assim, o ator social é visto como um “...idiota cultural que produz a estabilidade da sociedade ao agir em conformidade com alternativas de ação preestabelecidas e legítimas que lhe são fornecidas pela cultura.” (Garfinkel, citado por Coulon, 1995, p. 19).

Ao contrário, estas abordagens interacionistas defendem a existência de um imenso campo de contigências entre a regra, instrução ou norma social e sua aplicação pelo ator, pois a prática nunca é pura aplicação ou imitação de modelos preestabelecidos. Por conseqüência, o ator interpreta sua cultura e o seu mundo e dá significado às suas ações. Então, abre-se um campo de análise que nos permite considerar o ator social como, no mínimo, co-responsável pelas suas atitudes e ações cotidianas, incluindo as mudanças que o seu contexto e situação possibilitam.

Da mesma forma, prossegue Coulon, o ator também interpreta as suas interações com os outros atores, agindo sobre elas - e as interações sociais são importantes para a definição de suas ações. Estas interpretações, contudo, não são definitivas, mas sofrem reinterpretações posteriores, de tal modo que as significações atribuídas às ações, e portanto, as próprias ações, podem ser modificadas pelo sujeito. O autor destaca que as abordagens da sociologia de caráter interacionista contribuem para realizar a síntese entre os níveis micro e macrossocial:

O modelo de ator é diferente e a relação entre a sua consciência e a interação é reflexiva: o ator é socializado pela interação, que por sua vez é gerada pelo ator. Por conseguinte, a estrutura e a ordem social não existem independentemente dos indivíduos que as constróem. Em compensação, as instituições influenciam o seu comportamento microssocial.

(Coulon, 1995: 35).

Eu não estou aqui negando a força que as estruturas sociais exercem sobre a educação e sobre a subjetividade, definindo, em parte, o seu destino. Se o fizesse, este livro teria um orientação idealista e não interacionista. Contudo, aqueles que negam o poder da educação, me parece, caem em grande contradição. Eles afirmam que este processo social, nas sociedades capitalistas, exerce um poderoso efeito de controle social e de reprodução das estruturas existentes, favorecendo a formação de subjetividades conformadas e adaptadas ao status quo. As práticas pedagógicas teriam então, segundo esta concepção, limites muito estritos enquanto meios de transformação social.

 Mas existe nesta argumentação uma contradição bastante acentuada, demonstrada por um simples exercício de lógica. Se a educação não é capaz de favorecer a mudança social, através da formação de diferentes subjetividades e do fomento aos movimentos sociais, porque então os grupos dominantes são tão cuidadosos na contenção da qualidade da educação? Ao mesmo tempo que esta concepção aceita o papel conservador da educação, rejeita as suas possibilidades democráticas mais radicais, mesmo se esta fosse estruturada em padrões divergentes.

Se os processos pedagógicos têm força para padronizar e formatar nos atuais modelos, por que não teriam força para liberar, potencializar, expandir, se fossem propostos em bases diferentes? A força dos processos educativos só funcionam no sentido negativo? Para onde iria este poder, aceito pelos próprios autores, se as práticas pedagógicas se estruturarem de outra maneira? Onde há uma negatividade, deve haver uma positividade subjacente. Esta discussão não é uma mera especulação teórica, pois as concepções restritivas sobre a educação, no senso comum e na teoria, exercem forte influência sobre a ação dos agentes educacionais.

Não somente a lógica nos mostra esta contradição. Há também evidências práticas, que demonstram que as possibilidades democráticas da educação não são resultado de um ingênuo otimismo pedagógico, nem tão pouco produto de fantasias humanistas. Vejamos três destas evidências. Elas aparecem quando nos colocamos uma situação prática, que já ocorreu inúmeras vezes nas escolas, como eu pude acompanhar primeiro como professor escolar e depois como investigador e extensionista.

Imaginemos uma escola com uma proposta avançada de formação, tentando trabalhar com as crianças valores, atitudes e interesses alternativos aqueles que são predominantes em nossa sociedade, como a colaboração, a solidariedade e autonomia política. Contudo, a família de certa criança defende valores e costumes completamente diferentes destes, até mesmo antagônicos. Teria esta formação escolar condição de competir com a forte influência familiar?

A primeira evidência da força da educação vem do fato que, cada vez mais, as crianças estão indo mais cedo para a escola. Isto tem sido mais intenso no Brasil, para as camadas mais pobres da população, a partir de 1996, quando a nova LDB regulamentou o preceito constitucional, de 1988, de garantir o direito de toda criança à educação infantil, na faixa de 0 a 6 anos. Embora isto ainda esteja sendo conquistado na prática, com muita pressão popular, este ingresso precoce na escola reforça o poder de influência da escola em relação à família.

A segunda evidência prática vem do próprio incômodo que a escolarização, muitas vezes, causa nas famílias de valores diferentes daqueles professados pela escola. Este incômodo por vezes é tão intenso que os pais tiram a criança daquela escola, conforme eu tive chance de acompanhar várias vezes quando era professor do ensino básico. Se os valores da escola não incomodassem, não tivessem poder formativo, por que tirar a criança do ambiente escolar? Não bastaria deixar que esta influência fosse anulada pela formação familiar?

A terceira evidência, algo que precisa ser mais explorado pelas propostas de educação democráticas, é percebida quando os pais são incluídos na elaboração do projeto educativo da instituição. Além de se sentirem valorizados, muitos destes pais modificam suas idéias e valores no contato com os educadores. Muito deles, inicialmente desconfiados com práticas alternativas, acabam aderindo quando percebem que estas, quando bem estruturadas, não são um experimentalismo irresponsável com seus filhos. Este processo de incluir os pais na elaboração do projeto educativo mostra que os pais podem influenciar a instituição, mas esta também pode influenciar os pais, aumentando o raio de sua ação democrática e comunitária.

É importante ressaltar que muitas vezes a resistência a esta inclusão dos pais e da comunidade na elaboração e no acompanhamento do projeto educativo não vem do estado “todo poderoso”, nem da onipresente classe dominante, como acreditam alguns autores. Uma das mais fortes resistências vem por vezes dos próprios profissionais da instituição, que consideram tal prática uma intromissão no “seu” trabalho. É uma resistência gerada por um fator subjetivo, portanto.

A educação democrática .

Apesar das críticas que recebe, a chamada pedagogia tradicional ainda desperta em alguns uma esperança de redenção. Isto decorre da suposta possibilidade de construção de uma educação democrática a partir das práticas tradicionais. Estas teriam, segundo alguns autores, elementos positivos e uma estrutura de “transmissão” do conhecimento que seria válida. Isto, contudo, me parece uma outra grande contradição.

Se propomos explicitamente o resgate do saber escolar instituído e (implicitamente) o resgate da própria prática dominante, esquecemos que esta prática não é dominante por acaso, mas exatamente por ser adequada a um projeto político vigente, que é excludente. Assim, não há como fundamentar uma educação democrática sem uma crítica radical ao modelo predominante. Se buscamos esta fundamentação nas práticas do próprio modelo existente, caímos em uma contradição insuperável entre fins declarados e meios sugeridos.

Exatamente por estas contradições, não me parece possível a construção de uma educação democrática a partir dos métodos fortemente centrados na professora e no currículo pré-definido. A chamada educação tradicional (na verdade, práticas tradicionais), tão forte ainda em nossa educação, não é e jamais será democrática, pois os seus fundamentos filosóficos e o seu método são anti-participativos e excessivamente centralizadores - portanto, anti-democráticos na essência. Como produzir uma sociedade democrática, vivenciando práticas não-democráticas? Esta contradição nos mostra a inviabilidade das práticas tradicionais, e os seus princípios estruturantes, se converterem em experiências favoráveis à vida democrática.

Como contribuir na formação de sujeitos democráticos se o processo não é democrático? Os educandos sentem a prática pedagógica no seu campo emocional e no próprio corpo, e não apenas no campo cognitivo, porque estas dimensões são indissociáveis. Se é correto que a democratização da relação pedagógica não é condição suficiente para a democratização social, ela é, contudo, condição essencial para a estruturação de uma subjetividade autônoma, pois processos autoritários não conseguem servir de base para resultados democráticos. Desta forma, parece que o problema é sim, embora apenas parcialmente, de definir relações democráticas no interior da instituição educativa.

Incorremos freqüentemente em grande equívoco se pensamos que a prática pedagógica não poderia ser democrática já no seu ponto de partida, pois democracia significa (supõe-se) condições de igualdade entre os agentes, e o professor e o aluno são desiguais. Eu concordo que educadores e educandos não são iguais. Aliás, eu creio que esta desigualdade (não dominação) é que permite a existência do ato educativo. Mas acho que há aqui um equívoco nesta análise: a confusão entre democracia política, no sentido amplo, entre iguais, e a educação democrática, entre diferentes.

Ë evidente que elas têm de apresentar coerência entre si, mas o ato pedagógico sempre guarda uma diferença de experiência, que vai influir na tomada de decisões. Não vejo como podemos comparar literalmente adultos tomando decisões em uma audiência pública participativa, mesmo sendo pessoas de classes sociais e culturas diferentes, e uma professora adulta tomando decisões com uma turma de crianças de cinco anos na educação infantil. As crianças podem e devem participar das decisões que forem compreensíveis para elas, mas é evidente a maior responsabilidade e experiência da professora. Aliás, este exemplo acentua a importância da preparação ética e política das educadoras, exatamente porque elas são diferentes das crianças.

A democracia no sentido amplo e social, como regime político entre adultos, pressupõe a igualdade entre os agentes. Ninguém nem nenhum grupo pode ter privilégio no acesso às decisões. E nós sabemos que na democracia liberal isto acontece, descaracterizando-a consequentemente como um modelo realmente democrático. Logo, o que caracteriza a democracia radical, que supera o modelo de democracia burguesa que temos, é a garantia de condições básicas a todos (alimentação, moradia, trabalho, cultura, etc.), a inexistência de qualquer tipo de exploração e desigualdade social e o controle do poder político pelas coletividades, e não por grupos privilegiados.

Tal proposta radical de democracia significa, portanto, a migração das formas de poder representativo para as formas de democracia direta, mais participativas e comunitárias. A autoridade, em tal contexto democrático, passa a ser definida pela função, necessidade e experiência que os líderes possuem e o grupo precisa. Ou seja, eles só tem autoridade em função das necessidades dos grupos sociais. A autoridade, sempre provisória, é demandada e controlada pelos grupos.

 Assim, estamos analisando situações diferentes, embora relacionadas. Por isto é insustentável aquela idéia, exposta acima, segundo a qual a prática pedagógica não poderia ser democrática já no seu ponto de partida, pois democracia significaria condições de igualdade entre os agentes, e o professor e o aluno são desiguais. A educação democrática é democrática na desigualdade, ela não escamoteia a desigualdade, e por isto não oculta nem nega a autoridade. É na forma de exercer esta autoridade que ela se faz democrática, buscando as formas mais participativas possíveis, levando sempre em conta a maturidade do grupo de educandos.

Esta relação democrática não impede a influência do mais experiente sobre o imaturo. Aliás, como eu defendi acima, a diferença entre educadoras e educandos é imprescindível para que se dê o ato educativo, ela constitui este ato, pertence à estrutura do mesmo. O problema é a natureza desta diferença, e como se dará esta intervenção: uma relação efetivamente democrática dosa esta influência de acordo com as necessidades de aprendizagem e desenvolvimento do grupo.

Ela desafia, estimula e orienta, colocando limites em função do desenvolvimento do grupo, nunca de forma arbitrária. Esta relação coloca limites mas não oprime, uma vez que nestas propostas a intenção do limite é o crescimento do grupo e não o seu domínio. Seu princípio de atuação nunca é ideológico (no sentido de falsa consciência), isto é, esta interferência tem suas motivações explicitadas e incessantemente negociadas. Por isto, ela não esconde nunca em seu bojo outros interesses, como dominar ou manipular aquele que se pretende educar.

Esta concepção democrática da relação entende que os educandos, mesmo crianças pequenas, não são refratários aos processos que estimulam o seu crescimento, desde quando eles percebam a relação entre estes processos e o seu desenvolvimento. Se há reações muito fortes do grupo à interferência do adulto e à prática pedagógica, provavelmente o processo está permeado por elementos arbitrários e impositivos.

Muitas vezes as professoras não percebem o caráter coercitivo destes elementos, e como eles constrangem a estruturação da autonomia dos educandos, ferindo o próprio conceito de emancipação. Ao menos parcialmente, as crianças têm consciência de suas necessidades de crescimento e das demandas do mundo adulto. Mas elas precisam de um ambiente propício para conseguir articular estas necessidades com o que há de válido no saber científico.

Assim, questionar a centralidade do papel das professoras nos paradigmas convencionais não significa, de modo algum, tornar secundária a importância destas profissionais. Ao contrário, o que ocorre é que modifica-se o tipo de interação que ele produz junto com as crianças, pois o seu papel é ressignificado. O desenvolvimento da consciência crítica depende da participação em experiências e relações onde haja autonomia na prática, e não apenas no tratamento do conteúdo e na teoria. Caso contrário, o grande risco é permanecer na abstração.

Estas reflexões se apoiam no conceito democrático de vida social. Se acreditamos que esta é a forma mais válida de viver em comunidade, torna-se urgente definir com clareza o que se entende por democracia. Tal conceito, aqui neste texto, refere-se a uma proposta radical de democracia, diferenciada do modelo liberal vigente. Pode surgir a partir dele, pela participação ampliada dos sujeitos e coletividades nos processos de decisão e nas riquezas produzidas, mas não se reduz a esse modelo.

Eu acho que um autor que trabalhou de forma radical suas reflexões sobre os impasses da democracia burguesa e as possibilidades de revitalizar esta utopia, foi John Dewey. Ele trabalhou esta utopia de forma pragmática, isto, voltada para a ação e a luta social. Suas reflexões servem de base, ainda hoje, para teorias do pensamento social avançado, como a teoria da resistência. Para Dewey, democracia não e apenas uma forma de governo, mas uma forma de vida, aquela que permite as mais plenas e realizadoras experiências, para todas as pessoas (Dewey, 1970, 1979a, 1979b).

Tal forma de vida social não pode existir sem ampla participação popular e sem o debate livre e aberto de opiniões. Sua base subjetiva é o ambiente de cooperação e solidariedade entre as pessoas. Para sua realização é imprescindível, no plano material, uma mudança radical na economia, que deve ser controlada pela sociedade, que lhe imporia os limites necessários para que ela exista em função da realização coletiva, e não o contrário. Dewey não fundamenta o conceito de democracia em princípios abstratos, mas na qualidade da experiência vivida. Isto afasta suas reflexões dos conceitos do liberalismo conservador, pois liberdade e igualdade precisam ser vividos na experiência prática, em uma sociedade efetivamente democrática:

Seria possível achar-se qualquer razão (para fundamentar a democracia) que não fosse reduzir-se à crença de que o arranjo social democrático promove melhor qualidade da experiência humana - experiências mais largamente acessíveis e mais capazes de satisfazer amplos anseios humanos do que as formas não-democráticas e antidemocráticas de vida social? O princípio de respeito à liberdade individual e à decência e amabilidade nas relações humanas não resulta afinal da convicção de que tais coisas decorrem da qualidade mais alta da experiência e por parte do número maior de pessoas, qualidade que falta aos métodos de repressão, coerção ou força? A razão de nossa preferência não é a de acreditarmos que a consulta mútua e as convicções alcançadas pela persuasão tornam possível, em larga escala, melhor qualidade da experiência do que a que se pode obter por qualquer outro método?

(Dewey, 1979a: 25)

Ao definir a democracia em uma perspectiva experiencial e pragmática, Dewey supera o conceito formal e abstrato de democracia. Esta maneira de definir democracia, como está hoje sendo retomado de modo fortemente ideológico no discurso neoliberal, acaba por produzir resultados não-democráticos. Isto ocorre porque ela reforça a crença segundo a qual sociedade democrática é aquela onde existem leis que prescrevam os direitos básicos, embora as condições sociais não garantam a experiência do usufruto destes direitos, por todas as pessoas.

Profundamente influenciados pela pedagogia humanista e pelo pensamento democrático de John Dewey, alguns autores norte-americanos da teoria da resistência, como Henry Giroux e Michael Apple, tem buscado, nos últimos anos, fundamentar teoricamente o conceito de escolas democráticas. Por tal conceito, que tem orientado experiências práticas nos EUA, entende-se aquelas escolas que tem por preocupação central a ampliação, por meio da educação, das condições favoráveis ao modo de vida democrático. Segundo Dewey, para se assegurar e manter a vida democrática, é preciso que as pessoas tenham a oportunidade de descobrir o que ela significa, e como pode ser vivenciada na prática (Dewey, 1979b).

As condições favoráveis a este modo de vida, que podem ser trabalhadas pelas escolas democráticas, segundo Apple & Beane (1997), são o livre fluxo de idéias, que permita às pessoas estarem tão bem informadas quanto possível; fé na capacidade individual e coletiva das pessoas criarem condições de resolver problemas; o uso da reflexão crítica para avaliar problemas, idéias e políticas; preocupação com o bem-estar dos outros, com o bem comum e com a dignidade e os direitos dos indivíduos e minorias; compreensão de que a democracia não é um “ideal” a ser buscado, mas um conjunto de valores que devemos viver na prática e que devem regular a nossa vida coletiva; e a organização de instituições sociais para promover o modo de vida democrático.

Como se vê, esta definição de educação democrática tem, ao lado das preocupações políticas mais amplas, também uma preocupação existencial e prática. Ou seja, este tipo ou tipos de educação precisa ser vivido na próprias relações pedagógicas, e não apenas no caráter social dos conteúdos trabalhados pela escola. Por isto, a relação com os educadores tem aqui uma fundamental importância na formação democrática da criança e do jovem. Contradições entre o discurso, a prática e as atitudes dos profissionais têm um efeito prejudicial na estruturação da autonomia dos educandos.

Por isto, a competência dos educadores para trabalhar os modelos democráticos de educação é um dos mais graves e delicados problemas nesta área. E isto nos coloca diante da questão da formação profissional. A formação docente é um dos pontos mais críticos para a estruturação de uma educação democrática. Ela precisa se apoiar em critérios relativos às competências que se deseja desenvolver, favoráveis ao trabalho democrático.

Eu aqui sugiro que a formação se baseie em competências, e não apenas em saberes. Esta escolha se deve a quatro motivos. O primeiro é que competências é um conceito mais amplo que saberes, embora englobe os saberes. Como sabemos, competência é a faculdade de mobilizar saberes, habilidades, técnicas e experiências prévias para solucionar, com sucesso e eficácia, situações problemáticas, geralmente em contextos sociais práticos e definidos.

O ressurgimento do conceito de competências e sua importância na formação dos educadores deve muito, atualmente, ao trabalho intelectual de autores como o sociólogo suíço Philippe Perrenoud. Contudo, a luta para que a educação não se baseie somente na difusão de conteúdos e consiga desenvolver mais integralmente o sujeito é uma muito antiga, e tem na escola nova a sua mais potente tendência. Já em 1916, em Democracia e educação, Dewey defendia que é grande avanço pensar e praticar educação objetivando o desenvolvimento de habilidades e competências, superando o enfoque centrado nos conteúdos. Neste caso, os saberes científicos passam a ser os meios de desenvolver competências, e não um fim em si mesmo.

A segunda vantagem em trabalhar a formação centrando-se em competências é que elas têm, pela sua definição, um caráter prático e social. Sem desprezar o conhecimento científico, este tipo de formação procura ajudar o sujeito que aprende a utilizar estes saberes em situações operativas e existenciais. Isto se dá sempre em contextos sociais, pois nós dificilmente vivemos situações completamente individuais. Esta característica permite superar, se for bem trabalhada, o ensino academicista e livresco, que tanto afasta os alunos (especialmente das classes populares) do saber elaborado.

Uma outra vantagem é que as competências permitem à educação trabalhar com situações e desafios complexos, mais próximos de situações reais, que serão enfrentadas pelo educando. As situações sociais reais têm um alto grau de complexidade e instabilidade, que a formação baseada em conteúdos e saberes não consegue reproduzir, nem parcialmente. A quarta vantagem em tomar as competências como base da formação é que elas, se trabalhadas criticamente, permitem ao educando desenvolver a reflexão crítica continuamente. Elas permitem, por um lado, exercício das capacidades intelectuais com vistas ao agir produtivo, isto é, a competência para atuar de forma consistente no mundo do trabalho, o que eu considero necessário por razões práticas e evidentes.

Mas se trabalhadas de forma crítica e reflexiva, as capacidades intelectuais do educando permitem também a sua inserção social crítica, a consciência dos problemas que se levantam contra a sua cidadania, a constante atitude de questionamento e reflexão sobre os fins daquilo que está fazendo. Assim, capacidade de produzir e capacidade de perceber amplamente são desenvolvidas em paralelo, impedindo que as habilidades intelectuais se reduzam à mera capacidade do pensar instrumental, que transforma o trabalhador em uma mão-de-obra produtiva e dócil, com o mínimo de subjetividade ativa.

Alguns argumentam que o trabalho com competências permitiria que a formação dos jovens se reduzisse apenas ao pensar instrumental, não-crítico. Isto é verdade, mas tal possibilidade pode ocorrer com qualquer tipo de formação, inclusive com aquela baseada em conteúdos. Assim, tal risco não é inerente ao trabalho com competências, depende de como estas são desenvolvidas na formação, e com que fins.

 Colocadas estas questões sobre a formação, tentarei aqui descrever as competências docentes que podem orientar a formação das professoras para uma educação democrática. Creio que estas competências precisam contemplar cinco áreas. Isto não significa uma amplitude excessiva, pois como aqui é considerada, esta amplitude se inscreve dentro do campo de identidade da prática educativa, isto é, o binômio aprendizagem-desenvolvimento.
 Estas cinco competências seriam:

a) Competência de conteúdos: domínio do saber geral e curricular, e a capacidade de promover um processo de transposição didática;

b) Competência pedagógica: capacidade de mobilizar os conhecimentos teóricos aprendidos das teorias pedagógicas para compreender e resolver situações reais em sala de aula. Estes conhecimentos geralmente aprendidos durante a formação, como as concepções sobre a aprendizagem e desenvolvimento, ou as teorias sociológicas sobre a relação escola-sociedade, são utilizados pelas educadoras indiretamente, e poucas vezes diretamente nas situações pedagógicas reais;

c) Competência metodológica: inclui tanto a habilidade de ensinar e se comunicar com clareza (didaktiké) como a capacidade de perceber como cada grupo de alunos aprende, e organizar as situações mais propícias a estas aprendizagens; isto depende da capacidade de planejar, mas esta pode não estar associada, em uma pessoa, à habilidade de ensinar: pode ocorrer uma habilidade sem a outra, o que mostra a complexidade deste campo de competência;

d) Competência ético-relacional: capacidade de estimular relações interpessoais construtivas, criando um clima sócio-emocional favorável à aprendizagem, ao desenvolvimento e à expressão crítica; capacidade também de exercer a autoridade quando necessário, sem culpa e também sem opressão; estas habilidades exigem da educadora uma estrutura emocional razoavelmente equilibrada e dinâmica, a qual se revela na capacidade para lidar com os aspectos emocionais da experiência pedagógica; este aspecto da competência depende muito da relação afetiva do educadora com sua profissão e consigo mesma (auto-estima), pois envolve diretamente a sua dimensão subjetiva;

e) Competência crítica: ser capaz colocar um discurso ou idéia em questão, pensando e percebendo com radicalidade e superando atitudes ingênuas ou superficiais diante do instituído; é esta capacidade de desvelamento do aparente e do hegemônico que permite às profissionais desmontar os discursos, idéias e relações sociais existentes, e demonstrar os valores e interesses que permeiam estes elementos, e que freqüentemente não se revelam de imediato. Esta capacidade, contudo, não deve ser confundida com a simples adoção de uma opção político-partidária ou um determinado referencial teórico, pois estes não garantem, por si mesmos, o desenvolvimento da atitude crítica.

CAPÍTULO 2:

ENSINAR E EDUCAR: PROCESSOS DIFERENTES, MAS NÃO ANTAGÔNICOS
A questão fundamental não é educação velha versus nova, nem educação progressiva versus tradicional, mas algumas coisa – seja qual for – que mereça o nome de educação. Não sou a favor de qualquer fim ou qualquer método simplesmente porque se lhes deu o nome de progressivo. A questão básica prende-se à natureza da educação sem qualquer adjetivo qualificativo. Faremos progresso mais seguro e mais rápido se nos devotarmos a buscar o que seja educação e quais as condições a satisfazer para que ela seja uma realidade e não um nome ou uma etiqueta.

John Dewey

Um conceito problemático .
Em belíssimo texto, Rubem Alves (1995) nos alertava para as diferenças entre ser professor e ser educador. O autor defendia que esta última condição é bem mais complexa e difícil de atingir. Ela envolve, entre outras coisas, uma cuidadosa sensibilidade para lidar com o tempo. Todo processo que tenta ser formativo demanda mais tempo, paciência e cuidado com aquele que aprende. Isto é problemático frente ao ritmo atual da sociedade da tecnologia e da informação.

Eu tenho uma compreensão ligeiramente diferente do autor em alguns pontos. Primeiro, não acho que exista uma dicotomia entre o professor e o educador: creio que o educador é um professor, com visão e habilidades mais amplas. Além disto, não acho que o professor é, necessariamente, um funcionário, um burocrata do saber. Ele realiza uma atividade que é complexa, mas não tão complexa como o educar, no sentido rigoroso. Mesmo com estas diferenças de compreensão, creio que o texto de Rubem Alves tem o grande mérito de trazer à tona a questão da complexidade do trabalho educativo, e nos alertar para a importância dos fatores subjetivos nesta difícil atividade.

No meu entendimento, é complicado lidar pacientemente com o tempo e respeitar o ritmo do outro, quando a proposta de trabalho está centrada fortemente no conteúdo, e não no ser que aprende. Isto leva o trabalho pedagógico a sofrer uma aceleração temporal para o cumprimento do programa, que torna o trabalho com o conhecimento e a cultura uma atividade tediosa, sem significado e com freqüência alienante. Isto acontece muitas vezes sem que o profissional perceba. Desta forma o que se consegue, paradoxalmente, é justamente o contrário do que se queria: o educando aprende superficialmente. E mais grave, passa a sentir o conhecimento científico ou o saber elaborado como algo doloroso ou sem sentido. Isto nos leva a refletir sobre esta atividade que nós chamamos ensinar.

Mas o que é ensinar? Um dos grandes problemas é que conceituar este fenômeno depende do referencial teórico que se utiliza para entendê-lo. Contudo, o conceito que se tem sobre este fenômeno – conceito que muitas vezes é difuso – tem uma importante influência na realização da prática. Ensinar é um fenômeno difícil de realizar, e devido à própria complexidade deste ato, não existe consenso teórico a respeito. Contudo, mesmo em posições diversificadas, ainda é muito forte a concepção que toma como constitutivo do ensinar duas características centrais: a transmissão dos conteúdos escolares, e a idéia segundo a qual a professora é o elemento central deste processo, sem a qual o conhecimento sistematizado não pode ser apropriado pelos educandos.

Aliás, é precisamente pela ênfase na primeira idéia (ensinar seria garantir a transmissão da cultura) que a segunda tem tanta força, pois a prática centrada no adulto teria mais chances de garantir esta transmissão com fidelidade. Esta concepção, não obstante a ênfase positiva que dá ao chamado conhecimento elaborado e à importância das professoras, tem como conseqüência um problema muito sério, pois ela tende, se não for relativizada, à defesa de práticas centralizadoras e até mesmo autoritárias.

Isto ocorre porque a participação dos educandos acaba sendo vista pelas professoras como uma ameaça ao cumprimento do programa, elemento central da prática, nestas concepções. Quase sempre, os métodos participativos demandam mais tempo que os métodos centralizadores. Contudo, a atividade dos educandos, em interação com o objeto do conhecimento, não é apenas desejável: é imprescindível para que ocorra a construção do conhecimento e do eu.

Neste capítulo, eu desejo questionar algumas idéias fortes sobre o que é educar. Mas para fazer isto é necessário levar em consideração, além da apropriação da cultura elaborada por parte dos educandos, outros elementos das práticas, como os conhecimentos e experiências prévias, a importância do diálogo e o exercício da auto-expressão. Contudo, é muito freqüente que tais elementos sejam contrapostos à aprendizagem dos saberes elaborados, tanto no discurso escolar predominante como em algumas teorias. E, o que é mais grave, este antagonismo muitas vezes é sutil, não-explícito.

Mas não há necessariamente incompatibilidade entre experiência e conhecimento, currículo e desejo, reflexão e ação. O antagonismo aparece quando o currículo e a prática pedagógica são estruturados de forma independente aos interesses e experiências dos educandos.
 E isto ocorre por razões políticas, para justamente submeter as novas gerações ao domínio do existente, do instituído. Entenda-se que o instituído aqui não significa apenas a classe dominante e as elites, mas todos aqueles que, conscientemente ou sem o perceber, contribuem para a preservação do status quo.

Ao integrarmos elementos da prática pedagógica que são freqüentemente entendidos como opostos, esta prática assume uma enorme vitalidade, tanto cognitiva como emancipatória. Para conseguirmos isto precisamos questionar nossas concepções habituais sobre o que é ensinar. Ao superarmos os dualismos presentes não só na pedagogia, mas na principal corrente do pensamento filosófico moderno, como sujeito-objeto, pensamento-ação, desejo-disciplina, podemos vislumbrar que tais dualismos não estão na estrutura da natureza, na sua ontologia, mas são provocados pelo nosso modo de aproximação à experiência pedagógica. E estes modos de aproximação foram montados pela nossa formação política. Portanto, precisamos, em primeiro lugar, desmontar a nossa formação, se queremos mudar algo em educação.

Um bom modo de questionarmos as nossas concepções sobre o ensinar é nos confrontando com outras concepções, diferentes das nossas. Isto inclui aquelas mais polêmicas e radicais, mesmo que nos pareçam pouco viáveis. Pois sonhar e imaginar amplia a nossa visão, fortalece os desejos e enriquece a ação, se este sonhar não for mero devaneio. Muitas vezes ao contextualizarmos aquela concepção polêmica, percebemos que ela precisa ser relativizada, isto é, não pode ser adotada na sua forma ortodoxa. Mas neste exercício imaginário e muitas vezes, prático, nós ampliamos e superamos nossas concepções originais sobre o ensino e sobre o próprio educar. Nós crescemos como educadores, condição essencial para que possamos contribuir no crescimento de outras pessoas.

Uma interessante e polêmica definição de ensino é encontrada no pensamento do filósofo alemão Martim Heidegger. Para ele,

Ensinar é ainda mais difícil do que aprender (...) e por que assim é? Não porque o professor tem de possuir um estoque mais amplo de informações, e tê-lo sempre à mão. Ensinar é mais difícil do que aprender, porque o que o ensino exige é o seguinte: deixar aprender. O verdadeiro professor, em verdade, não deixa que nada mais seja aprendido, a não ser a aprendizagem. A conduta dele, portanto, amiúde produz a impressão que nós, propriamente falando, nada aprendemos dele, se é que por “aprender” repentinamente, entendemos apenas a obtenção de informações úteis. O professor acha-se à frente dos seus estudantes somente nisto: que ele ainda tem muito mais a aprender do que eles - ele tem de aprender a deixá-los aprender. O professor tem de ser mais lecionável do que os aprendizes. O professor se acha muito menos certo do terreno em que pisa do que aqueles que aprendem estão do deles.

 (Heidegger, citado por Rogers, 1985, p. 27)

Para Heidegger, se a relação entre o mestre e aquele que aprende é genuína, uma relação de constante busca, não há lugar nela para o autoritarismo do saber, nem para aquele gerado pela hierarquia. A posição defendida pelo autor enfatiza o estímulo ao impulso próprio para aprender, que está baseado na motivação intrínseca do aprendiz e o leva a descobrir, com o auxílio do educador, seus próprios caminhos de aprendizagem.

Eu acredito que este impulso natural do ser humano freqüentemente é desprezado pelos métodos convencionais, baseados no conceito de transmissão do conhecimento, porque eles estão centrados em currículos e objetivos muito rígidos. Neste caso, a professora deixa pouco espaço para o exercício da motivação intrínseca de seus alunos, pois como o currículo não foi definido a partir destas motivações, elas representam uma ameaça à consecução do mesmo.

É evidente que a posição expressa por Heidegger é radical, e sua importância aqui é estabelecer um contraponto. Ela precisa ser relativizada para ser melhor aproveitada na construção de práticas alternativas aos modelos convencionais no Brasil. Uma educação democrática, em nossas instituições pedagógicas, não pode se resumir a deixar o aluno aprender, apenas, sem qualquer outra intervenção do educador (embora não possamos esquecer que o deixar aprender, na proposta heideggeriana, se dá através de uma intervenção). Mas para que as práticas alternativas possam agregar um caráter fortemente educativo, no sentido que estou usando este conceito, precisarão aproveitar o impulso dos educandos para conhecer, impulso que transparece onde há um espaço para o deixar aprender.

Autoridade pedagógica e formação democrática .

Esta concepção mais ativa do processo de aprender e ensinar, apresentada acima, nos coloca diante de uma questão polêmica: qual o papel da professora? Qual o grau de intervenção adequado a uma educação democrática? Os conceitos e princípios da pedagogia humanista e do construtivismo são muito valiosos para analisarmos esta questão, principalmente se retomados de forma relativizada e adaptada à nossa realidade, isto é, recontextualizados. Ao contrário do que é afirmado por seus críticos, estas teorias pedagógicas reconhecem a importância das educadoras para a formação da criança. Nelas, a professora não se ausenta da cena pedagógica, mas sua atuação é diferente daquela defendida pelos métodos fortemente centrados na professora.

Podemos ter uma noção sobre esta concepção do papel da professora analisando diretamente as palavras de Piaget, por exemplo.
 Quando este autor analisa uma aprendizagem criativa para as ciências, ele defende os métodos ativos:

A primeira destas condições é o recurso aos métodos activos, conferindo-se especial relevo à pesquisa espontânea da criança ou do adolescente e exigindo-se que toda a verdade a ser adquirida seja reinventada pelo aluno, ou pelo menos reconstruída e não simplesmente transmitida. Ora, dois freqüentes mal-entendidos reduzem bastante o valor das experiências realizadas até agora neste sentido. O primeiro deles é o receio (para alguns, a esperança) de que se anule o papel do mestre em tais experiências, e que, tendo em vista o pleno êxito das mesmas, seja necessário deixar os alunos totalmente livres para trabalhar ou brincar segundo melhor lhes aprouver.

(Piaget, 1978b, p. 18-19)

Contudo, e apesar da existência de algumas experiências alternativas mal-orientadas, os métodos ativos não são incompatíveis com uma postura ativa da educadora, desde quando esta não venha constranger o processo de descoberta e de pensamento autônomo dos educandos. Ao contrário, a atuação do mestre vai orientar este processo:

Mas é evidente que o educador continua indispensável, a título de animador, para criar as situações e armar os dispositivos iniciais capazes de suscitar problemas úteis à criança, e para organizar, em seguida, contra-exemplos que levem à reflexão e obriguem ao controle das soluções demasiado apressadas: o que se deseja é que o professor deixe de ser apenas um conferencista e que estimule a pesquisa e o esforço, em vez de se contentar com a transmissão de soluções já prontas. Quando se pensa no número de séculos que foram necessários para que se chegasse à matemática denominada “moderna” e à física contemporânea, mesmo a macroscópica, seria absurdo imaginar que, sem uma orientação voltada para a tomada de consciência das questões centrais, a criança possa chegar apenas por si a elaborá-las com clareza.

(Piaget, 1978b, p. 18-19)

Mesmo em Rousseau, em pleno século XVIII, já existe clareza quanto à necessidade da interferência educativa do adulto junto à criança, pois o estado de natureza não é suficiente para constituí-la: “...nascemos fracos, precisamos de força; nascemos desprovidos de tudo, temos necessidade de assistência; nascemos sem capacidade de julgar, precisamos de juízo. Tudo o que não temos ao nascer, e de que precisamos adultos, é-nos dado pela educação.” (Rousseau, 1996, p. 10).

O que Rousseau questiona é o tipo de intervenção que o mestre desenvolve junto com seus alunos: a ação pedagógica, para ser estruturadora de um eu saudável e democrático, não pode negar ou constranger o processo de desenvolvimento interno da criança, ou seja, não pode haver antagonismo entre a educação da natureza (capacidades e tendências inatas), a educação humana (interação social) e a educação das coisas (relação com os objetos do mundo material):

Cada um de nós é portanto formado por três espécies de mestres. O aluno em que as diversas lições destes mestres se contrariam é mal educado e nunca estará de acordo consigo mesmo; aquele em que todas visam aos mesmos pontos e tendem para os mesmos fins vai sozinho ao seu objetivo e vive em conseqüência. Somente este é bem educado.

(Rousseau,1996, p. 11)

No século XX, apropriações recontextualizadas deste princípio foram feitas por autores como Dewey ou Piaget. Contudo, no grande conjunto de autores e perspectivas conhecido como escola nova, penso que nem toda reflexão fez uma apropriação cuidadosa e relativizada. Por exemplo, o mesmo princípio em Montessori, segundo me parece, é utilizado de uma maneira inadequadamente radicalizada, resultando em uma interpretação idealizada do papel da professora e das possibilidades de estruturação das crianças.

Montessori parece acreditar que, sendo capaz a professora de amar a criança, estabelecer o ambiente adequado e fornecer os recursos, estarão estabelecidas as condições para a sua formação autônoma. Nessa perspectiva, a educadora deveria renunciar a qualquer influência sobre a disciplina da criança; estar sempre a postos e atenta, para corresponder às suas demandas; basear o método nos seus interesses e energias latentes (Montessori, s/d).

Contudo, uma proposta pedagógica elaborada desta forma, limitando tão estritamente a ação da educadora ao invés de redirecioná-la, irá dificultar e não facilitar a possibilidade de uma intervenção democrática. Assim, as práticas alternativas dificilmente irão superar as bases dos modelos convencionais de educação. Em vez de ressignificar a autoridade pedagógica este tipo de concepção, de base inatista, tenta negar esta autoridade, depositando nas tendências inatas da criança, que certamente existem, uma responsabilidade formativa que elas não podem dar conta sem a interferência do adulto e da cultura.

Eu penso que a autoridade, se for democrática, é constitutiva da autonomia da criança, e não a sua negação, pois a autonomia só existe nas relações com o mundo e as pessoas, e estas relações envolvem limites. A questão problemática aí, para a constituição de modelos democráticos de educação, parece ser a seguinte: quem define os limites? Com que propósitos? Resguardando que tipos de interesses? Qual o grau de participação das crianças na definição dos limites? (isto será visto mais profundamente no capítulo quatro deste livro).

A ressignificação da autoridade e do grau de intervenção da professora nos exige também a discussão do conceito de transmissão do conhecimento, se queremos definir com alguma precisão o que são práticas realmente educativas. A palavra transmitir, como a palavra transferir, significa a passagem ou deslocamento de algo, de um lugar para outro, ou de uma pessoa a outra. Está implícito, portanto, que aquilo que chegou ao destinatário é idêntico ao que foi enviado.

Ora, sabemos hoje, após as descobertas da pedagogia humanista, do construtivismo piagetiano e do sócio-interacionismo vigotskiano, que o conhecimento é apropriado e reconstruído por cada criança, não sendo nunca idêntico ao conhecimento do ensinante. Assim, ensinar e aprender são processos distintos, embora o primeiro possa, em certas circunstâncias, desencadear o segundo. Consequentemente, não há sentido em se falar em transmissão do conhecimento. Por que então, mesmo nas pedagogias chamadas críticas, continua-se a usar esta expressão, com seus pressupostos implícitos, se os autores da área dizem discordar destes pressupostos?

Além disto, o conceito transmissão do conhecimento pressupõe a expectativa de que a criança reproduza nas avaliações exatamente o que foi "transmitido", o que é um contra-senso, uma impossibilidade funcional. A criança recorre então à única função psíquica capaz de “resolver” o impasse, que é a memória, ou então, lança mão da burla, “colando” nos exames. Esta expectativa de reprodução fiel é uma idéia perigosa, porque não estimula o senso crítico, a autonomia intelectual e política e nem sequer a aprendizagem, dentro dos modelos significativos.

A expectativa de fidelidade ao texto, da qual a professora seria a guardiã, dá às pedagogias ou experiências culturais baseadas no conceito de transmissão um caráter fortemente conservador e pouco aberto à alteridade. Não somente as práticas da chamada pedagogia tradicional, mas quaisquer práticas centradas neste conceito. Muitas vezes sem perceber, a professora induz os estudantes à reprodução de um sentido uniforme, que desconhece as diferenças e dificulta o exercício da singularidade e das identidades próprias.

O resultado de pensarmos assim a aprendizagem e o ensino é a manutenção da fidelidade a um conhecimento instituído e aos valores associados a este. Note-se que o que eu questiono aqui não é a importância da cultura elaborada e da ciência, mas o seu uso não-crítico, não-reflexivo e aparentemente não-político, resultado da crença no conceito de transmissão do conhecimento, mesmo em algumas experiências orientadas por pedagogias críticas.

Desta forma, evita-se interpretações divergentes, e mantém-se o processo de aprendizagem fortemente centrado na professora. Estas concepções de prática, baseadas no conceito de transmissão do conhecimento, dão pouco espaço para que os educandos exercitem o seu potencial interpretativo e afirmem a sua identidade. Com o passar dos anos de escolarização, embrutecem a criatividade e a iniciativa, produzindo, na realidade, um processo de deseducação. Talvez isto explique porque, em nossa sociedade, as crianças são mais inteligentes do que os adultos.

Ou seja, elas entram em experiências escolares, na educação infantil, cheias de iniciativa, curiosidade, inquietação e perguntas inteligentes. Mas estas qualidades vão progressivamente dando lugar à tensão, à passividade e ao medo de perguntar. Ao se tornarem adolescentes, no fim do ensino fundamental, aquelas qualidades são observadas com muito menos freqüência. Mesmo levando-se em consideração as diferenças entre uma criança e um adolescente, a perda daquelas qualidades ocorre em um grau muito acentuado. E mesmo ainda se argumentássemos que a maioria dos adolescentes, quando longe dos adultos, demostram muita criatividade e originalidade nos seus padrões lingüisticos e modos de pensar, o simples fato de não expressarem estas características na sala de aula já é um sinal de que este ambiente é representado como local hostil à expressão de identidades próprias, fora dos modelos padronizadores.

A existência de uma etapa interpretativa no processo do conhecer coloca a necessidade de os cursos de formação de professores prepararem estes profissionais para saber lidar com a atividade hermenêutica. Desta forma, podemos perder o medo de que a interpretação por parte dos educandos possa desvirtuar o conhecimento científico, atrapalhando a aprendizagem, quando na verdade ela faz parte deste processo. Isto implica que se compreenda de forma mais aberta o que é interpretar:

Aquele que acredita que a interpretação está restringida ou a deformar ou a retomar literalmente a significação de uma obra, na verdade deseja que tal significação seja completamente positiva e suscetível, de direito, de um inventário capaz de delimitar o que está e o que não está nela. Quem acreditar nisto engana-se sobre a obra e sobre o pensar.

(Merleau-Ponty, 1980b, p. 241)

Na área educativa, esta liberdade de interpretação é essencial não só à aprendizagem significativa, mas também à expressão do pensamento crítico, pois um fenômeno não pode prescindir do outro. A atividade interpretativa é primordial para o desenvolvimento de uma atitude reflexiva: sem liberdade de interpretação é impossível haver crítica.

Tal atitude é fundamental para auxiliar os grupos populares a romper com os atuais impedimentos à sua cidadania, em um contexto cultural fortemente padronizado, no qual o discurso neoliberal veicula suas mensagens com uma potência poucas vezes vista. Neste contexto, a mídia conservadora tem encontrado formas tecnologicamente sofisticadas de produzir consenso, dificultando a atividade interpretativa dos sujeitos sobre os discursos que são apresentados.

Neste ambiente cultural, a atitude reflexiva se coloca mais do que nunca como capacidade necessária para instrumentalizar os atores para o exercício de interpretações divergentes. A atividade interpretativa fornece um dos suportes para a construção de práticas sociais que sejam não somente de resistência, mas também criativas, possibilitando novas formas de vida social.

Do ensinar ao educar: a condição para uma formação democrática .

Educar é um fenômeno complexo, mesmo tendo sido tão reduzido em suas potencialidades nas sociedades de classe. Esta redução ou limitação ocorreu exatamente porque são sociedades de classe, isto é, fragmentadas socialmente e baseadas no domínio de alguns grupos sobre outros. Isto leva a um “fechamento” das possibilidades formativas e emancipatórias do educar, por parte daqueles que controlam a educação, ou controlam as condições nas quais a educação se dá. Pois, elevado ao seu limite, esta experiência é estruturadora e liberadora por excelência. Portanto, é inerentemente perigosa para grupos cujo poder repousa e depende da contenção das energias vitais das pessoas e dos movimentos sociais.

Talvez seja realmente impossível definir plenamente o educar. Como se trata de uma experiência muito complexa e que nos estrutura, de certa forma nós estamos “dentro” dela, ela contribui para formar o que somos. Mas se não podemos conceituar plenamente, nós pelo menos sentimos o que é um processo educativo, escolar ou não. Nós sentimos e percebemos que algo mudou em nós ao vivermos este tipo de experiência. Estamos diferentes, acrescentados, mais vivos, mais perceptivos, mais intensos. Pensamos e vivemos de forma mais profunda e mais forte.

É muito freqüente que este estado vital e esta plenitude tenham dificuldade de emergir na linguagem e possam ser representados e compartilhados com nossos semelhantes. Muitas vezes, ele é sentido, mas sequer emerge à consciência. E mesmo quando emerge à consciência, temos dificuldade de expressá-lo em palavras: nem tudo que é conscientizado pode ser vertido na linguagem com facilidade, e vice-versa. Mas mesmo nestes casos, em que literalmente nos faltam palavras, sabemos que algo ocorreu, e algo bom.

Provavelmente toda experiência complexa não pode ser convertida nem em palavras, nem em pensamento, na sua plenitude. Ou seja, não podem sofrer adequada representação. São experiências com alto grau de vitalidade, que não “cabem” na linguagem. O que nós podemos, seja no discurso oral ou escrito, é tentar aproximações, cercar o fenômeno, traduzi-lo, mesmo que precariamente. Pois se obtivermos isto, além da satisfação pessoal e da reelaboração que ocorre toda vez que conseguimos comunicar uma experiência complexa, teremos o grande ganho social de provocar outras pessoas para a importância de viver este tipo de experiência, de forma consciente. Além disto, no caso das educadoras, podemos instigar e provocar o desejo de instaurar este tipo de experiência nas suas práticas profissionais.

Logo, o educar possivelmente é uma experiência indizível, inominável, intraduzível. Mas isto não quer dizer que ela seja abstrata ou intangível: trata-se de uma experiência concreta, vivenciável. Ou seja, trata-se de uma experiência. Há pelos menos mais dois tipos de experiência humana que têm este caráter complexo e difícil de expressar em palavras: a religiosidade e o amor. A experiência religiosa, no sentido de re-união com o cosmos, ou com a energia cósmica (e não como adesão a uma religião instituída) é vivida mas nunca aparece plena na linguagem. Por isto, muitos textos sagrados, em diferentes religiões, expressam a experiência mística como “aquela que não pode ser dita”, ou “aquela que não tem nome”.

Ou ainda, nos casos em que a sensualidade corporal não foi expurgada do discurso, esta experiência cósmica é representada por aproximação, através de vivências integradoras e de prazer. Por exemplo nos textos védicos, muito antigos e escritos em uma língua que não existe mais, o sânscrito, krishna aparece representado da seguinte maneira: “Eu sou o sabor das águas; eu sou o azul do céu”.

Quanto à experiência amorosa, quem negará a dificuldade que temos para expressá-la? E no entanto, nós a vivemos, inclusive nas pequenas coisas. Mesmo a literatura e a poesia, que são mais capazes de “falar” do amor do que a ciência ou a linguagem cotidiana, não conseguem plena tradução dos sentimentos associados a esta experiência. Aquilo que é potência na experiência se torna limitação na linguagem.

Então, é levando em conta estas dificuldades que tentarei, neste momento, alguma precária e instável definição do educar. Ora, o ato educativo se dá através de uma experiência. Aliás, ele é uma experiência, um tipo de experiência, como foi afirmado anteriormente. Na composição desta experiência interagem o eu do educando, com todas as suas potencialidades, instintos e capacidades inatas; e alguns elementos externos ao eu: o discurso das educadoras; o tipo de conhecimento trabalhado; as condições materiais da instituição; e as relações interpessoais estabelecidas.

Contudo, é muito freqüente que as profissionais da educação e a instituição como um todo, não se apercebam da complexidade da experiência educativa, e considerem o conhecimento quase que exclusivamente como o fator promotor do ato educativo. Desta forma os outros elementos, que são poderosos, acabam atuando de forma sutil, e produzindo efeitos que freqüentemente reproduzem as estruturas culturais e políticas existentes. Este fenômeno – esta simplificação na concepção da experiência educativa – é conseqüência de como a nossa cultura entende o que é educar. Para superá-la, precisamos fazer uma arqueologia, buscando os significados originais desta palavra.

Estranhamente na modernidade se traduziu a palavra educar como conduzir ou direcionar, pois a palavra latina ducere significa conduzir, alimentar ou cultivar. Contudo, educar não vem de ducere, mas de ex-ducere ! O significado da palavra fica então diferente. Nascido da reunião dos vocábulos latinos ex (para fora) e ducere, educar significa desenvolver, fazer desabrochar, direcionar para fora, referindo-se às potencialidades e estruturas inatas do eu.

Desta forma, educar, contém o significado de direcionar e conduzir, pois o que é inato precisa ser direcionado para se estruturar, e isto só ocorre na relação com coisas, atividades e pessoas. As potencialidades inatas não conseguem se estruturar sozinhas. Por outro lado, este conceito – ex-ducere – também envolve fazer desabrochar, desenvolver o que é inato e precisa de expansão. Há aí, portanto, um respeito aquilo que já existe, geneticamente, e que é muito mais do que normalmente pensamos. O desrespeito (aberto ou implícito) à natureza inicial da criança tem sustentado os mais cruéis modelos de educação.

Este direcionamento representa um poder, uma autoridade, caso contrário não conseguiria direcionar. Contudo, aí reside uma questão muito problemática em uma educação democrática, já mencionado anteriormente: este poder não pode ser coercitivo, pois aí oprime aquilo que precisaria ser desenvolvido, traindo a si mesmo, e deixando de ser educação no sentido rigoroso. Embora oprimir seja uma forma de estruturar, talvez sub-estruturar, seus resultados enquanto processo de desenvolvimento, de expansão plena de capacidades e tendências, são muito pobres. Esta contradição entre um poder que seja estruturador mas não-coercitivo é um dos maiores problemas nos modelos de educação democrática.

Logo, educar, no sentido rigoroso, se distancia tanto de direcionar externamente, apenas, como de formar (enquanto processo de moldar externamente), ou ainda ensinar, no sentido mais usual da palavra. Aqui surge uma contradição muito grande entre o educar e aquilo que chamamos educação tradicional. As propostas tradicionais buscam a realização de modelos rígidos, a instrução, a aprendizagem e a socialização através da reprodução de formas pré-estabelecidas de pensar, sentir e agir. Desta forma, busca-se preparar a criança para o sucesso na sociedade, como ela é, sem problematizá-la através da reflexão crítica. Esta padronização dificulta ou freqüentemente obstrui o processo de desenvolvimento pleno da criança, que constitui o educar, pois as crianças são diferentes e tem ritmos diversos.

Assim, há uma contradição muito clara entre os dois significados. As práticas tradicionais, mesmo em suas formas mais positivas, são incompatíveis com qualquer atividade que possa ser conectada ao sentido original da palavra educere. Ou seja, entre os vocábulos (e as práticas representadas) educação e tradicional há uma profunda contradição, que mostra o absurdo da expressão educação tradicional, e a impossibilidade das práticas tradicionais realmente educarem. Neste sentido, o que chamamos educação tradicional é uma educação impossível.

Esta confusão semântica conduz a conceitos bastantes negativos sobre as práticas pedagógicas em geral, por parte de inúmeros autores. Um exemplo que ainda tem força no cenário pedagógico é Freud, que no início do século XX, considerava inviável a possibilidade da educação se constituir em uma atividade sadia e libertadora, dado o seu caráter intrinsecamente repressivo à manifestação dos impulsos biológicos, aos desejos genuínos e à vida inconsciente. Na verdade Freud se referia às práticas tradicionais, e não creio que sua crítica possa ser extensiva a toda e qualquer proposta de prática. Ou seja, o suposto caráter inerentemente repressivo das práticas pedagógicas pode ser superado em experiências alternativas de educação.

É importante destacar que a crítica que aqui eu faço aos modelos tradicionais é de natureza, e não de momento histórico. Freqüentemente é perceptível nos discursos críticos a estes modelos (não é o caso de Freud) uma discussão sustentada na idéia da inadequação desta proposta aos tempos atuais, mais democráticos e menos rígidos do que o início do século XX, por exemplo. Este raciocínio parece-me equivocado e perigoso, sendo resultante de uma historicização forçada das práticas pedagógicas.

Ele sugere que a proposta tradicional foi um dia adequada e pertinente, não o sendo mais hoje, porque a sociedade se transformou. Mas uma das contradições desta proposta é que ela se opõe a necessidades e características de qualquer criança, em qualquer época, por serem necessidades inerentes ao ser da criança e da própria espécie humana. Assim, estas contradições específicas às quais me refiro agora não são de momento histórico. Elas são quase atemporais, pois se referem a estruturas da vida humana que mudam muito lentamente, em comparação com as mudanças sofridas pelas sociedades civilizadas, que existem somente a onze mil anos, aproximadamente.
 Por acaso as crianças do século XIX não sentiam necessidade de autonomia? A liberdade é uma invenção do século XX?

Entendido o termo educação desta forma mais ampla – como sinônimo de desenvolver, conduzir para fora, estruturar capacidades e formar o eu – poderíamos buscar uma definição dos objetivos da educação democrática, que é o objeto deste livro. Os objetivos das práticas que estruturamos são fundamentais nos efeitos que estas práticas terão. Os objetivos ou intenções de uma prática são “invisíveis”, isto é, eles não têm a mesma visibilidade que outros elementos da experiência, como os conteúdos de ensino ou os materiais que serão utilizados, ou ainda a disposição física do turma na sala de aula.

Mas o fato de serem “invisíveis” não significa que eles não sejam importantes. E a sua importância deriva do seu poder. Até um certo ponto, os objetivos têm o poder de orientar os efeitos da ação. Por isto é tão importante uma análise e uma definição o mais clara possível do que estamos buscando em nossas práticas. Os objetivos escolhidos e pensados por um grupo de educadoras nunca definem completamente os efeitos reais que ocorrerão, pois as práticas são muito complexas, e jamais pode ser integralmente previstas pela reflexão e pela tomada de decisão. Mas estas nunca deixam de atuar, pois é através dos objetivos (intencionais ou inconscientes) que direcionamos a ação. Eles não superam as condições da realidade, mas definem em alto grau como o grupo irá lidar e aproveitar (ou desperdiçar) estas condições.

Mas que efeitos educativos queremos provocar? Se entendemos que educar se resume a ensinar, a aprendizagem da matéria resolve o problema: já é o próprio efeito educativo. Caso contrário, a questão permanece: para que serve aquele conhecimento? Na minha experiência em escolas e em educação popular, tenho percebido que a coincidência entre conteúdo e objetivo (considerar que o conteúdo é o objetivo) empobrece a experiência educativa. Além disto, esta coincidência nunca ocorre completamente, pois é impossível trabalhar exclusivamente com o saber, sem que estejam envolvidos fatores afetivos, sociais e políticos que o ultrapassam e envolvem.

Logo, tentar uma redefinição dos objetivos da educação nos leva a questionar o conceito, muito forte na modernidade, que entende como prática educativa aquela que tem como objetivo específico a transmissão do conhecimento formal, isto é, o ensino dos conteúdos escolares. Ressalvando o que foi afirmado acima sobre o polêmico conceito de transmissão do conhecimento, creio que a definição acima é problemática. Ela tem o mérito de mostrar que a aprendizagem da cultura é imprescindível ao processo de formação humana: sem cultura não há humanidade.

Contudo, ela é uma definição incompleta, pois sem o desenvolvimento das potencialidades inatas da criança também não há humanização (a menos que consideremos que a criança é uma tábula-rasa). Logo, esta definição se esquece de enfatizar a outra importante função de uma prática educativa que mereça este nome, ou seja, promover desenvolvimento. Desconsidera a importante função de formação e desenvolvimento humanos, ou supõe que estes sejam conseqüência automática da aprendizagem da cultura. Mas, ao menos na minha percepção, o processo de formação humana é inalcançável apenas pela aprendizagem de conhecimentos científicos, ou mesmo da cultura mais ampla, por mais competente que esta aprendizagem seja, pois esta formação ultrapassa os limites do campo cognitivo.
Assim, no meu entendimento, aprendizagem e desenvolvimento formam o binômio que identifica a natureza da área educacional, especialmente das práticas educativas. Com esta definição, torna-se possível uma alternativa às abordagens que sustentam a identidade da educação baseada apenas no fenômeno da aprendizagem – mesmo que não seja somente de conteúdos - esquecendo de enfatizar os importantes aspectos do desenvolvimento humano, os quais, embora estimulado pela aprendizagem, não são, em si mesmos, aprendizagem de conhecimentos, pois tratam-se da estruturação de capacidades já inerentes ao ser da criança.

Elas não são aquisições externas, embora precisem da interação social para a sua estruturação. Tais capacidades – como o pensamento, a linguagem ou a tendência à socialização - são inatas na criança a partir de uma certa idade (variável em cada criança), embora a sua expressão seja cultural, isto é, dependa dos modos de ser que ela assume em cada sociedade. Estas capacidades são genéticas, pertencem ao campo ontológico da espécie. Se continuarmos a desconhecer os aspectos internos ao processo de crescimento das crianças, que são fenômenos influenciáveis pela prática docente, continuaremos a pensar as práticas de forma bastante restrita, e dificilmente alcançaremos os objetivos de formação democrática que tanto buscamos.

Negar, mesmo que implicitamente, a identidade da educação baseada no binômio aprendizagem-desenvolvimento, conduz ao desrespeito daquilo que muitas vezes é o mais genuíno em uma criança, produzindo práticas autoritárias, mesmo que de forma sofisticada e sutil. A negação deste binômio conduz também à visão (geralmente implícita), tão presente em textos da pedagogia mais ortodoxa, segundo a qual a formação da criança é, basicamente, um processo de fora para dentro, e não um processo interativo. No seu extremo esta visão leva, me parece, à antiga concepção empirista da criança como uma tábula-rasa, um ser cuja ontologia começa na socialização.

Por outro lado, a definição de educação tomando como base o binômio aprendizagem-desenvolvimento também nos permite superar as abordagens de caráter idealista ou inatista. Estas abordagens, no geral, defendem ser a natureza da educação definida centralmente pela atualização de potencialidades inatas da criança, esquecendo de mostrar a importância que a cultura e as relações sociais têm no processo de formação humana. Esquecem de demonstrar que, mesmo inatas, as capacidades e tendências não conseguem se estruturar sem a interação com a cultura e as relações sociais, como foi discutido anteriormente.

Na minha compreensão do fenômeno da formação humana, a humanização não está “depositada” na cultura, ela não reside nos produtos e nas atividades culturais. Logo, não há sentido, em um interacionismo radical, em se falar em “internalização das funções psíquicas superiores”. A formação humana se dá no confronto, na interação entre as potencialidades inatas, a cultura e as relações sociais: não está em nenhuma delas, isoladamente. Sem cultura e relação social não há formação humana. Mas sem o respeito e o desenvolvimento das capacidades e estruturas inatas da criança, há um processo muito pobre e precário de formação, que dificilmente poderíamos chamar de humanização. Um exemplo imaginário demonstra isto com facilidade: nós poderíamos usar os melhores instrumentos culturais e as mais ricas relações sociais com humanos, mas jamais conseguiríamos transformar um bebê de chimpanzé em um ser humano.

Por outro lado, há aqui um desdobramento importante deste modo de compreender a formação humana, e por conseqüência, a educação. Se esta formação depende da cultura e da relação social, a qualidade destes dois elementos tem um importante impacto neste processo de formação. Mesmo respeitando as potencialidades inatas da criança, não é qualquer interação cultural que têm o poder de formar integralmente, de humanizar de forma ampla e profunda. Produtos e relações culturais superficiais e ingênuos permitem apenas uma formação precária.

Quanto às relações sociais, elas representam a ponte para o processo de humanização da criança. Não só porque a relação social intermedia a relação da criança com a cultura, mas por causa da relação em si mesma, com seus fortíssimos aspectos afetivos, que não podem ser transcendidos. A natureza e a qualidade das relações interpessoais representam um importantíssimo fator no processo de formação, inclusive neste tipo específico de formação, a estruturação democrática do eu. A estruturação democrática, no seu sentido mais amplo e não-doutrinário, é onde residem as possibilidades mais plenas e radicais de humanização, ao menos nos tempos contemporâneos.

Apesar de todos estes argumentos, ainda são muito fortes no cenário brasileiro as linhas que centram a prática pedagógica fortemente na professora e no currículo formal. Estas linhas e seus autores não admitem que este hiper-centramento no favorece, ao contrário, dificulta a estruturação da autonomia dos educandos, por mais críticas que sejam as idéias políticas das profissionais. Assim concebidas, estas práticas tendem a permitir o alcance apenas dos objetivos cognitivos (conhecimentos e habilidades mentais), sem desenvolver conjuntamente e de forma explícita, os importantes objetivos formativos, que estão no campo afetivo, segundo a taxionomia de Bloom (1979), ou nos campos de autonomia pessoal e de relação interpessoal e de inserção e atuação social, em autores como Zabala (1998).

Estes objetivos são complexos para se trabalhar, envolvendo escolhas éticas difíceis de resolver. Isto leva freqüentemente ao escamoteamento destes campos de objetivos, ou à sua utilização de forma subliminar e pouco clara, por parte das instituições e mesmo por parte da teorização. A estruturação de atitudes, valores e relações que sejam éticos e democráticos, levando à rejeição de situações de submissão e ajustamento, estão além do campo cognitivo, embora necessitem dele. Por isso, uma formação democrática não pode ser alcançada pelas práticas centradas no ensino de conhecimentos, mas precisam ser práticas de formação integral.

Os diferentes campos de desenvolvimento não estão separados, mas interligados. Ao enfatizar excessivamente um dos campos, a prática sempre afetará os demais. Contudo, nem sempre esta influência é educativa, no sentido rigoroso deste conceito, isto é, nem sempre esta influência sobre os demais campos provoca desenvolvimento. É por isto que uma prática pode ser intelectualista, centrando-se demasiado nos objetivos cognitivos, e exercer influências negativas (bloqueadoras ou desestruturadoras) sobre as dimensões afetiva, psicossocial e de autonomia política.

Estas práticas hiper-centradas no currículo e na professora, ao dificultar uma estruturação mais autônoma, desfavorece a possibilidade das práticas pedagógicas
 se convertem em práticas educativas, no sentido original do termo: educar como educere, desenvolver integralmente. A conclusão desta reflexão é: uma prática democrática precisa ser uma prática educativa, pois o processo de estruturação autônoma implica o desenvolvimento integral, coisa que uma prática de ensino não pode promover, mesmo quando realizada com competência.

Logo, uma formação democrática não pode estar centrada na professora e no cognitivo apenas, embora o campo cognitivo a constitua como elemento essencial. Desta forma, o educar não se opõe ao ensinar, pois o processo educativo precisa do domínio da cultura elaborada como meio de promover a humanização. As práticas educativas englobam e ultrapassam o ensino de conhecimentos, nunca desprezando a sua importância. Não há portanto fragmentação entre aprendizagem de conhecimentos e formação democrática; mas o conhecimento não consegue, sozinho, dar conta desta formação.

Assim, uma prática de ensino dificilmente conseguirá promover um processo emancipatório, por não conseguir atingir a complexidade necessária a este. Esta limitação é reforçada quando a prática está excessivamente centrada na educadora, o que bloqueia os momentos de liberdade e tomada de decisão necessários à estruturação da autonomia dos educandos Esta hiper-centralidade na educadora é tão prejudicial quanto a sua omissão: também as práticas permissivas não favorecem a autonomia, pela falta da orientação e dos limites necessários à estruturação democrática do eu.

Finalizando este capítulo, eu gostaria de trazer mais algumas sugestões que poderiam contribuir para as propostas democráticas de educação. Uma destas sugestões é que consideremos com mais profundidade qual o sentido e uso dos conhecimentos científicos na formação democrática, escapando à desnecessária dicotomia ciência x experiência: ou abandonamos os conteúdos, confiando que a reelaboração reflexiva da experiência dos alunos é suficiente para estruturar a autonomia política e o senso crítico; ou adotamos uma fé incondicional e muitas vezes autoritária no poder do conhecimento para formar mentalidades e atitudes democráticas.

Uma outra conseqüência das reflexões aqui desenvolvidas é a seguinte: toda vez que as práticas pedagógicas se centram excessivamente nos objetivos cognitivos, escamoteando os objetivos afetivos, interpessoais e de atuação social, ocorre uma redução dos efeitos da prática educativa. Uma prática cujo efeito, no seu limite, é o próprio processo de formação e desenvolvimento humano. Ou seja, nós limitamos o poder construtivo do nosso instrumento.

Mesmo que se argumente que aqueles objetivos escamoteados estarão presentes, pois a educação é sempre um ato político, o problema é que eles estarão sendo trabalhados de forma distorcida ou alienada. E uma formação democrática envolve o debate livre e aberto, a explicitação dos objetivos formativos da prática, inclusive dando aos educandos, pais e comunidade a oportunidade de, ativamente, criticar, participar e ajudar a escolher os objetivos que irão nortear a formação.

Uma outra conseqüência ainda é estas reflexões podem auxiliar as instituições educativas e professoras engajadas em propostas de formação democrática a diminuir a incoerência entre os conteúdos trabalhados e a suas atitudes e práticas: os conceitos, por mais que sejam emancipatórios, tem pouco efeito na formação se a experiência e as relações sociais estabelecidas são autoritárias ou paternalistas, mesmo com adultos (com jovens e crianças, mais grave ainda).

Uma outra contribuição é nos ajudar a superar a tendência a pensarmos a relação entre democracia radical e educação centrados nas práticas de ensino, e não nas práticas educativas. O maior perigo deste tipo de concepção é simplificar um fenômeno que é extremamente complexo, o educar, e deixar de explorar as suas notáveis possibilidades humanizantes e emancipatórias. Empobrecemos a concepção e a prática educativa, reduzindo-a ao ensino (que já em é si um fenômeno complexo). Quando então, as práticas assim formatadas e limitadas no seu potencial não produzem os efeitos formativos e sociais que esperávamos, dizemos que acreditar no poder da educação constitui um ingênuo otimismo.

Por fim, talvez as idéias aqui expostas reforcem a concepção de que a vida democrática é um modo humano de ser, e não apenas um modo de pensar, ou algo que possa ser instaurado por uma racionalidade. A razão e o saber são imprescindíveis aos processos emancipatórios; mas eles são instrumentais e não conclusivos. Pensar e conhecer ocorre dentro de uma campo vital, sempre social, que chamamos experiência. Formação democrática depende da criação de experiências democráticas; e estas jamais podem ser inauguradas pelo saber, mas somente pela ação humana socialmente compartilhada, necessária e desejada.

CAPÍTULO 3:

A PEDAGOGIA DA EXPERIÊNCIA E SUA IMPORTÂNCIA EM UMA EDUCAÇÃO DEMOCRÁTICA

De que servirá ganhar a habilidade de ler e escrever, conquistar certa quantidade de informação prescrita de geografia e história, se na luta perde-se a própria alma, perde-se a capacidade de apreciar a vida, de perceber o valor relativo das coisas, perde-se o desejo de aplicar o que se aprendeu e, acima de tudo, perde-se a capacidade retirar de futuras experiências a lição que se esconde em todas elas?

John Dewey

O currículo como um espaço de conflito .
O termo currículo é um dos conceitos mais polissêmicos da área educacional. Não há, na literatura especializada, qualquer argumento suficientemente plausível para garantir a existência de uma definição que possa ser tomada como verdadeira ou correta. O sentido deste termo guarda uma estreita relação com seu tempo. Não existe mais consenso sobre o que é o currículo, o que não significa que não haja, na área educacional, algo que possa receber o nome de currículo (Pedra, 1999).

Por currículo entende-se, usualmente, o conjunto das diretrizes, guias, objetivos e conteúdos que, escritos, pretendem caracterizar porque se deve ensinar e o que se deve ensinar em uma determinada matéria escolar. Agregados a este significado de currículo como um artefato cultural escrito, um guia para a ação, haviam mais dois significados importantes.

O primeiro consistia na idéia de que o currículo é um elemento neutro e racional, definido a partir de critérios lógicos. A outra idéia era a pretensão de que este encaminhamento teórico pudesse gerar uma prática à sua imagem e semelhança, isto é, o entendimento de prática como uma aplicação de princípios e conceitos científicos - o que só se mantém segundo uma compreensão racionalista de prática, conforme já vimos no primeiro capítulo deste livro.

Este entendimento de currículo prevaleceu nos estudos pedagógicos durante décadas, desde a publicação daquele que é considerado o primeiro estudo sobre o tema, o livro The curriculum, por Franklin Bobbit, em 1918 nos EUA.
 Contudo, a partir do final da década de 60, os estudos pedagógicos chamados críticos, especialmente aqueles associados à nova sociologia da educação, na Inglaterra, passaram a mostrar como a elaboração dos currículos escolares representa, na verdade, um processo social e político conflitivo, uma luta para fazer prevalecer uma certa visão de mundo, através dos conhecimentos e valores veiculados pela escola: o currículo passa a ser visto não mais como um conjunto de conhecimentos válidos, mas de conhecimentos apresentados como válidos (Young, 1971; Goodson, 1995; Apple, 1989).

Articulada a esta compreensão política de currículo, os estudos da nova sociologia da educação, especialmente em sua primeira fase, fortemente influenciada pela fenomenologia e pelo interacionismo simbólico, começaram a desmontar a noção racionalista de prática enquanto resultado de preceitos e orientações científicas. Ao contrário, mostraram que por currículo precisa-se entender duas fases distintas: uma escrita, razoavelmente estável, denominada de fase pré-ativa ou currículo como fato, e a outra entendida como a realização interativa do currículo, ou currículo como prática (Young, 1971; Goodson, 1995).

Embora não possamos considerar estas duas fases de maneira dicotômica, como se funcionassem separadamente, a sua compreensão é fundamental nos estudos da área, pois nos mostram como a prática pedagógica, ou seja, o currículo interativo, nunca é apenas o resultado ou o espelho do currículo pré-ativo, embora seja mais ou menos influenciada por ele. Outra conseqüência fundamental deste modo ampliado de se entender o currículo é a aproximação entre duas importantes áreas dos estudos pedagógicos, a área de didática e a área de currículos, o que tem sido mutuamente fértil e benéfico.

Neste capítulo eu vou me deter primordialmente no uso do saber curricular na prática pedagógica, procurando mostrar certas relações e certos usos deste saber, na direção do conceito de educação democrática analisado anteriormente neste livro. Portanto vou trabalhar com o conceito de currículo interativo, isto é, o momento em que o currículo pré-ativo é trabalhado na situação educativa, com a intenção - muitas vezes realizada de forma precária - de socializar o conhecimento científico.

Isto não significa que a prática pedagógica tenha sua identidade marcada basicamente pelo trabalho com o conhecimento, idéia com a qual eu certamente não concordo e que já ficou explicitada nas páginas anteriores. A escolha neste capítulo deste aspecto da prática educativa, a apropriação do conhecimento elaborado, se deve à importância desta apropriação para os processos emancipatórios. Como foi colocado no capítulo um, este tipo de conhecimento é imprescindível a estes processos, embora seja apenas um de seus elementos estruturantes.

A educação como experiência formadora .

Antes de entrar na análise dos conceitos, cabe aqui uma indagação inicial: pode-se atualizar a leitura - e portanto, a utilidade social - de uma teoria? Não será ela apenas um produto da sua época, uma construção histórica? Não estará, portanto, presa às teias do tempo? Pode uma concepção teórica apresentar tal densidade reflexiva que, de tempos em tempos, e apesar das mudanças que a sociedade sofre, ainda há possibilidades de se extrair mais e mais reflexões a partir de sua leitura?

As chamadas teorias clássicas atestam a força de certos discursos. O que parece torná-los quase atemporais é o fato que eles, pela sua radicalidade, mergulham nas estruturas da vida humana, ultrapassando aquilo que é característico de um determinado tempo e espaço. Isto, na minha interpretação, é uma enigma para a história da educação - aliás, para qualquer campo da história - uma vez que desafia a temporalidade, elemento fundamental da história. Se não fosse assim, se não tivessem os clássicos tal poder, que sentido haveria em se continuar a ler Platão, Rousseau, Marx ou Heidegger?

Mas fato é que estes autores e suas obras continuam a ser lidos, desafiando o tempo e mostrando a sua força como instrumentos de interpretação da vida social, apesar da sociedade em que foram gerados ter se modificado há muito. Isto é notável no caso dos clássicos educacionais, que tematizam, mesmo que indiretamente, a prática pedagógica, elemento considerado pelas pedagogias críticas como altamente mutável historicamente. Contudo, serão tais práticas assim tão plásticas? Será a sua estrutura básica tão dependente das transformações sociais que ocorrem no seu contexto?

A pedagogia humanista, e o movimento de renovação educacional conhecido como escola nova, representaram um importante instrumento cultural na expansão de novas idéias pedagógicas e na luta contra atitudes e valores sociais fortemente estabelecidos. Neste capítulo eu tentarei demonstrar se, e até que ponto, uma concepção teórica gerada há mais de cem anos, ao ser relida e reinterpretada, pode fecundar novas e consistentes soluções para os problemas que ela tentou responder em sua época. Estes problemas ainda hoje estão incomodando os pedagogos e educadores voltados para a construção de propostas democráticas de educação, tais como o valor social do saber científico. Há ainda hoje sentido e utilidade social em se atualizar uma teoria como esta? Que podemos aprender com uma concepção deste porte, já tão lida e interpretada em todo o mundo, tantas vezes? Será ela inesgotável?

O amplo e heterogêneo movimento de reforma educacional conhecido como escola nova, surgido a partir do fim do século XIX na Europa Ocidental e EUA, foi a mais forte tentativa de resposta ao modelo tradicional de escolarização nas sociedades capitalistas, implantado a partir do início daquele século. Deste amplo e vigoroso movimento, com diferentes concepções metodológicas mas alguns princípios teóricos comuns, uma das mais sólidas vertentes teóricas é aquela desenvolvida pelo norte-americano John Dewey e colaboradores, a partir da filosofia interacionista do pragmatismo.

Dewey argumenta, desenvolvendo uma tradição filosófica com raízes no pensamento de Rousseau, no século XVIII, que os métodos de ensino, a atitude do professor e as regras escolares no paradigma tradicional são rígidas e coercitivas, em grande medida, não porque a criança seja por natureza avessa à aprendizagem, mas porque é grande a distância entre o que a criança é e o que se espera dela. Esta distância é tão acentuada porque o saber curricular, os métodos de ensino e os comportamentos desejados são estranhos para a criança, estando fora do alcance de sua experiência, naquele momento do seu desenvolvimento. Não foram pensados tomando como referência o que a criança é, ou seja, suas necessidades, impulsos e capacidades. Este estranhamento gera resistência ou mesmo rejeição por parte dela, e a coação surge como forma de impor aquilo que se supõe ela deve aprender.

Para Dewey, uma nova prática escolar, que consiga fazer frente ao poderoso modelo tradicional, não pode negar aquilo que a criança é, precisando se fundamentar inicialmente nos seus desejos, necessidades e capacidades atuais, para em seguida, no próprio processo, ampliá-los. Para alcançar tal intento, esta prática precisa se sustentar em três elementos, os quais nenhum currículo ou finalidade educativa pode desconhecer: atividade, interesse e experiência. A minha intenção aqui é explorar, principalmente a partir do pensamento de Dewey, qual a importância da experiência na realização da etapa interativa ou prática do currículo, e que elementos ela fornece para possibilitar a transposição didática. Como atua a experiência pedagógica, de tal forma que esta seja efetivamente educativa, e como pode a educadora dispor as condições para que tal experiência se dê?

Para desenvolver esta exploração, eu me apoiei principalmente na obra clássica de Dewey, Experiência e educação (1979b), publicada nos EUA em 1938, e em mais três estudos do autor, Democracia e educação (1979a), A criança e o programa escolar (1980a) e Interesse e esforço (1980b). Embora um defensor dos métodos democráticos da escola nova, Dewey é também um crítico das experiências escolares do seu tempo, pois percebia as dificuldades de estruturação, na prática, de qualquer paradigma alternativo ao modelo convencional. Não basta rejeitar o existente e praticar o oposto: é preciso fundamentar solidamente uma nova proposta.

Em Experiência e educação, Dewey defende que a idéia fundamental do movimento da escola nova, e que lhe fornece a unidade, é a da existência de uma relação íntima e necessária entre os processos da experiência real e a educação. Contudo, reconhecer tal fenômeno não é suficiente para estruturar uma prática, ela não surgirá espontaneamente de tal percepção. Ao contrário, torna-se necessário elaborar uma teoria da experiência educativa, levando em conta os fatores sociais que operam na constituição da experiência individual. Não podemos esquecer que nas práticas tradicionais as crianças também passam por experiências. O problema está no tipo de experiências que estão sendo proporcionadas, de tal modo que elas sejam efetivamente educativas, isto é, promovam aprendizagem e desenvolvimento:

Faço tais perguntas, não para qualquer condenação global da educação tradicional, mas com propósito muito diverso. Na realidade, desejo apenas dar ênfase ao fato, primeiro, de que os jovens na escola tradicional têm e passam por experiências e, segundo, que o problema não é a falta de experiências mas o caráter dessas experiências - habitualmente más e defeituosas, defeituosas sobretudo do ponto de vista de sua conexão com futuras experiências. (1979b, p. 16)
Nem toda experiência é genuinamente educativa, embora toda educação genuína se realize através da experiência: experiência e educação não são termos equivalentes. Para Dewey, é deseducativa toda experiência que produza o efeito de parar ou distorcer o crescimento para experiências posteriores. Tal efeito pode ser provocado por experiências que produzam dureza e insensibilidade, restringindo a capacidade da criança responder aos apelos da vida e a possibilidade de participar de futuras experiências mais ricas. Ou por aquelas que aumentam a destreza em alguma atividade automática, mas rotinizam a sua percepção e dificultam a abertura para experiências mais criativas. Ou ainda aquelas experiências que, embora imediatamente agradáveis, concorrem para estimular atitudes descuidadas e acomodadas, e desfavorecem a possibilidade da pessoa tirar de futuras experiências tudo que elas têm para dar, pois tal possibilidade depende da atividade da pessoa, isto é, o aproveitamento da experiência têm um caráter ativo.

Segundo Dewey, há dois princípios fundamentais para que se possa entender o caráter educativo de uma experiência: continuidade e interação. Por continuidade o autor entende a necessidade das experiências, para serem educativas, influenciarem positiva e criativamente sobre experiências posteriores. Toda experiência exerce efeitos sobre o sujeito e suas futuras experiências. Assim, constitui um problema para a educadora que fundamenta o seu trabalho no princípio da experiência, selecionar as situações que além de serem agradáveis e mobilizarem a criança, a enriqueçam e a preparem para experiências mais amplas ou mais profundas.

Note-se que não estamos diante de uma opção: não se trata, para o autor, de escolher se a experiência vai ou não afetar a criança. Ela está no mundo, e com ele se relaciona todo o tempo. É a partir de uma concepção interacionista, fundamento do pensamento deweyano, como tentarei mostrar mais adiante, que se pode entender esta ênfase na experiência para a constituição do sujeito:

Toda experiência modifica quem a faz e por ela passa e a modificação afeta, quer o queiramos ou não, a qualidade das experiências subseqüentes, pois é outra, de algum modo, a pessoa que vai passar por essas novas experiências (...) o princípio da continuidade da experiência significa que toda e qualquer experiência toma algo das experiências passadas e modifica de algum modo as experiências subseqüentes. (1979b, p. 25-26).

Embora o princípio da continuidade nos mostre a relação entre as experiências, ele não garante critérios para definir que tipo de crescimento está sendo proporcionado por esta ou aquela experiência. Com efeito, ele pode operar de modo a imobilizar a criança em um baixo nível de desenvolvimento, limitando o seu crescimento. Como exemplo, temos o caso da criança criada com excesso de complacência, o que fortalece atitudes egocêntricas e dificulta a vivência de experiências posteriores que exigiriam da criança perseverança e disciplina. Por isto mesmo é que o valor de uma experiência só pode ser julgado analisando-se os objetivos e a direção para onde ela se move.

Como não pode a criança fazer tal julgamento - pelo menos não integralmente - é que o educador é imprescindível, pois sua maior experiência e maturidade lhe permitem selecionar as experiências e criar as situações propícias às experiências efetivamente educativas. Dewey acentua que a função da educadora é muito mais difícil no paradigma de ensino baseado na teoria da experiência. Aliás, eu creio que esta dificuldade não atinge apenas a escola nova: no paradigma tradicional o modelo já está montado, e contraditório ou não, a necessidade de tomadas de decisão é muito menos freqüente do que em propostas alternativas.

Por outro lado, o princípio da interação nos mostra que a experiência não se processa apenas dentro da criança. Embora o eu seja um dos campos privilegiados de sua ocorrência, pois a experiência influi na formação de atitudes, desejos e propósitos, ela também é social, pois a criança está sempre em relação, de forma direta ou mediada. Toda experiência genuína tem um lado ativo, que modifica as condições objetivas nas quais as experiências se passam (e que por sua vez, influem na experiência vivida pela criança). Vivemos em um mundo de pessoas e coisas, que em parte é o que é devido ao que se fez dele: Dispensável repetir que a experiência não ocorre no vácuo. Há fontes fora do indivíduo que a fazem surgir. E estas nascentes a alimentam constantemente. (1979b, p. 31).
Quando se reconhece a importância dos meios materiais e sociais para a ocorrência da experiência, isto é, quando se reconhece o seu caráter interativo, temos o princípio através do qual o educador pode dirigir a experiência do jovem, sem exercer imposição ou autoridade arbitrária: uma vez que as condições materiais e sociais do meio afetam a experiência presente da criança, cabe ao educador reconhecer e selecionar as condições concretas que conduzem a experiências propícias ao crescimento.

O interacionismo pragmatista em Dewey leva o autor a enfatizar as duas dimensões da vida social, o interior e o exterior, e entendê-las de forma inseparável. Esta concepção atribui importância a ambos os fatores da experiência: condições objetivas e condições internas. A experiência é resultante da interação entre estes tipos de condições, que seu conjunto, constituem uma situação. O interacionismo supõe a pessoa em situação, nunca reduz a mesma a um mero produto das suas condições:

Quando se diz que uma pessoa vive em uma série de situações, o sentido da palavra em é diferente do seu sentido quando dizemos que o dinheiro está em um cofre, ou a tinta em uma lata. Significa, repetimos, que há interação entre o indivíduo, objetos e outras pessoas. Os conceitos de situação e interação são inseparáveis um do outro. Uma experiência é o que é, porque uma transação está ocorrendo entre o indivíduo e o seu meio. (...) O meio ou ambiente é formado pelas condições, quaisquer que sejam, em interação com as necessidades, desejos, propósitos e aptidões pessoais de criar a experiência em curso. Mesmo quando a pessoa imagina castelos no ar, está em interação com os objetos que sua fantasia constrói. (1979b, p. 36-37).

O equívoco do paradigma tradicional não está na ênfase que dá ao provimento do meio, mas na desconsideração da importância do outro fator na criação da experiência, as capacidades e propósitos daquele a quem se pretende educar. Determinadas condições são tidas, a priori, como desejáveis, independente da sua qualidade de provocar respostas positivas por parte da criança: é ela que se deve adaptar ao modelo, mesmo que este seja estranho ao seu ser.

Esta falta de adaptação mútua torna acidental o processo de ensinar e aprender, segundo Dewey. Aqueles que se identificam com as condições aprendem; os demais têm muito mais dificuldades. O impacto político disto é evidente: a identificação citada é mais fácil para os alunos da elite e da classe média, pois dominam a linguagem e valores privilegiados pelo modelo tradÏcional.

Mas se o modelo tradicional viola o princípio da interação, ao não considerar os aspectos internos na produção da experiência, também será um equívoco desconsiderar a importância das condições materiais e sociais, como já ocorreu em práticas alternativas. A subordinação das condições objetivas àquelas que se encontram no indivíduo é uma falácia educativa, que resulta na própria impossibilidade de se educar, uma vez que a criança não é um ser já pronto, que contenha em si todas as chaves para a sua formação.

Mesmo em Rousseau, cujo pensamento é um dos fundamentos da pedagogia humanista, já existe a clara compreensão do caráter interativo e social da formação humana. Para Dewey, toda teoria que subordina as condições externas, materiais e sociais, ao que ocorre dentro da criança, compromete as possibilidades educativas. Estas teorias estão baseadas na idéia segundo a qual enfatizar as condições objetivas significaria impor controle externo e limitar a liberdade individual e a própria experiência. Tal posição não se mantém, contudo, ao percebermos que a experiência do indivíduo não é nunca exclusivamente interna, mas também social: ela não se constitui sem as condições objetivas.

Aprendizagem significativa e educação democrática .

Como a utilização da experiência dos educandos poderia contribuir para resolver a questão da aprendizagem do conhecimento sistematizado? Um autor humanista influenciado por John Dewey, Carl Rogers, põe em cheque alguns dos valores mais caros à pedagogia tradicional, tais como o ensino centrado no professor, a excessiva valorização dos conteúdos e qualquer forma de aprendizagem imposta, que não seja significativa. Por aprendizagem significativa ou experiencial o autor entende aquela que envolve a pessoa como um todo no processo, sendo auto-iniciada, auto-avaliada e capaz de provocar mudanças no comportamento, nas atitudes e até mesmo na personalidade do estudante. Sua essência seria a significação, e não a reprodução de conteúdos (Rogers, 1978).
 Rogers escandalizou sua audiência em Harvard, em um simpósio, quando apresentou as idéias seguintes, sobre o ensino e o papel do professor:

Parece-me que qualquer coisa que eu possa ensinar a outro é relativamente irrelevante e tem pouca ou insignificante influência sobre o seu comportamento...compreendo, cada vez mais, que só me interesso pelas aprendizagens que influam significativante sobre o comportamento.(...) Acabei por sentir que a única aprendizagem que influi significativamente sobre o comportamento é a que for auto-descoberta e auto-apropriada. Tal aprendizagem auto-descoberta, a verdade pessoalmente apropriada e assimilada no curso de uma experiência, não pode ser diretamente comunicada a outro.

(Rogers, 1978, p. 155)

A concepção do que seja ensinar é bastante peculiar em Rogers, ferindo frontalmente a noção tradicional de ensino. Para o autor ensinar significa, essencialmente, deixar aprender, e auxiliar o jovem a desenvolver o amor pela aprendizagem, alimentando a sua curiosidade (Rogers, 1985). Ao invés de um professor tradicional que ensine, Rogers propõe o facilitador de aprendizagem, profissional preparado cognitiva e psicologicamente para orientar e fornecer todos os recursos necessários à auto-aprendizagem de seus alunos.

É importante esclarecer, contudo, que Rogers rompe com o papel tradicional do professor para deslocar a ênfase do processo na direção da autonomização dos estudantes, e não porque considere a função do educador pouco importante: Assim, a missão do professor é delicada, exigente, representando uma verdadeira e exaltante vocação. No verdadeiro ensino, não existe lugar para o autoritário, nem para o que vê nele apenas a exaltação do próprio ego. (Rogers, 1985, p. 27). O autor sustenta que a maior parte da nossa experiência escolar é um equívoco. Ele acredita que ensinar é excessivamente valorizado na escola, e que mais válido seria aprender a aprender:

O único homem que se educa é aquele que aprendeu como aprender; que aprendeu como se adaptar e mudar; que se capacitou de que nenhum conhecimento é seguro, de que somente o processo de buscar conhecimento oferece uma base de segurança.

(Rogers, 1978, p. 110).

O conceito de aprender a aprender, tão valorizado por Rogers e pelos pedagogos da escola nova européia, já está presente no estudo de John Dewey, publicado em 1938: As aprendizagens colaterais, como as de formação de atitudes permanentes de gostos e desgostos podem ser, muitas vezes, mais importantes do que a lição de ortografia ou de geografia, ou história. Estas são atitudes que irão contar fundamentalmente no futuro. A mais importante atitude a ser formada é a do desejo de continuar a aprender. (Dewey, 1979a: 42).

Este conceito - aprender a aprender - hoje retomado no contexto da reestruturação produtiva e das novas exigências de qualificação profissional (habilidades formativas básicas) não pode ser entendido apenas como resultado deste contexto, no sentido de atender unicamente às necessidades de reprodução do capital. Ao contrário, este conceito se opõe à uma educação centrada fortemente no currículo formal, mas não se opõe, necessariamente, à aprendizagem de conhecimentos específicos na escola. A atitude de aprender a aprender pode se articular com a aprendizagem da ciência, servindo-lhe de base: é um equívoco opor estas duas formas de aprendizagem.

Eu penso que o que está ocorrendo hoje é que diversos conceitos e princípios originários da escola nova, como os conceitos de aprender a aprender e aprendizagem pela ação, foram incorporados por modelos de ensino voltados para o mercado de trabalho, depurados do caráter crítico, questionador e democrático que possuíam inicialmente nas propostas dos autores que os conceberam. Assimilados desta forma, tais conceitos perdem a sua vitalidade como elementos formadores de uma cidadania ativa, e se transformam basicamente em estímulos ao desenvolvimento de habilidades mentais com fins produtivos, com o mínimo possível de exercício crítico.

Um outro conceito importante para esta discussão sobre a aprendizagem significativa do currículo escolar é o de motivação intrínseca. Este conceito questiona se o ensino deve ser realmente movido por estratégias de motivação extrínsecas, isto é, exteriores ao sujeito (como prêmios, castigos, notas). Ao contrário, tal conceito defende que a criança e jovem já são motivados para aprender e crescer em alto grau. Muitos dos elementos do seu meio natural e social constituem desafios para eles. Isto explica porque as crianças são curiosas, ansiosas por descobrir, gostam de resolver problemas (Rogers, 1978).

Por que, muitas vezes, estas características desaparecem na escola? Creio que é a própria escolarização montada nos modelos convencionais, em conjunto com uma cultura e relações familiares conservadoras (quando é o caso), que amortecem a motivação intrínseca. Este tipo de escolarização afasta dos educandos tudo que mais lhe interessa, e lhe impõe conceitos e idéias aos quais eles não conseguem atribuir significado. Depois de tantos anos de atividades e aprendizagens sem sentido, não é para causar admiração que muitos jovens estejam apáticos e inertes. Não podemos, pois, atribuir tal apatia à natureza humana.

Mesmo sufocada por vários anos de escolarização, a motivação intrínseca não desaparece. Embora amortecida e sem condições de se manifestar, ela persiste, porque é inata, representa um patrimônio natural de nossa espécie, aliás de qualquer forma de vida: onde há vida há movimento, nos mostra Dewey. A primeira tarefa das educadoras seria criar as condições favoráveis para a expressão desta motivação, descobrir quais são os desafios reais para o jovem e proporcionar-lhe a oportunidade de enfrentá-los (Rogers, 1978).

O conceito de motivação intrínseca defende que a principal motivação é interna, e deveria servir de base para os currículos e métodos de qualquer escolarização democrática, pois ela permite a aprendizagem sem o exercício da coerção. A escola tradicional desperdiça o grande potencial que a motivação intrínseca representa, pois aproveitá-la implicaria rever os currículos e a organização da escola, que não são montados levando em conta a vida real do estudante.

Assim, a criança precisa estar interessada naquilo que aprende. Isto não quer dizer que seja possível interessá-la em um conteúdo ou atividade ao qual ela não consegue atribuir significado, através da coerção ou artifícios, mas precisamente o contrário: baseado no princípio do interesse educativamente legítimo - aquele que expressa as necessidades de desenvolvimento da criança – as educadoras devem buscar na seleção dos assuntos e na escolha dos métodos e do material de ensino, uma íntima conexão com as necessidades, forças e experiências dos educandos, seja de forma direta ou indireta: Em outras palavras o problema será o de descobrir a relação intrínseca entre a matéria, ou o objeto, e a pessoa, relação esta que, uma vez conscientemente percebida, passa a ser o motivo da atenção. (Dewey, 1980b, p. 162).

Decorre daí o princípio metodológico segundo o qual todo o assunto impessoal ou abstrato, ao ser convertido em elemento curricular e especialmente, em conteúdo de ensino, precisa, neste processo de transposição didática (como dirão, bem mais tarde, Verret e Perrenoud), ser apresentado de acordo com o papel que ele representa no mundo vivido pela criança. Isto não significa enfeitar o assunto, atribuindo-lhe um caráter humano ou mitológico que ele não tem (personificação), mas modificar o método de pensar e ensinar a ciência. Os conceitos e fatos se tornam repulsivos à criança, na medida em que o ensino escolar isola-os do seu contexto humano e social, de forma que ela não consegue conectar estes assuntos com suas experiências e referências culturais.

Com esta mudança de enfoque no método de ensino, a ciência e a cultura elaborada podem ser convertidas em temas ensináveis, sem o uso da coerção ou da manipulação, pois exploram o interesse inicial da criança por aquilo que lhe é misterioso, mas não impessoal. Isto permite, ao mesmo tempo, uma educação reflexiva, lúdica e erótica. Entenda-se que eu uso erótica aqui não apenas como a experiência sensual (que provoca prazer através dos sentidos) mas também como aquilo que possibilita o interesse e o amor pelas coisas e pelas idéias. Tal ênfase na estruturação do método facilita o acesso dos educandos à imensa bagagem cultural e científica da humanidade, sem constranger sua vitalidade: Em ciência, há bastantes fatos e princípios associados com interesses humanos para suprir de material adequado toda uma sólida educação científica. (Dewey, 1980b: 188).

Estes conceitos e reflexões nos ajudam a superar um mito metodológico, segundo o qual utilizar métodos ativos e o ensino por meio da pesquisa se opõe à aprendizagem do acervo cultural e científico da humanidade. Segundo esta interpretação, a construção do conhecimento por meio da atividade da criança seria antagônica à aprendizagem deste saber sistematizado, na medida em que a experiência e os desejos da criança poderiam dispersar a aprendizagem da ciência. Contudo, um estudo rigoroso destes métodos nos mostram que não há neles um antagonismo entre atividade, pesquisa e aprendizagem do saber existente. Nunca devemos esquecer que a escola nova não propõe a aprendizagem da experiência da criança, mas a aprendizagem da ciência através da experiência.

O próprio ato de pesquisar um tema que lhe interessa já coloca para a criança a necessidade de, no percurso da investigação e na análise das descobertas, se apropriar do saber existente para explicar melhor estas descobertas. A intervenção cuidadosa da educadora é fundamental para promover este confronto entre conhecimento e descoberta. Aliás, a descoberta ou reinvenção é uma forma de apropriação do acervo cultural da humanidade, de tal maneira que o mesmo aparece à consciência da criança como algo por ela mesma construído (e assim é), com a interferência da educadora mas sem a imposição de repetir uma cópia fiel e impensada do modelo. O que há na realidade, nestas abordagens que privilegiam a atividade dos alunos, é uma sólida rejeição à noção de ciência como um saber inquestionável, capaz de espelhar a realidade ao representá-la luminosamente, ou seja, uma rejeição à idéia de que exista uma coincidência conceitual entre ciência e verdade.

Tanto em Rogers como em Dewey é clara a noção de que nenhum conhecimento sistematizado, por mais que seja apresentado como importante para a criança, será aprendido se esta não conseguir lhe atribuir um significado, possível somente a partir de suas experiências pessoais e sociais anteriores. Por isto é que é tão importante a reflexão sobre o tipo de experiência proporcionada pela educação, discutida anteriormente. A experiência educativa precisa ser de tal natureza que, respeitando o princípio da continuidade, se articule com as experiências prévias dos educandos, que são a sua fonte inicial de significados.

E precisa, também, expandir e enriquecer a experiência inicial. É aí que entra a cultura elaborada proporcionada pelas práticas educativas. Logo, o conhecimento do passado é um meio de promover a compreensão sobre o presente: ele jamais é o fim da educação. O fim da atividade educativa seria promover o complexo processo de formação humana e a socialização democrática, que jamais podem se fazer sem a apropriação da cultura, mas que jamais se reduzem a esta apropriação.

Sobre a afirmação dos educandos precisarem dos conhecimentos elaborados pela ciência para compreender o seu mundo natural e social, eu não sustento discordância. O meu questionamento vem da ênfase em um modelo centrado no professor e no currículo formal como a melhor maneira dos alunos da classe trabalhadora entrarem em contato com a ciência e a cultura elaborada, e não ao fato da escola ser um local privilegiado para isto. Quem garante, e baseado em quê, que os currículos formais e os conteúdos, como têm sido historicamente estruturados, são a melhor maneira destes alunos terem acesso ao saber elaborado?

Os currículos e os conteúdos escolares não são a ciência, mas apenas uma das formas possíveis de representá-las. Da forma racionalista, dedutiva e conceitual como tem sido estruturados, dificultam a apropriação por parte dos estudantes, ao invés de facilitá-la - especialmente os alunos da classe trabalhadora, com referências culturais bem distantes do saber elaborado. Além disto, uma prática centrada no currículo formal, como este vem sendo entendido, desfavorece uma transposição didática mais adequada, dificultando, portanto, a mediação entre a criança e este saber elaborado. O desejo e a participação dos estudantes, quando bem orientados pela educadora, fornecem alguns dos melhores subsídios para esta transposição.

Ressalva importante precisa ser feita a respeito dos Parâmetros Curriculares Nacionais, que traduzem e defendem uma concepção arrojada de conhecimento escolar, e buscam uma sólida articulação entre o saberes iniciais das crianças e o conhecimento científico. Não por acaso, a base teórica dos PCN’s é multirreferencial, se sustentando em princípios e conceitos da pedagogia humanista, do interacionismo piagetiano e vigostskiano, e nas importantes contribuições da pedagogia marxista.

Portanto, é injustificado o temor de que o interesse dos estudantes disperse a aprendizagem da ciência e da cultura elaborada, desde que estes saberes sejam trabalhados de forma adequada e significativa para os alunos. O que o interesse dos estudantes dispersa é a aprendizagem forçada dos currículos formais: afinal, estes não foram montados a partir destes interesses – nada mais natural que sejam rejeitados. As pedagogias conteudistas, por não estarem baseadas, no seu princípio, na motivação intrínseca e nos interesses dos estudantes, e por não questionar radicalmente o currículo formal, acaba, me parece, por não favorecer o acesso ao saber elaborado, como gostariam os seus autores.

A articulação entre o saber científico e as suas próprias referências é a única forma dos educandos conseguirem atribuir significados e perceberem sentido naquele saber. Isto não é possível se o método valorizar apenas a experiência social do estudante, pois esta é permeada pela suas experiências pessoais. Ninguém é apenas integrante de um grupo e de uma classe social. Cada estudante é simultaneamente social e individual, se identifica com os códigos dos grupos sociais aos quais pertence, e ao mesmo tempo é único, singular, com ritmos e percepções próprias.

Transformar este princípio em prática, este sim, é o desafio que permite à educação superar a distância entre o saber experiencial dos estudantes e o saber científico, um dos elementos para se estruturar propostas democráticas de educação. Tal objetivo depende de uma grande flexibilidade da instituição, e também da sua capacidade em estimular uma atitude de constante problematização do saber que busca ensinar, sempre valorizando a cultura e os saberes dos alunos, mas mostrando como estes são insuficientes em muitas situações sociais.

CAPÍTULO 4:

DA LIBERDADE À AUTONOMIA
Os abipones, por um costume recebido dos seus ancestrais, fazem tudo de acordo com sua vontade e não de acordo com a de seu cacique. Cabe a mim dirigi-los, mas eu não poderia prejudicar nenhum dos meus sem prejudicar a mim mesmo; se eu utilizasse as ordens ou a força com meus companheiros, logo eles me dariam as costas. Prefiro ser amado e não temido por eles.

(Relato do chefe guerreiro Alaykin, nação Abipone, chaco argentino; citado por Clastres, 1990).

Koyaanisqatsi (da língua hopi, América do Norte) Substantivo. 1. A vida enlouquecida. 2. A vida em estado de inquietação ou confusão. 3. A vida em desintegração. 4. A vida em desequilíbrio. 5. Um estado vital que exige outro modo de viver.

(Do filme de Godfrey Reggio, Koyaanisqatsi - a vida em desequilíbrio).

Liberdade e natureza .
É muito comum, na pedagogia e nos discursos produzidos em educação, que as palavras liberdade e autonomia sejam tomadas como sinônimos. Esta coincidência conceitual acaba por produzir dificuldades no tratamento das questões sobre práticas democráticas, pois estas palavras não significam a mesma coisa, pelo menos não integralmente. O termo liberdade significa irrestrição, o estado no qual o sujeito encontra espaço para agir, pensar e desejar sem contenção ou impedimento, realizando aquilo que lhe é necessário ou aquilo que ele quer.

O termo autonomia, derivado dos vocábulos gregos auto (próprio) e nomos (lei ou regra), significa a capacidade de definir as suas próprias regras e limites, sem que estes precisem ser impostos por outro: significa que aquele agente é capaz de se auto-regular. Logo, na palavra autonomia estão implícitos, simultaneamente, a liberdade relativa do agente, que pode prescindir de um poder externo que o regule, e a limitação, derivada necessariamente da relação com o mundo natural e social.

A questão que está sendo proposta neste capítulo é a seguinte: uma prática pedagógica pode possibilitar às crianças e jovens a estruturação da sua autonomia, no contexto atual de uma sociedade capitalista? Tem uma prática tal poder e tal possibilidade? Ou será a educação uma prática necessariamente fundamentada na coerção, como pensava Kant? Pode a educação ser uma prática aberta à liberdade? Se refletirmos sobre esta questão, e procurarmos sentir a sua densidade, veremos que ela é um dos pontos críticos das propostas que neste livro são chamadas de educação democrática.

Um aspecto muito problemático da questão aqui colocada é que ao falarmos de educação para a autonomia, não podemos esquecer que a criança, em processos iniciais de socialização, está simultaneamente formando a si mesma e sendo formada por estes processos. Ela age sobre aquilo que a forma, e se tem um certo grau de liberdade em suas escolhas, permitido pela sua natureza, ela nunca tem todo o controle sobre estes processos, mesmo os mais próximos do seu corpo. Esta dialética entre a criança e aquilo que é externo ao seu eu é que nos permite compreender o seu desenvolvimento e estruturação, sem cair em posições empiristas e nem idealistas.

Mesmo com uma tendência natural para a liberdade – com vocação para a liberdade, como defende a pedagogia humanista – esta tendência inata não está estruturada. A criança precisa, paradoxalmente, de um elemento externo, de uma relação com a alteridade, para estruturar, para atualizar aquilo que lhe é inato. É um equívoco portanto opor liberdade e ação do adulto junto à criança, como se esta só puder ser livre se estiver sozinha.

A criança vive no mundo e com o mundo. A liberdade, tendência inata, só pode se estruturar em-relação: ela precisa do outro e da cultura para se estruturar. De potência a ato, nós precisamos do mundo. O grande problema não seria, me parece, a ação do adulto junto à criança, porque esta ação é inevitável, não há humanização sem relação social e sem cultura, conforme foi defendido no capítulo dois. O problema seria, na verdade, a natureza desta relação.

Estes dois elementos externos à criança - a relação social e a cultura - com os quais ela precisa se relacionar para ser aquilo que ela é, estão estruturados em formas de poder. Não há vida fora do poder, e este pode ser uma força construtiva e realizadora. Logo, e dialeticamente, a criança precisa da autoridade para estruturar a sua liberdade. O problema central aqui é a natureza deste poder com o qual a criança precisará se relacionar necessariamente, pois a liberdade não pode estruturar a si mesma, sem recorrer aos elementos externos ao eu da criança: sem uma relação consciente com os limites não há autonomia.

Para aprofundar esta discussão, é preciso “entrar” no problema da formação humana, mais uma vez. E se aceitarmos que este processo ocorre, como defendido neste livro, no confronto complexo e contraditório entre as potencialidades inatas, a ação da criança e a importante contribuição da cultura e das relações sociais, é necessário antes analisar o que estamos entendendo por potencialidades inatas. Ou seja, o que é esta estrutura inicial de construção do eu, a natureza humana. O ser humano é um organismo complexo, onde são indissociáveis mente, corpo e sociedade, isto é, ele é um ser bio-psico-social. Além da tendência inata para a liberdade, o ser humano tem uma tendência natural para a realização, o bem-estar e o crescimento.

Um autor que trabalhou com esta positividade natural do ser humano foi Rousseau. Duas idéias deste autor são muito importantes para entendermos os processos de formação humana: o conceito de estado natural e a idéia de que as desigualdades sociais não são derivadas, intrínseca e necessariamente, da natureza humana. Rousseau define o estado da natureza como aquilo que a pessoa é, antes de qualquer processo de socialização. Em tal estado hipotético, não há o desejo de domínio sobre o outro, e tampouco comportamentos que degradem a própria natureza do indivíduo. É um estado sadio, embora limitado pelas condições que o meio-ambiente oferece e pelo pouco desenvolvido aparato psíquico (Rousseau, 1978a, 1978b).

O caminho seguido por Rousseau é problemático. Primeiro porque não há ser humano antes da socialização: os casos de crianças que crescerem sem o contato humano, como as meninas-lobo na Índia e o garoto selvagem descoberto pelo dr. Itard, em 1797 na França, mostraram como estas crianças não possuíam comportamentos humanos, mas fortemente instintivos. Em segundo lugar, ao contrário do afirmado por Rousseau em seu raciocínio hipotético-dedutivo, o ser humano não é naturalmente tendente à vida solitária, mas inatamente gregário. Não há sequer uma cultura humana onde os indivíduos vivam isolados, como já nos mostrou a antropologia e a história. Contudo, Rousseau não dispunha, no século XVIII, de suficientes evidências para perceber isto com a clareza que temos hoje.

Apesar destas contradições, e sustentado por um raciocínio brilhante, o que Rousseau legou ao século XIX, neste ponto específico do seu pensamento, foi uma concepção positiva de ser humano, e uma crítica rigorosa a uma sociedade que corrompe o estado natural. Rousseau defende que o ser humano possui naturalmente dois princípios, anteriores à razão: uma tendência à auto-conservação e à busca do próprio bem-estar, e uma rejeição natural à morte ou sofrimento de qualquer ser sensível, especialmente seus semelhantes (Rousseau, 1978a). O homem não é, portanto, o lobo do homem: a competição e o domínio são aprendidos socialmente, e a tendência natural do ser humano é pela compaixão, e não pela destruição do outro:

...seus deveres para com outrem não lhe são unicamente ditados pelas lições tardias de sabedoria, e enquanto resistir ao impulso interior natural da comiseração, jamais fará qualquer mal a um outro homem, nem mesmo a um ser sensível, exceto no caso legítimo em que, encontrando-se em jogo sua conservação, é obrigado a dar preferência si mesmo.

(Rousseau, 1978, p. 231).

Da mesma forma como não é naturalmente destrutivo ao ser do outro, a pessoa humana também não possui uma tendência natural à servidão. O estado natural é um estado de liberdade, e é somente após séculos de domínio que se pode entender o comportamento submisso dos civilizados, que tanta indignação causa a Rousseau. Freqüentemente interpretamos um fenômeno apenas por aquilo que vemos, sem perceber que ele poderia ser diferente daquilo é: atribuímos qualidades a ele, quando na verdade elas são contingenciais, isto é, históricas, e não essenciais. Rousseau nos mostra como atribuímos ao ser humano uma tendência natural à servidão, pois vemos em nossa sociedade um grande contingente de pessoas se acomodarem à sua falta de liberdade. Esquecemos que só se percebe o valor da liberdade quando a usufruímos, e que perdemos o seu gosto quando não a temos na prática.
O autor recorre a um outro argumento para provar a tese segundo a qual o ser humano possui uma tendência natural para a liberdade. A submissão dos civilizados não pode ser tomada como indício de uma suposta tendência à servidão, pois a luta dos povos não-civilizados para conservar a liberdade demonstra como este bem lhes é importante:

Não é pois pelo aviltamento dos povos dominados que se devem julgar das disposições naturais do homem a favor ou contra a servidão, mas sim pelo prodígio realizado por todos os povos livres para se defenderem da opressão. Sei que os primeiros nada fazem senão enaltecer continuamente a paz e o sossego de que gozam sob seus grilhões e que chamam de paz à mais miserável das servidões, mas quando vejo os outros sacrificarem os prazeres e o repouso, a riqueza o poder e a própria vida pela conservação deste único bem tão desprezado por aqueles que o perderam (...) concluo não poderem ser os escravos os mais indicados para raciocinar sobre a liberdade.

(Rousseau, 1978a: 272-273).

Rousseau tem clareza que nem a liberdade, nem a compaixão, nem o respeito pela vida do outro se sustentariam se não possuíssem uma base natural, isto é, se fossem desenvolvidas apenas pela razão, pela cultura e pela socialização, especialmente em uma sociedade de classes. Há muito tempo a espécie humana teria perecido, se a sua conservação dependesse apenas da aprendizagem social e da razão.

Interacionismo e autonomia .
 A criança é um ser ativo capaz de atuar sobre o ambiente, ao mesmo tempo que está continuamente sofrendo influências deste ambiente natural e social. Isto ocorre mesmo com organismos bem mais simples do que o ser humano, pois é uma característica da vida. Isto é bem visível nas palavras de Dewey:

Onde quer que exista vida há atividade, e para que a vida continue é necessário que esta atividade seja ao mesmo tempo contínua e adaptada ao meio. Este ajuste adaptativo não é, entretanto, totalmente passivo, não é simples moldagem do organismo pelo meio. Até mesmo uma ostra reage às influências do meio, e, em certa extensão, o modifica, buscando alimento para sua nutrição e para a casca que a protege, fazendo alguma coisa para o meio, bem como para si mesma (...) O organismo não permanece passivo e inerte à espera de alguma coisa que o impressione de fora para dentro; pelo contrário, age sobre o meio de acordo com sua própria estrutura, simples ou complexa. Em conseqüência, as mudanças produzidas no meio reagem sobre o organismo e suas atividades, e então a criatura viva sofre as conseqüências do seu próprio comportamento.

(Dewey, 1958, p. 99-100).

Em interação constante com o meio ambiente e com o social, é através desta interação que a criança se forma. É também através desta interação que nasce a experiência humana. A criança necessita do meio para sua formação, pois ela não tem todas as chaves de sua constituição. Mas, simultaneamente, ela não é uma tábula rasa, um conjunto de estruturas orgânicas e neurológicas sobre as quais a cultura e a relação social vão trabalhar para "produzir" o sujeito. Ela é um organismo incompleto, porém pleno de possibilidades: já possui desejos, interesses e capacidades. Contudo, a maioria de suas capacidades e faculdades inatas não estão estruturadas.

É através da ação, da cultura e da relação social que é possível à criança estruturar aquilo que ela já traz, e que demanda expansão. Não é, porém, qualquer ação pedagógica que será capaz de promover esta estruturação. Para desenvolver, estruturar, formar positivamente, fazer desabrochar, que são os significados originais do termo educação (educere), como já vimos, a ação pedagógica precisa exercer uma autoridade que seja estruturante, mas não seja coercitiva, não promova a inibição ou constrangimento de um processo que é simultaneamente interno e externo à criança.

O poder constitui a própria vida, mas nem toda forma de poder estrutura, desenvolve, contribui para a formação da individualidade. O poder coercitivo, por exemplo, se expressa através da coibição, repressão, contenção. É próprio à natureza da coerção, segundo o significado do termo, impedir, obstruir, bloquear a manifestação de um fenômeno. Se verificamos este poder na prática, vemos que é precisamente esta a natureza da ação a que denominamos coerção, de tal forma que não se trata aqui de um mero jogo de palavras.

Parece haver, portanto, uma incompatibilidade entre o exercício da coerção e a estruturação da autonomia da criança, entendida esta como derivada, ao menos inicialmente, de uma tendência inata para a liberdade. A única maneira, me parece, de sustentar a compatibilidade entre coerção e estruturação para a autonomia seria considerar a formação humana um processo basicamente de fora para dentro, e não um processo interativo.

Uma ação pedagógica só é estruturadora da autonomia quando se baseia, desde o seu início, no interesse genuíno, na necessidade e na motivação intrínseca. Estas são as molas propulsoras de qualquer prática não-coercitiva, pois a criança se engaja pelo desejo, na medida em que consegue, através desta prática, perceber que está realizando as suas demandas de expansão e crescimento. O trabalho educativo com crianças pequenas nos mostra que elas percebem suas necessidades de crescimento e aprendizagem, mesmo que não consigam expressar isto conceitualmente de forma muito clara.

É justamente quando o processo pedagógico não foi montado a partir das necessidades e interesses da criança que surgem as dificuldades para o seu engajamento nas atividades. Aí, freqüentemente, a prática pedagógica lança mão de medidas coercitivas para capturar uma atenção que não obteve espontaneamente. Neste jogo de poder, dificilmente se estrutura a autonomia. Rogers nos mostra como a motivação intrínseca é preexistente ao processo de socialização. As práticas tradicionais desperdiçam o grande potencial que ela representa, pois aproveitá-la implicaria rever os currículos e a organização da instituição, que não são montados levando em conta a vida real dos educandos:

Fico irritadíssimo com a idéia de que o estudante deve ser “motivado”. O jovem é intrinsecamente motivado, em alto grau. Muitos elementos de seu meio ambiente constituem desafios para ele. É curioso, tem a ânsia de descobrir, de conhecer, de resolver problemas. O lado triste da maior parte da educação está em que,após a criança haver passado anos e anos na escola, essa motivação intrínseca está muito bem amortecida. Mas continua a existir, e nossa tarefa, como facilitadores de aprendizagem, é a de suscitar essa motivação, descobrir que desafios são reais para o jovem e proporcionar-lhe a oportunidade de enfrentá-los.

(Rogers, 1978, p. 134-135)

Em um ensaio publicado em 1913, Dewey mostra a forte contradição entre coerção e o desenvolvimento de uma verdadeira disciplina: Porque, já não há quem possa negar, a doutrina da disciplina imposta falhou. É absurdo supor que uma criança conquiste mais disciplina mental ou intelectual ao fazer, sem querer, qualquer coisa, do que fazê-la, desejando-a de todo o coração. (980b, p. 153).

Contudo, Dewey alerta que a chamada teoria do interesse - tornar um assunto interessante pelo tratamento dado a ele, sem mudar a sua natureza - também é prejudicial, pois recorre a artifícios que não tornam o conteúdo realmente interessante para a criança. Além disto, tendem a enfraquecer seu caráter e sua vontade, pois submetem o trabalho pedagógico aos seus impulsos imediatos, na tentativa de cativar artificialmente sua atenção. Com isto, corre-se o risco de contribuir na formação de jovens prepotentes e inconstantes, porque desconectados do seu próprio eu e incapazes de auto-disciplina.

Não podemos ajudar o educando a estruturar a sua autonomia com proposta espontaneístas, pois é necessário desenvolver e direcionar a sua natureza tornando-a gradualmente consciente das necessidades do mundo adulto, e não submeter o processo pedagógico a esta natureza, pois aí não se completaria o que está pela natureza apenas dado inicialmente. Aliás este princípio já está bem claro em Rousseau (1996), quando este autor defende a necessidade de educar a criança pela atividade orientada, evitando deixar a criança à sua própria sorte (pois nem tudo está dado pela natureza, Rousseau é bem consciente disto). Mas evitando também oprimir as tendências, aptidões e necessidades infantis, pois estas são o ponto de partida de qualquer formação sadia.

Para Dewey, tanto a pedagogia do esforço como a pedagogia do interesse são problemáticas, pois provocam dissipação de atenção e de energia, ao criar uma situação didática onde a criança é levada a prestar atenção, pela força da disciplina imposta ou por algum artifício, uma vez que aquele assunto ou atividade não lhe interessa realmente. Isto ocorre porque ambas as concepções não resolveram um problema crucial, que é a identificação necessária entre o sujeito e o objeto da ação pedagógica. Para isto, é necessário rever a questão, o que implica recolocar o conceito de interesse:

O legítimo princípio do interesse, entretanto, é o que reconhece uma identificação entre o fato que deve ser aprendido ou a ação que deve ser praticada e o agente que por esta atividade se vai desenvolver. Aquele fato ou ação se encontra na direção do próprio crescimento do agente, que os reclama imperiosamente para se realizar a si mesmo. Assegure-se esta identificação ou correspondência entre o objeto e o agente, e não teremos que recorrer aos bons ofícios da "força de vontade", nem nos ocupar de "tornar as coisas interessantes."

(Dewey, 1980b, p. 155).

Se é necessário aproximar o conhecimento e a atividade pedagógica dos interesses da criança, não é contudo qualquer interesse que conduz a uma prática educativa, mas somente aqueles que atendem às suas necessidades de aprendizagem e desenvolvimento. Caso contrário, a prática pode perder a sua identidade, deixando de atender, necessariamente, ao desenvolvimento infantil. É justamente esta escolha seletiva dos interesses da criança, que possuam algum caráter educativo, que põe por terra, definitivamente me parece, a crítica segundo a qual trabalhar com os interesses e motivações intrínsecas da criança, e montar a partir daí o currículo e o método, tornariam a prática educativa incapaz de promover a aprendizagem de conhecimentos e habilidades necessárias à cidadania.

Iniciar um processo de aprendizagem pelos interesses da criança não significa limitar o processo a estes interesses, pois eles podem ser ampliados. Contudo, tal processo de formação não pode ignorar interesses e desejos como seu ponto de partida, a não ser que se lance mão da coerção e da manipulação - mas aí se sacrificam as possibilidades de uma formação democrática. Fazer esta distinção entre interesses educativos e não-educativos e conduzir o processo em sintonia com as necessidades da criança exige das profissionais sensibilidade, respeito à liberdade e consciência dos limites que precisam ser negociados e estabelecidos. Este cuidado é essencial para que a prática não se transforme em mera recreação, pois na prática pedagógica o lúdico precisa estar associado ao educativo, isto é, aquilo que desenvolve e estrutura.

Para Dewey a atividade é inerente ao ser vivo. É só através da ação que ocorre a estruturação e desenvolvimento das funções e potencialidades humanas. Contudo, há uma indissociabilidade entre interesse e atividade, uma vez que o interesse tem um caráter ativo ou propulsivo, ele nunca é passivo, sempre tende a engajar a criança em uma ação que satisfaça as necessidades associadas aquele interesse. Desta forma, em um organismo sadio, a atividade nunca é vã, é sempre atividade em direção a algum objetivo ou interesse: “Onde houver vida há atividade, e qualquer atividade tem sempre alguma tendência ou direção própria.“ (Dewey, 1980b, p. 160). O interesse leva à ação, e algumas ações conduzem à estruturação do eu. Por isto, toda atividade pedida deve se conectar, ao menos inicialmente, a um interesse já existente na criança. Isto não impede que esses interesses possam ser ampliados ao longo do tempo.

Se toda atividade sadia está associada a um interesse genuíno, certas atividades são fundamentais para o desenvolvimento das potencialidades da criança que demandam expansão, naquele momento. Daí ficam claros dois equívocos da educação, seja a tradicional seja aquela baseada em uma equivocada teoria do interesse: a escolha dos conteúdos independentemente dos interesses e necessidades da criança, e a redução do método de ensino a artifícios externos de preparação do material, a fim de despertar sua atenção.

Nos dois casos, dada a separação entre o espírito da criança e o objeto do conhecimento, o método de ensino passa a ser a tentativa de preencher o vazio causado por esta separação. Contudo, isto constitui um empreendimento muito fragilmente obtido, seja por coerção, seja por artifícios, uma vez que não se resolveu a gênese do problema, a concepção dualista entre sujeito e objeto. Ou seja, não se superou a falta de identificação, na prática educativa, entre a criança que aprende e o objeto da sua aprendizagem.

Ao contrário, e baseado no princípio do interesse educativamente legítimo - aquele que expressa as necessidades de desenvolvimento da criança - a educadora deve buscar na seleção dos assuntos e na escolha dos métodos e do material de ensino, uma íntima conexão com as necessidades, forças e experiências da criança, seja de forma direta ou indireta: Em outras palavras o problema será o de descobrir a relação intrínseca entre a matéria, ou o objeto, e a pessoa, relação esta que, uma vez conscientemente percebida, passa a ser o motivo da atenção. (Dewey, 1980b, p. 162).

Se atividade e interesse são indissociáveis em um organismo sadio, também disciplina e interesse não podem - não poderiam - ser entendidos separadamente. Segundo Dewey (1979b), uma das mais nocivas consequências da filosofia tradicional da educação, tanto na sua vertente mais empirista quanto inatista, foi consagrar o dualismo entre sujeito e mundo, mente e objeto. Entendendo-se o espírito da criança e a matéria de estudo como coisas separadas, temos como conseqüência uma concepção negativa de disciplina, ao invés de identificá-la com a capacidade de realização.

A noção de que a mente da criança constitui uma entidade completa em si mesma, sem vínculo necessário com o objeto do conhecimento, torna a disciplina um mero esforço, a capacidade de dirigir a atenção para alguma coisa externa, apenas pelo exercício da força de vontade. Quanto mais desinteressante, quanto mais distante dos interesses da criança for aquela matéria ou atividade, maior será o seu valor disciplinador, já que a relação estará baseada apenas na capacidade de dominar as paixões.

Para Dewey, interesse e disciplina são fenômenos conexos, e não opostos. Uma criança desenvolve a auto-disciplina porque está interessada nos objetivos daquela atividade, precisa deles para estruturar suas capacidades nascentes. Ela percebe, com a ajuda da educadora, que precisa aprender a direcionar a atenção e a energia para alcançar tais objetivos. Se isto não ocorre, qualquer atividade realizada através da disciplina imposta - externa ou internalizada - não consegue esconder o fato de que há uma distância entre a criança e o objeto da sua ação. Neste caso, ou este objeto não contribui para a estruturação da criança, e portanto seu uso não é educativo, ou esta contribuição não foi conscientemente percebida pela criança. Neste último caso, é necessário que a educadora ajude a criança a perceber a conexão, e então a disciplina surge como consequência desta percepção.

A ação seletiva das educadoras com relação aos interesses e desejos manifestados pela criança, discutida anteriormente, põe em relevo a importância do outro para a constituição da autonomia, isto é, a importância da intersubjetividade no desenvolvimento ético. Em Dewey esta constituição é estruturada fora de padrões moralistas, conformistas ou tradicionais, mas não cai em um exercício irresponsável da liberdade, que contraria a sua própria viabilidade. O autor tem uma percepção clara da importância da experiência do adulto para a formação da criança. Uma educação democrática, baseada no aproveitamento da experiência pessoal e social, que é a referência mais significativa que a criança tem, implica na rejeição do controle externo arbitrário, mas não no abandono de qualquer tipo de autoridade.

Ao contrário, deve-se buscar fonte mais efetiva de autoridade, nascida dos contatos entre a experiência da criança, que é respeitada e aproveitada, e a orientação do adulto. Nesta perspectiva não-impositiva, tal orientação pode ser mais bem utilizada pela criança, pois a mesma não se sente constrangida, tem um maior espaço para opções e se relaciona em um clima sócio-emocional mais positivo, estando aberta à orientação do adulto.

Através deste tipo de interação, mais íntimo e afetivo do que o contato frio e severo do paradigma tradicional, gera-se mais e melhor direcionamento e orientação à criança, sem recorrer ao autoritarismo nem à manipulação (Dewey, 1979a). Quando a criança aceita esta orientação, isto ocorre não por qualquer respeito a normas ou deveres sociais, mas porque ela sente que a experiência do adulto está ampliando a sua própria experiência, e tornando-a mais capaz de viver e conviver.

Eu creio que a estruturação da autonomia passa por uma etapa onde é imprescindível o contato com a autoridade, com as necessidades do outro e com os limites que estas necessidades geram. A liberdade pessoal só se realiza quando situada em relação ao contexto e ao outro: isto é a autonomia. Este é um dos maiores problemas da relação autoritária: ela não fornece à criança esta experiência instável e delicada onde ela se relaciona com um poder que lhe é externo, mas que não oprime sua própria força, e lhe permite balizar o seu próprio exercício de liberdade e de limitação.

De forma diferente, mas com efeito semelhante, a relação permissiva também não favorece a estruturação da autonomia, pois aí a criança não têm referências onde se apoiar para sentir os seus limites. Não se tratam de práticas democráticas, pela sua omissão. Democracia, em um sentido radical do termo, não significa o não-exercício da autoridade, mas uma forma específica de exercê-la.

Vida é poder, mas quando este poder é coercitivo, ele se volta contra a vida, constrangendo-a ao invés de realizá-la. Esta é a fonte do desequilíbrio. O poder coercitivo é o suporte subjetivo de toda sociedade baseada na desigualdade social e na dominação. Para que uma educação democrática se realize, é preciso que a prática pedagógica se converta em prática educativa, permitindo a estruturação da autonomia da criança no próprio processo, e não somente nos objetivos e fins mais amplos da educação. Isto dificilmente se dá sob coerção. Demonstrar tal possibilidade foi a intenção deste estudo.

Referências bibliográficas .
ADORNO, Theodor & HORKHEIMER, Max (1985). Dialética do esclarecimento: fragmentos filosóficos. Rio de Janeiro, Zahar.

ADORNO, Theodor (1995). Palavras e sinais. Modelos críticos 2. Petrópolis: Vozes.

ALVES, Rubem (1995). Sobre Jequitibás e eucaliptos. In: Conversas com quem gosta de ensinar. São Paulo: Ars Poetica.

APPLE, Michael (1989). Educação e poder. Porto Alegre: Artes Médicas.

APPLE, Michael & BEANE, James (1997). Escolas democráticas. São Paulo: Cortez.

BLOOM, Benjamin, KRATHWOHL, David & MASIA, Bertran (1979). Taxionomia dos objetivos educacionais. Porto Alegre: Globo.

CLASTRES, Pierre (1990). A sociedade contra o estado. Pesquisas de antropologia política. Rio de Janeiro: Francisco Alves.

COULON, Alain (1995). Etnometodologia e educação. Petrópolis: Vozes.

COUSINET, Roger (1976). A educação nova. Lisboa: Moraes.

DEWEY, John (1952). El hombre y sus problemas. Buenos Aires: Editorial Paidós.

DEWEY, John (1958). Reconstrução em filosofia. São Paulo: Nacional.

DEWEY, John (1959). Como pensamos. Como se relaciona o pensamento reflexivo com o processo educativo: uma reexposição. São Paulo: Nacional.

DEWEY, John (1970). Liberalismo, liberdade e cultura. São Paulo: Nacional.

DEWEY, John (1979a). Experiência e educação. São Paulo: Nacional.

DEWEY, John (1979b). Democracia e educação - Introdução à filosofia da educação. São Paulo: Nacional.

DEWEY, John (1980a). A criança e o programa escolar. (Col. Os pensadores). São Paulo: Abril Cultural.

DEWEY, John (1980b). Interesse e esforço. (Col. Os pensadores). São Paulo: Abril Cultural.

EVANS, Richard (1979). Carl Rogers: o homem e suas idéias. São Paulo: Martins Fontes.

GALEFFI, Dante. Filosofar & educar – inquietações pensantes (2003). Salvador: Quarteto.

GALEFFI, Dante. O ser-sendo da filosofia – uma compreensão poemático-pedagógica para o fazer-aprender filosofia (2001). Salvador: EDUFBA.

GALEFFI, Dante. Relações interpessoais – a construção dos sujeitos sociais autônomos e inventivos: estado da questão (1998). Revista da FAEEBA. 7(9): 193-209. Salvador: UNEB.

GIROUX, Henry (1986). Teoria crítica e resistência em educação: para além das teorias da reprodução. Petrópolis: Vozes.

GIROUX, Henry & McLAREN, Peter (1993). Linguagem, escola e subjetividade: elementos para um discurso pedagógico crítico. Educação e Realidade. Porto Alegre, 18(2): 21-35, jul/dez.

GIROUX, Henry (1995). Praticando estudos culturais nas faculdades de educação. In: SILVA, Tomaz (org.). Alienígenas na sala de aula: uma introdução aos estudos culturais em educação. Petrópolis: Vozes.

GIROUX, Henry (1997). Professores como intelectuais: rumo a uma pedagogia crítica da aprendizagem. Porto Alegre, Artes Médicas.

GOODSON, Ivor (1995). Currículo: teoria e história. Petrópolis: Vozes.

KANT, Imanuel (1983). Pedagogía. Madrid: Akal.

MERLEAU-PONTY, Maurice (1980a). De Mauss a Claude Levi-Strauss. (col. Os pensadores). São Paulo: Abril Cultural.

MERLEAU-PONTY, Maurice (1980b). O filósofo e sua sombra. (col. Os pensadores). São Paulo: Abril Cultural.

MONTESSORI, Maria. Em família. Rio de Janeiro: Nórdica, s/d.

MOGILKA, Maurício (2006). No campo da subjetividade. Pro-Posições. Campinas, n. 49, UNICAMP, abril.

MOGILKA, Maurício (2005). Educação, desenvolvimento humano e cosmos. Educação e pesquisa. São Paulo, v. 31, p. 363-377, USP, dezembro (Disponível online: www.scielo.br).

MOGILKA, Maurício (2004). Pensamento e desejo. Práticas educativas e processos de formação humana em pleno capitalismo. Salvador: FACED/UFBA (Tese de doutoramento).

MOGILKA, Maurício (2003). Educar para a democracia. Cadernos de pesquisa. São Paulo, n. 119, p. 129-146, Fundação Carlos Chagas, julho (Disponível online: www.scielo.br).

MOGILKA, Maurício (2002a). Ensinar e educar: processos diferentes, mas não antagônicos. Teias – Revista da Faculdade de Educação da UERJ. Rio de Janeiro, n. 5, p. 56-65, UERJ, junho.

MOGILKA, Maurício (2002b). Educação popular, subjetividade e intervenção democrática. Ágere – Revista de educação e cultura. Salvador: FACED/UFBA, vol. 06, p.113-130, dezembro.

MOGILKA, Maurício (2000). A pedagogia da experiência e sua importância em uma educação democrática. Educação em revista. Belo Horizonte, n. 32, p. 85-102, UFMG, dezembro.

MOGILKA, Maurício (1999). Autonomia e formação humana em situações pedagógicas: um difícil percurso. Educação e pesquisa. São Paulo, v. 25, p. 57-68, USP, dezembro (Disponível online: www.scielo.br)

MOGILKA, Maurício (1997). A mudança consentida – um estudo sobre a postura do professor diante da mudança em seu trabalho. Revista da FAEEEBA. Salvador: UNEB, vol. 08, p. 90-110, dezembro.

NEILL, Alexander (1984). Liberdade sem medo. São Paulo: IBRASA.

PEDRA, José (1999). Currículo, conhecimento e suas representações. Campinas: Papirus.

PÉREZ GÓMES, Angel (1995). O pensamento prático do professor – a formação do professor como profissional reflexivo. In NÓVOA, Antônio. Os professores e sua formação. Lisboa: Dom Quixote.

PERRENOUD, Phillipe (1993). Práticas pedagógicas, profissão docente e formação: perspectivas sociológicas. Lisboa: Dom Quixote.

PIAGET, Jean (1970). Psicologia e pedagogia. Rio de Janeiro: Editora Forense.

PIAGET, Jean (1978a). Problemas de psicologia genética. (Col. Os Pensadores). São Paulo: Abril Cultural.

PIAGET, Jean (1978b). Para onde vai a educação? Lisboa: Livros Horizonte.

PMBH (1995a). Proposta curricular da escola plural: referências norteadoras. Belo Horizonte: Secretaria Municipal de Educação de Belo Horizonte.

PMBH (1995b). Reflexões sobre a prática pedagógica na escola plural: os projetos de trabalho. Belo Horizonte: Secretaria Municipal de Educação de Belo Horizonte.

ROGERS, Carl (1978). Liberdade para aprender. Belo Horizonte: Interlivros.

ROGERS, Carl (1985). Liberdade de aprender em nossa década. Porto Alegre: Artes Médicas.

ROGERS, Carl (1983). Um jeito de ser. São Paulo: EPU.

ROGERS, Carl (1991). Tornar-se pessoa. São Paulo: Martins Fontes.

ROGERS, Carl (1992). Sobre o poder pessoal. São Paulo: Martins Fontes.

ROUSSEAU, Jean-Jacques (1978a). Discurso sobre a origem e os fundamentos da desigualdade entre os homens. (col. Os pensadores). São Paulo: Abril Cultural.

ROUSSEAU, Jean-Jacques (1978b). Do contrato Social: princípios de direito político. (col. Os pensadores). São Paulo: Abril Cultural.

ROUSSEAU, Jean-Jacques (1996). Emílio ou da educação. São Paulo: Martins Fontes.

SCHOM, Donald (1995). Formando professores reflexivos. In NÓVOA, Antônio. Os professores e sua formação. Lisboa.

ZABALA, Antoni (1998). A prática educativa: como ensinar. Porto Alegre: Artes Médicas.

ZEICHNER, Kenneth (1995). Novos caminhos para o practicum: uma perspectiva para os anos 90. In NÓVOA, Antônio. Os professores e a sua formação. Lisboa: Dom Quixote.

YOUNG, Michael (1971). Knowledge and control: new directions for the sociology of education. Londres: Collier/MacMillan.
� É somente por um exercício de liberdade semântica que eu utilizo aqui o termo formação de professores ou formação de educadores. Tal conceito supõe que se possa formar o professor, como resultado de ações externas e alterativas (originárias de um outro). Diferentemente, eu entendo que a formação dos professoers é mais complexa, embora também necessite de elementos e ações que são externas ao sujeito, e não estão presentes no seu repertório inicial. Se assim fosse, o professor se formaria sozinho, sem necessitar da interação com outros sujeitos e objetos, o que parece claro, não ocorre. Assim, ao referir-me ao termo formação de educadores, ou ao processo mais simples de formação de professores, estou utilizando este conceito de forma complexa, como um fenômeno que é, simultaneamente, auto, inter e alter formação.

� O pensamento pedagógico de Dewey, como o de outros autores da escola nova, representou uma fundamental contribuição à luta pela democratização da educação, algo pelo qual nós lutamos ainda hoje. Contudo, seus livros estão todos esgotados, e não são reeditados no Brasil há vários anos. O mercado editorial prestaria um grande serviço à educação democrática em nosso país, e à formação de educadores, se reeditasse algumas obras de Dewey, principalmente agora que o seu pensamento está sendo redescoberto e rediscutido com intensidade. Alguma editora poderia publicar pelo menos duas obras suas, pequenas, de leitura acessível e que provavelmente teriam bastante procura: Experiência e educação e Vida e educação, esta última com uma excelente e didática introdução de Anísio Teixeira ao pensamento de Dewey.

� No capítulo dois deste livro farei uma discussão sobre esta questão, a identidade da prática educativa.

� No próximo capítulo farei uma discussão mais aprofundada sobre a importância da experiência dos educandos para a aprendizagem dos saberes científicos.

� Não há consenso, no pensamento pedagógico brasileiro, sobre as relações entre o construtivismo e escola nova, e entre Piaget e os autores escolanovistas. Nos estudos da área, ou estas relações não são mencionadas, ou se verificam geralmente duas posições extremas: colocar o construtivismo como uma teorização completamente original, autônoma em relação à escola nova, ou simplesmente classificar Piaget como um autor escolanovista. Na minha interpretação, estas relações se dão da seguinte forma: o construtivismo piagetiano é, simultaneamente, tributário da escola nova e parcialmente autônomo em relação a ela. Muitos dos princípios e conceitos pedagógicos utilizados pela epistemologia genética já estão, implicita ou explicitamente, em autores como Rousseau ou Dewey, como o próprio Piaget o admite (Piaget, 1970). Mas o construtivismo piagetiano é também uma teorização original em alguns de seus aspectos e descobertas, na medida em que Piaget radicaliza e extrapola parte da teorização escolanovista, estabelecendo conceitos, especialmente na área da psicologia da aprendizagem, que são aquisições novas, que não encontramos nos autores escolanovistas, como os conceitos de assimilação, acomodação e equilibração majorante, ou a precisa teorização de Piaget sobre as fases do desenvolvimento cognitivo da criança.

� Os primeiros núcleos urbanos ocorrem em Jericó, na Palestina, e no Planalto Iraniano, em torno de nove mil anos antes de Cristo, constituindo já sociedades pré-civilizadas. É somente em torno de três mil e quinhentos anos antes de cristo, na Suméria, que surge a primeira sociedade plenamente civilizada.

� Aqui este termo é tomado no sentido amplo, envolvendo qualquer prática sistemática, escolar ou não, onde ocorra algum processo de ensino e de aprendizagem de conhecimentos. Inclui, portanto, desde uma simples prática de ensino até as práticas mais elaboradas e complexas, como as educativas.

� Este livro é considerado a obra inaugural do currículo como um campo de estudos teóricos. Contudo, já em 1902 Dewey publicara The child and the curriculum, esplêndido estudo sobre o currículo escolar e suas possibilidades de compatibilização com os interesses e a lógica infantil.

� A aprendizagem siginificativa, estimulada pela atitude de aproximar os estudantes dos temas que lhes são importantes, produziu, segundo a análise do autor sobre suas próprias experiências, mais e melhor leitura, melhor capacidade de expressão, melhor aprendizagem e pensamento mais criativo por parte dos estudantes, do que os cursos tradicionais que dera anteriormente. A diferença se deve à motivação e identificação dos alunos com os temas e com o ambiente sócio-emocional livre que dispunham (Rogers, 1983).

84

