
 [image: Maquiavel Pedagogo - ou o ministério da reforma psicológica]

 PAS­CAL BER­NAR­DIN

 MA­QUI­A­VEL PE­DA­GO­GO

 ou

 o mi­nis­té­rio da

 re­for­ma psi­co­ló­gi­ca

 [image: editora.jpg]

 A Jack Lang,

 que mos­trou com tan­to brio

 o que de­ve­ria ser o mi­nis­té­rio

 da re­for­ma psi­co­ló­gi­ca.

 SUMÁRIO

 Capa

 Fo­lha de Ros­to

 De­di­ca­tó­ria

 In­tro­du­ção

 As téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca

 A sub­mis­são à au­to­ri­da­de

 O con­for­mis­mo

 Nor­mas de gru­po

 Pé na por­ta

 “Por­ta na cara”

 Dis­so­nân­cia cog­ni­ti­va ou o es­pi­ri­tu­a­lis­mo di­a­lé­ti­co

 Não pa­gue a seus em­pre­ga­dos

 Você gos­ta de ga­fa­nho­tos fri­tos?

 Ini­ci­a­ção se­xu­al de mo­ças

 Con­ta­tos ex­tra­ter­res­tres

 Dra­ma­ti­za­ção

 De­ci­são e dis­cus­são de gru­po

 A ava­li­a­ção (dos alu­nos e dos pro­fes­so­res)

 A apli­ca­ção da psi­co­lo­gia so­ci­al na edu­ca­ção

 A mo­di­fi­ca­ção das ati­tu­des

 A apli­ca­ção das Ci­ên­ci­as So­ci­ais

 Mu­dar a ati­tu­de: da per­su­a­são ao en­ga­ja­men­to

 Con­du­tas para mu­dar “as idei­as”

 A edu­ca­ção

 A Unes­co, a edu­ca­ção e o con­tro­le psi­co­ló­gi­co

 A mo­di­fi­ca­ção de ati­tu­des em es­ca­la in­ter­na­ci­o­nal

 A apli­ca­ção das Ci­ên­ci­as So­ci­ais

 A edu­ca­ção

 To­ta­li­ta­ris­mo?

 A ma­ni­pu­la­ção da cul­tu­ra

 A re­de­fi­ni­ção do pa­pel da es­co­la e o en­si­no mul­ti­di­men­si­o­nal

 O en­si­no não cog­ni­ti­vo e mul­ti­di­men­si­o­nal

 En­si­no aca­dê­mi­co ver­sus apren­di­za­do so­ci­al

 A re­vo­lu­ção éti­ca

 A es­co­la con­tra a fa­mí­lia

 O lu­gar da es­co­la

 A re­vo­lu­ção cul­tu­ral e in­ter­cul­tu­ra­lis­mo: ho­me­na­gem a Grams­ci

 Rees­cre­ver a his­tó­ria

 Apren­der a apren­der

 Os IUFMS

 A for­ma­ção dos pro­fes­so­res

 Pe­da­go­gi­as ati­vas e ma­ni­pu­la­ções psi­co­ló­gi­cas nas sa­las de aula

 Um pro­je­to mun­di­al

 A des­cen­tra­li­za­ção

 A im­ple­men­ta­ção da re­for­ma pe­da­gó­gi­ca

 A au­to­no­mia dos di­re­to­res es­co­la­res

 Con­ce­der au­to­no­mia para dar con­fi­an­ça aos pro­fes­so­res

 A des­cen­tra­li­za­ção

 Des­cen­tra­li­za­ção e en­si­no não cog­ni­ti­vo

 A ava­li­a­ção e a in­for­ma­ti­za­ção do sis­te­ma edu­ca­ci­o­nal mun­di­al

 Os Es­ta­dos Uni­dos

 As or­ga­ni­za­ções in­ter­na­ci­o­nais

 A Fran­ça

 A Eu­ro­pa

 A re­vo­lu­ção pe­da­gó­gi­ca na Fran­ça

 A re­no­va­ção pe­da­gó­gi­ca, os mó­du­los e os ci­clos

 ‘La dé­cen­nie des mal-ap­pris’ de Fran­çois Bay­rou 183

 A ava­li­a­ção

 A for­ma­ção con­ti­nu­a­da

 A ino­va­ção pe­da­gó­gi­ca

 A des­cen­tra­li­za­ção

 As pri­mei­ras me­di­das go­ver­na­men­tais

 A so­ci­e­da­de dual

 O bai­xo ní­vel

 O dé­fi­cit de­mo­crá­ti­co

 A so­ci­e­da­de dual

 O to­ta­li­ta­ris­mo psi­co­pe­da­gó­gi­co

 Con­clu­são

 Bi­bli­o­gra­fia Se­le­ti­va

 Cré­di­tos

 INTRODUÇÃO

 Uma re­vo­lu­ção pe­da­gó­gi­ca ba­se­a­da nos re­sul­ta­dos da pes­qui­sa psi­co­pe­da­gó­gi­ca está em cur­so no mun­do in­tei­ro. Ela é con­du­zi­da por es­pe­ci­a­lis­tas em Ci­ên­ci­as da Edu­ca­ção que, for­ma­dos to­dos nos mes­mos mei­os re­vo­lu­ci­o­ná­ri­os, logo do­mi­na­ram os de­par­ta­men­tos de edu­ca­ção de di­ver­sas ins­ti­tui­ções in­ter­na­ci­o­nais: Unes­co, Con­se­lho da Eu­ro­pa, Co­mis­são de Bru­xe­las e OCDE. Na Fran­ça, o Mi­nis­té­rio da Edu­ca­ção e os IUFMs1 es­tão igual­men­te sub­me­ti­dos a sua in­flu­ên­cia. Essa re­vo­lu­ção pe­da­gó­gi­ca visa a im­por uma “éti­ca vol­ta­da para a cri­a­ção de uma nova so­ci­e­da­de”2 e a es­ta­be­le­cer uma so­ci­e­da­de in­ter­cul­tu­ral. A nova éti­ca não é ou­tra coi­sa se­não uma so­fis­ti­ca­da re­a­pre­sen­ta­ção da uto­pia co­mu­nis­ta. O es­tu­do dos do­cu­men­tos em que tal éti­ca está de­fi­ni­da não dei­xa mar­gem a qual­quer dú­vi­da: sob o man­to da éti­ca, e sus­ten­ta­da por uma re­tó­ri­ca e por uma di­a­lé­ti­ca fre­quen­te­men­te no­tá­veis, en­con­tra-se a ide­o­lo­gia co­mu­nis­ta, da qual ape­nas a apa­rên­cia e os mo­dos de ação fo­ram mo­di­fi­ca­dos. A par­tir de uma mu­dan­ça de va­lo­res, de uma mo­di­fi­ca­ção das ati­tu­des e dos com­por­ta­men­tos, bem como de uma ma­ni­pu­la­ção da cul­tu­ra,3 pre­ten­de-se le­var a cabo a re­vo­lu­ção psi­co­ló­gi­ca e, ul­te­ri­or­men­te, a re­vo­lu­ção so­ci­al. Essa nova éti­ca faz hoje par­te dos pro­gra­mas es­co­la­res da Fran­ça,4 e é obri­ga­to­ri­a­men­te en­si­na­da em to­dos os ní­veis do sis­te­ma edu­ca­ci­o­nal.

 Es­tan­do cla­ra­men­te de­fi­ni­do o ob­je­ti­vo, para atin­gi-lo são uti­li­za­dos os re­sul­ta­dos da pes­qui­sa pe­da­gó­gi­ca ob­ti­dos pe­los so­vi­é­ti­cos e pe­los crip­to­co­mu­nis­tas nor­te-ame­ri­ca­nos e eu­ro­peus. Tra­ta-se de téc­ni­cas psi­co­pe­da­gó­gi­cas que se va­lem de mé­to­dos ati­vos des­ti­na­dos a in­cul­car nos es­tu­dan­tes os “va­lo­res, as ati­tu­des e os com­por­ta­men­tos” de­fi­ni­dos de an­te­mão. Por essa ra­zão fo­ram cri­a­das os IUFMs, que se em­pe­nham em en­si­nar es­sas téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca aos fu­tu­ros pro­fes­so­res.

 Den­tre os tra­ços mais re­le­van­tes des­sa re­vo­lu­ção pe­da­gó­gi­ca, é pre­ci­so des­ta­car os se­guin­tes:

 ◆ tes­tes psi­co­ló­gi­cos, pro­je­ta­dos ou já re­a­li­za­dos, em gran­de es­ca­la;

 ◆ in­for­ma­ti­za­ção mun­di­al das ques­tões do en­si­no e, par­ti­cu­lar­men­te, o cen­so (ora em cur­so) de toda a po­pu­la­ção es­co­lar e uni­ver­si­tá­ria, a pre­tex­to de “aper­fei­ço­a­men­to do en­si­no”. Par­ti­ci­pam aí os tes­tes psi­co­ló­gi­cos. No­ven­ta por cen­to das cri­an­ças nor­te-ame­ri­ca­nas já fo­ram fi­cha­das;

 ◆ as­fi­xia ou su­bor­di­na­ção do en­si­no li­vre;

 ◆ pre­ten­são a anu­lar a in­flu­ên­cia da fa­mí­lia.

 A re­vo­lu­ção pe­da­gó­gi­ca fran­ce­sa, ali­ás re­cen­te­men­te ace­le­ra­da, ins­cre­ve-se nes­se qua­dro mun­di­al. Nos úl­ti­mos anos, nu­me­ro­sas mo­di­fi­ca­ções têm sido dis­cre­ta­men­te in­tro­du­zi­das no sis­te­ma edu­ca­ci­o­nal fran­cês ou cons­ti­tu­em, atu­al­men­te, ob­je­to de de­ba­te. Os ele­men­tos de aná­li­se apre­sen­ta­dos nos ca­pí­tu­los se­guin­tes vi­sam a evi­den­ci­ar a co­e­rên­cia do pro­je­to mun­di­al no qual eles se in­te­gram.

 A pri­mei­ra des­sas re­for­mas ocu­pa-se da for­ma­ção de pro­fes­so­res. As es­co­las nor­mais fo­ram subs­ti­tu­í­das pe­los Ins­ti­tu­tos Uni­ver­si­tá­ri­os de For­ma­ção de Mes­tres (IUFMs). Eles se ca­rac­te­ri­zam pela im­por­tân­cia que ne­les se dá às “ci­ên­ci­as” da edu­ca­ção e à psi­co­pe­da­go­gia. Es­ses ins­ti­tu­tos pre­pa­ram os pro­fes­so­res para a sua nova mis­são: re­de­fi­ni­do o pa­pel da es­co­la, a pri­o­ri­da­de é, já não a for­ma­ção in­te­lec­tu­al, mas o en­si­no “não cog­ni­ti­vo” e a “apren­di­za­gem da vida so­ci­al”. Tam­bém aqui o ob­je­ti­vo é mo­di­fi­car os va­lo­res, as ati­tu­des e os com­por­ta­men­tos dos alu­nos (e dos pro­fes­so­res). Para isso, são uti­li­za­das téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca e de la­va­gem ce­re­bral.

 A re­for­ma na for­ma­ção dos pro­fes­so­res faz-se acom­pa­nhar de um con­si­de­rá­vel es­for­ço no cam­po da for­ma­ção con­ti­nu­a­da de to­das as ca­te­go­ri­as de pro­fis­si­o­nais da edu­ca­ção: ad­mi­nis­tra­do­res, pro­fes­so­res, di­re­to­res etc. de­vem igual­men­te es­tar adap­ta­dos à nova mis­são da es­co­la.

 A re­vo­lu­ção pe­da­gó­gi­ca está tam­bém pre­sen­te nos es­ta­be­le­ci­men­tos es­co­la­res. As­sim, a es­tru­tu­ra das es­co­las pri­má­ria e ma­ter­nal5 foi mo­di­fi­ca­da para subs­ti­tuir as di­ver­sas sé­ri­es por três ci­clos6 que re­ú­nem alu­nos de ní­veis di­fe­ren­tes. Os en­si­nos for­mal e in­te­lec­tu­al são ne­gli­gen­ci­a­dos em pro­vei­to de um en­si­no não cog­ni­ti­vo e mul­ti­di­men­si­o­nal, pri­vi­le­gi­an­do o so­ci­al. A re­for­ma pe­da­gó­gi­ca in­tro­du­zi­da no En­si­no Mé­dio ten­de igual­men­te a uma pro­fun­da mo­di­fi­ca­ção das prá­ti­cas pe­da­gó­gi­cas e do con­te­ú­do do en­si­no.

 Si­mul­ta­ne­a­men­te, um vas­to dis­po­si­ti­vo de ava­li­a­ção dos alu­nos é im­ple­men­ta­do. Por fim, ele deve ser in­for­ma­ti­za­do, para ser uti­li­za­do em ca­rá­ter per­ma­nen­te, e abran­ge­rá o en­si­no não cog­ni­ti­vo, tal como a edu­ca­ção éti­ca, cí­vi­ca e so­ci­al.

 Essa re­vo­lu­ção pe­da­gó­gi­ca, in­tro­du­zi­da dis­cre­ta­men­te, me­di­an­te dis­cre­tas ma­no­bras, sem dei­xar ver sua ar­qui­te­tu­ra ge­ral, pre­ci­sa le­var em con­ta a re­sis­tên­cia dos pro­fes­so­res, que ja­mais per­mi­ti­ram o avil­ta­men­to de seu ofí­cio e de seus alu­nos. Des­se modo, apli­cam-se téc­ni­cas de des­cen­tra­li­za­ção, oriun­das di­re­ta­men­te das téc­ni­cas de ad­mi­nis­tra­ção e de ges­tão de “re­cur­sos hu­ma­nos”. Con­se­gue-se com isso en­vol­ver, en­ga­jar psi­co­lo­gi­ca­men­te os pro­fes­so­res e, por­tan­to, re­du­zir a sua opo­si­ção. Os “pro­je­tos es­co­la­res” são a apli­ca­ção di­re­ta des­sa fi­lo­so­fia ma­ni­pu­la­tó­ria.

 Ade­mais, o ní­vel es­co­lar con­ti­nu­a­rá de­cain­do, o que ali­ás não sur­preen­de, já que o pa­pel da es­co­la foi re­de­fi­ni­do e que sua mis­são prin­ci­pal não con­sis­te mais na for­ma­ção in­te­lec­tu­al, e sim na for­ma­ção so­ci­al das cri­an­ças; já que não se pre­ten­de for­ne­cer a elas fer­ra­men­tas para a au­to­no­mia in­te­lec­tu­al, mas an­tes se lhes de­se­ja im­por, sub-rep­ti­ci­a­men­te, va­lo­res, ati­tu­des e com­por­ta­men­tos por meio de téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca. Com toda ni­ti­dez, vai-se de­se­nhan­do uma di­ta­du­ra psi­co­pe­da­gó­gi­ca.

 No mo­men­to mes­mo em que os de­mo­cra­tas ma­ra­vi­lham-se de sua vi­tó­ria so­bre o co­mu­nis­mo, al­guns ob­ser­va­do­res se ques­ti­o­nam, lem­bran­do-se do que dis­se Lê­nin: “É pre­ci­so [...] es­tar dis­pos­to a to­dos os sa­cri­fí­ci­os e, in­clu­si­ve, em­pre­gar – em caso de ne­ces­si­da­de – to­dos os es­tra­ta­ge­mas, ar­dis e pro­ces­sos ile­gais, si­len­ci­ar e ocul­tar a ver­da­de”.7 Sé­ri­as in­ter­ro­ga­ções sub­sis­tem quan­to à na­tu­re­za e a pro­fun­di­da­de das re­for­mas em­preen­di­das na an­ti­ga URSS. Es­sas in­ter­ro­ga­ções, que não po­de­ri­am ser abor­da­das no âm­bi­to des­se opús­cu­lo, for­mam-lhe, con­tu­do, a tra­ma.

 Ou­tros há que evo­cam a tese da con­ver­gên­cia en­tre ca­pi­ta­lis­mo e co­mu­nis­mo, de­fen­di­da ain­da há pou­co por al­gu­mas or­ga­ni­za­ções in­ter­na­ci­o­nais, por A. Sak­ha­rov e por tan­tos ou­tros. Sua pers­pec­ti­va é mais ou me­nos am­pla que a pre­ce­den­te? É ela, en­fim, mais jus­ta? Não é nos­sa pre­ten­são res­pon­der a es­sas per­gun­tas, li­ga­das in­ti­ma­men­te às sus­pei­tas que pe­sam so­bre a pe­res­troika.

 En­tre­tan­to, es­sas in­ter­ro­ga­ções for­mam o pano de fun­do des­se es­tu­do. Es­cri­to de cir­cuns­tân­cia, cuja re­da­ção se res­sen­te da bre­vi­da­de do tem­po que nos foi atri­bu­í­do, ele não pre­ten­de ou­tra coi­sa se­não es­cla­re­cer seus lei­to­res acer­ca do que re­al­men­te está em jogo nos de­ba­tes atu­ais con­cer­nen­tes à re­for­ma do sis­te­ma edu­ca­ci­o­nal. Ele evi­ta­rá, por­tan­to, abor­dar fron­tal­men­te as ques­tões de po­lí­ti­ca in­ter­na­ci­o­nal. Cons­ta­ta-se, po­rém, que tais ques­tões não po­de­ri­am per­ma­ne­cer por mui­to tem­po sem res­pos­ta.

 Há quem nos cen­su­re o fato de ha­ver­mos in­sis­ti­do de­ma­si­a­do no as­pec­to crip­to­co­mu­nis­ta da re­vo­lu­ção pe­da­gó­gi­ca por nós ex­pos­ta, pri­vi­le­gi­an­do de fac­to a pri­mei­ra das duas hi­pó­te­ses. Con­vi­mos com isso de boa von­ta­de, mas te­mos duas ra­zões para ha­ver as­sim pro­ce­di­do. Em pri­mei­ro lu­gar, o as­pec­to crip­to­co­mu­nis­ta des­sa re­vo­lu­ção não po­de­ria ser se­ri­a­men­te con­tes­ta­do. Cul­mi­nân­cia dos tra­ba­lhos re­a­li­za­dos des­de há qua­se um sé­cu­lo nos mei­os re­vo­lu­ci­o­ná­ri­os nor­te-ame­ri­ca­nos, re­to­ma­dos e de­sen­vol­vi­dos ul­te­ri­or­men­te pela URSS e pela Unes­co, ela traz em si as mar­cas de sua ori­gem. Além dis­so, re­co­nhe­cer tais ori­gens, ad­mi­tir que nos en­con­tra­mos face a uma te­mí­vel ma­no­bra crip­to­co­mu­nis­ta, não ex­clui, em ab­so­lu­to, a hi­pó­te­se glo­ba­lis­ta da con­ver­gên­cia en­tre ca­pi­ta­lis­mo e co­mu­nis­mo. Mais ain­da, essa se­gun­da hi­pó­te­se na ver­da­de supõe a pre­sen­ça de um for­te ele­men­to crip­to­co­mu­nis­ta na so­ci­e­da­de pos­te­ri­or à de­sa­pa­ri­ção da cor­ti­na de fer­ro.

 As­sim, ro­ga­mos ao lei­tor que con­si­de­re como os fa­tos ex­pos­tos nas pá­gi­nas a se­guir se po­dem in­te­grar em dois qua­dros di­ver­sos de aná­li­se e de in­ter­pre­ta­ção, os quais não pre­ten­de­mos dis­cri­mi­nar. Se­ria isso pos­sí­vel, ali­ás, con­si­de­ran­do-se que os acon­te­ci­men­tos es­ti­ve­ram su­bor­di­na­dos a re­la­ções de for­ça ex­tre­ma­men­te com­ple­xas e su­tis, ca­pa­zes de ori­en­tar a his­tó­ria em uma di­re­ção im­pre­vis­ta? E con­si­de­ran­do que os pró­pri­os pro­ta­go­nis­tas es­tão, em sua imen­sa mai­o­ria, tan­to do Oes­te quan­to do Les­te, in­cons­ci­en­tes do sen­ti­do da His­tó­ria, que trans­cen­de in­fi­ni­ta­men­te a di­a­lé­ti­ca crip­to­co­mu­nis­mo ver­sus glo­ba­lis­mo?

 [image: folhinha.jpg]

 As or­ga­ni­za­ções in­ter­na­ci­o­nais pre­ser­vam-se por meio de ex­pe­di­en­tes como este: “As opi­ni­ões ex­pres­sas no pre­sen­te es­tu­do são de in­tei­ra res­pon­sa­bi­li­da­de do au­tor e não re­fle­tem ne­ces­sa­ri­a­men­te o pon­to de vis­ta da Or­ga­ni­za­ção X”. Se essa res­sal­va é ver­da­dei­ra, stric­to sen­su, é ne­ces­sá­rio, não obs­tan­te, con­si­de­rar que a or­ga­ni­za­ção in­ter­na­ci­o­nal, que edi­tou tais opi­ni­ões, jul­gou-as su­fi­ci­en­te­men­te pró­xi­mas das suas, já que não ape­nas dei­xou de cen­su­rá-las mas, além dis­so, ga­ran­tiu e fi­nan­ci­ou sua pu­bli­ca­ção. Exa­ta­men­te como a mí­dia, as or­ga­ni­za­ções in­ter­na­ci­o­nais exer­cem sua in­flu­ên­cia não tan­to pe­las opi­ni­ões que de­fen­dem como por meio dos au­to­res aos quais elas con­ce­dem a pa­la­vra e pe­las te­ses que elas di­fun­dem, des­se modo, sob sua au­to­ri­da­de. Ade­mais, as te­ses que ha­ve­mos de ex­por são to­das elas re­pre­sen­ta­ti­vas das cor­ren­tes de idei­as que per­pas­sam os mei­os glo­ba­lis­tas. Nas re­fe­rên­ci­as, men­ci­o­na­re­mos ex­pli­ci­ta­men­te as pu­bli­ca­ções em que não são fei­tas quais­quer re­ser­vas.

 1 IUFM: Ins­ti­tu­to uni­ver­si­tá­rio de for­ma­ção de mes­tres.

 2 Par­la­men­to eu­ro­peu, Do­cu­men­to de ses­são, Re­la­tó­rio da co­mis­são da cul­tu­ra, da ju­ven­tu­de, da edu­ca­ção e das mí­di­as so­bre La po­li­ti­que de l’édu­ca­ti­on et de la for­ma­ti­on dans la pers­pec­ti­ve de 1993, 27 mar. 1992, p. 33. A-3-0139/92.

 3 Cf. Se­mi­ná­rio eu­ro­peu de pro­fes­so­res, Kol­mar­den, Norrkö­ping, Su­é­cia, 10-14 jun. 1985, La for­ma­ti­on in­ter­cul­tu­rel­le des en­seig­nants, Stras­bourg, Con­se­lho da Eu­ro­pa, 1987, p. 19 e 20. [DECS/EGT (86) 83-F].

 4 Cf. 4ª Con­fe­rên­cia dos mi­nis­tros da edu­ca­ção dos es­ta­dos-mem­bros da re­gi­ão Eu­ro­pa, Pers­pec­ti­ve et ta­ches du dé­ve­lop­pe­ment de l’édu­ca­ti­on en Eu­ro­pe à l’aube d’un nou­ve­au mil­le­nai­re, Pa­ris, Unes­co, 1988, p. 11 (ED-88/MI­NED-EU­RO­PE/3). Do­cu­men­to na­tu­ral­men­te pu­bli­ca­do sem re­ser­va so­bre as opi­ni­ões dis­pos­tas pe­los seus au­to­res.

 5 Equi­va­len­te à fase da cre­che e da pré-es­co­la no sis­te­ma edu­ca­ci­o­nal bra­si­lei­ro – N. do T.

 6 No sis­te­ma edu­ca­ci­o­nal fran­cês, são três os ci­clos das sé­ri­es ini­ci­ais, que com­por­tam de duas a três eta­pas, as­sim or­ga­ni­za­dos: ci­clo dos pri­mei­ros apren­di­za­dos: pe­que­na se­ção, mé­dia se­ção, se­ção mai­or; ci­clo das apren­di­za­gens fun­da­men­tais: cur­so pre­pa­ra­tó­rio e cur­so ele­men­tar 1; ci­clo de apro­fun­da­men­to: cur­so ele­men­tar 2, cur­so mé­dio 1 e cur­so mé­dio 2 – N. do T.

 7 V. Le­ni­ne, La ma­la­die in­fan­ti­le du com­mu­nis­me, Pa­ris, Edi­ti­ons so­ci­a­les, Mos­cou, Edi­ti­ons du pro­grès, 1979, p. 69.

 CA­PÍ­TU­LO I

 AS TÉCNICAS DE

 MANIPULAÇÃO PSICOLÓGICA

 As téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca tor­na­ram-se ob­je­to, já há mui­tas dé­ca­das, de apro­fun­da­dos tra­ba­lhos de pes­qui­sa re­a­li­za­dos por psi­có­lo­gos e psi­có­lo­gos so­ci­ais, tan­to mi­li­ta­res quan­to ci­vis. É às ve­zes di­fí­cil, e psi­co­lo­gi­ca­men­te des­con­for­tá­vel, ad­mi­tir sua te­mí­vel efi­cá­cia. O ob­je­ti­vo des­te ca­pí­tu­lo con­sis­te em cha­mar a aten­ção so­bre tais téc­ni­cas, que fre­quen­te­men­te pre­fe­ri­mos ig­no­rar, dei­xan­do as­sim o cam­po li­vre àque­les que não te­mem uti­li­zá-las.

 Já há trin­ta anos que as téc­ni­cas de la­va­gem ce­re­bral for­ne­cem re­sul­ta­dos no­tá­veis. Des­de en­tão, elas têm pas­sa­do por sig­ni­fi­ca­ti­vos aper­fei­ço­a­men­tos e, atu­al­men­te, são en­si­na­das nos IUFMs de ma­nei­ra se­mi­ve­la­da. Ain­da que bre­ve­men­te, tra­ta­re­mos de apre­sen­tá-las aqui, pois elas nos per­mi­tem per­ce­ber os ver­da­dei­ros ris­cos por trás da que­re­la dos IUFMs e da in­tro­du­ção dos mé­to­dos pe­da­gó­gi­cos ati­vos. Tais téc­ni­cas apói­am-se es­sen­ci­al­men­te so­bre o be­ha­vi­o­ris­mo e a psi­co­lo­gia do en­ga­ja­men­to.8

 A submissão à autoridade

 Em uma sé­rie de ex­pe­ri­ên­ci­as cé­le­bres, o pro­fes­sor Stan­ley Mil­gram evi­den­ci­ou de ma­nei­ra es­pe­ta­cu­lar o pa­pel da sub­mis­são à au­to­ri­da­de no com­por­ta­men­to hu­ma­no. Mil­gram9 re­pe­tiu suas ex­pe­ri­ên­ci­as com 300 mil pes­so­as, ex­pe­ri­ên­ci­as es­tas que fo­ram re­pro­du­zi­das em nu­me­ro­sos pa­í­ses. Os re­sul­ta­dos ob­ti­dos são in­dis­cu­tí­veis. A ex­pe­ri­ên­cia de base en­vol­ve três pes­so­as: o pes­qui­sa­dor, um su­pos­to alu­no, que na ver­da­de é um co­la­bo­ra­dor do pes­qui­sa­dor, e o ver­da­dei­ro ob­je­to da ex­pe­ri­ên­cia, o pro­fes­sor. A ex­pe­ri­ên­cia pre­ten­de su­pos­ta­men­te de­ter­mi­nar a in­flu­ên­cia das pu­ni­ções no apren­di­za­do. O pro­fes­sor deve en­tão mos­trar ao su­pos­to es­tu­dan­te ex­ten­sas lis­tas de pa­la­vras e, em se­gui­da, tes­tar sua me­mó­ria. Em caso de erro, uma pu­ni­ção pre­ci­sa ser im­pos­ta ao co­la­bo­ra­dor. O ob­je­to da ex­pe­ri­ên­cia ig­no­ra, na­tu­ral­men­te, o sta­tus real do co­la­bo­ra­dor, e crê que este, como ele pró­prio, não tem qual­quer re­la­ção com a or­ga­ni­za­ção da ex­pe­ri­ên­cia. As pu­ni­ções con­sis­tem em des­car­gas elé­tri­cas de 15 a 450 volts, as quais o pró­prio pro­fes­sor deve aci­o­nar con­tra o su­pos­to es­tu­dan­te, si­tu­a­do em uma peça vi­zi­nha. A vol­ta­gem das des­car­gas au­men­ta a cada erro co­me­ti­do. O co­la­bo­ra­dor, é cla­ro, não re­ce­be es­sas des­car­gas, con­tra­ri­a­men­te ao que acre­di­ta o pro­fes­sor – este é quem re­ce­be, no iní­cio do ex­pe­ri­men­to, uma des­car­ga de 45 volts, para “as­se­gu­rar-se de que o ge­ra­dor fun­ci­o­na”. As re­a­ções que o co­la­bo­ra­dor deve si­mu­lar são es­tri­ta­men­te co­di­fi­ca­das: a 75 volts ele co­me­ça a mur­mu­rar; a 120 volts, ele re­cla­ma; a 150 volts ele pede que pa­rem com a ex­pe­ri­ên­cia e, a 285 volts, ele lan­ça um gri­to de ago­nia, de­pois do qual se cala com­ple­ta­men­te. É as­se­gu­ra­do ao pro­fes­sor que os cho­ques são do­lo­ro­sos mas não dei­xam se­que­las. O pes­qui­sa­dor deve ze­lar para que a ex­pe­ri­ên­cia che­gue a seu ter­mo, tra­tan­do de en­co­ra­jar o pro­fes­sor, caso este ve­nha a ma­ni­fes­tar dú­vi­das quan­to à ino­cui­da­de da ex­pe­ri­ên­cia ou caso de­se­je en­cer­rá-la. Tam­bém es­ses en­co­ra­ja­men­tos são es­tri­ta­men­te co­di­fi­ca­dos: à pri­mei­ra ob­je­ção do pro­fes­sor, o pes­qui­sa­dor lhe res­pon­de: “Quei­ra con­ti­nu­ar, por fa­vor”; na se­gun­da vez: “A ex­pe­ri­ên­cia exi­ge que você con­ti­nue”; na ter­cei­ra vez: “É ab­so­lu­ta­men­te es­sen­ci­al que você con­ti­nue”; na quar­ta e úl­ti­ma vez: “Você não tem es­co­lha. Deve con­ti­nu­ar”. Se o pro­fes­sor per­sis­te em suas ob­je­ções após o quar­to en­co­ra­ja­men­to, a ex­pe­ri­ên­cia é en­cer­ra­da.

 O re­sul­ta­do da ex­pe­ri­ên­cia é es­pan­to­so: mais de 60% dos pro­fes­so­res le­vam-na até o fi­nal, mes­mo con­ven­ci­dos de que es­tão re­al­men­te ad­mi­nis­tran­do cor­ren­tes de 450 volts. Em al­guns pa­í­ses, a taxa che­ga a al­can­çar 85%. É pre­ci­so acres­cen­tar que a ex­pe­ri­ên­cia é ex­tre­ma­men­te pe­no­sa para os pro­fes­so­res, e que eles vi­ven­ci­am uma for­te pres­são psi­co­ló­gi­ca mas se­guem, não obs­tan­te, até o fim.

 Há algo, po­rém, ain­da mais in­qui­e­tan­te. No caso de o pro­fes­sor li­mi­tar-se a sim­ples­men­te ler a lis­ta de pa­la­vras, en­quan­to as des­car­gas são en­vi­a­das por ou­tra pes­soa, mais de 92% dos pro­fes­so­res che­gam a con­cluir in­te­gral­men­te a ex­pe­ri­ên­cia. As­sim, uma or­ga­ni­za­ção cuja ope­ra­ção é se­to­ri­za­da pode-se tor­nar um cego e te­mí­vel me­ca­nis­mo: “Esta é tal­vez a li­ção fun­da­men­tal de nos­so es­tu­do: o co­mum dos mor­tais, re­a­li­zan­do sim­ples­men­te seu tra­ba­lho, sem qual­quer hos­ti­li­da­de par­ti­cu­lar, pode-se tor­nar o agen­te de um pro­ces­so de des­trui­ção ter­rí­vel”.10

 Hou­ve quem con­si­de­ras­se a hi­pó­te­se de que, em tais ex­pe­ri­men­tos, os pro­fes­so­res da­vam li­vre cur­so a pulsões sá­di­cas. Mas essa hi­pó­te­se é fal­sa. Se o pes­qui­sa­dor se afas­ta ou dei­xa o lo­cal de ex­pe­ri­ên­cia, o pro­fes­sor logo di­mi­nui a vol­ta­gem das des­car­gas. Quan­do po­dem es­co­lher li­vre­men­te a vol­ta­gem, a mai­o­ria dos pro­fes­so­res emi­te a vol­ta­gem mais bai­xa pos­sí­vel.

 A au­to­ri­da­de do pes­qui­sa­dor é um fa­tor fun­da­men­tal. Se já de iní­cio o co­la­bo­ra­dor pede que pes­qui­sa­dor tro­que de lu­gar con­si­go, en­co­ra­jan­do em se­gui­da o pro­fes­sor a con­ti­nu­ar a ex­pe­ri­ên­cia, ago­ra so­bre o pes­qui­sa­dor, suas re­co­men­da­ções não têm efei­to, uma vez que ele não está in­ves­ti­do de qual­quer au­to­ri­da­de.

 Quan­do a ex­pe­ri­ên­cia en­vol­ve dois pro­fes­so­res, um dos quais, atu­an­do em co­la­bo­ra­ção com o pes­qui­sa­dor, aban­do­na pre­co­ce­men­te a ex­pe­ri­ên­cia, em 90% dos ca­sos o ou­tro pro­fes­sor se­gue-lhe o exem­plo.

 Fi­nal­men­te, e é isto o que mais cha­ma a aten­ção, ne­nhum pro­fes­sor ten­ta de­ter a ex­pe­ri­ên­cia ou de­nun­ci­ar o pes­qui­sa­dor. A sub­mis­são à au­to­ri­da­de é, por­tan­to, mui­to mais pro­fun­da do que aqui­lo que os per­cen­tu­ais aci­ma su­ge­rem. A con­tes­ta­ção se man­tém so­ci­al­men­te acei­tá­vel.

 Quais con­clusões se po­dem ti­rar des­sa ex­pe­ri­ên­cia in­ú­me­ras ve­zes re­pe­ti­da? Ini­ci­al­men­te, que exis­tem téc­ni­cas mui­to sim­ples que per­mi­tem mo­di­fi­car pro­fun­da­men­te o com­por­ta­men­to de adul­tos nor­mais. Em se­gui­da, que es­sas téc­ni­cas po­dem ser, e são, ob­je­to de es­tu­dos ci­en­tí­fi­cos apro­fun­da­dos. En­fim, que se­ria bas­tan­te sur­preen­den­te que tais tra­ba­lhos fos­sem exe­cu­ta­dos por mero amor à ci­ên­cia, sem qual­quer apli­ca­ção prá­ti­ca.

 O conformismo

 A ten­dên­cia ao con­for­mis­mo foi es­tu­da­da por Asch,11 em sua cé­le­bre ex­pe­ri­ên­cia. Ao su­jei­to ava­li­a­do, apre­sen­ta-se uma li­nha tra­ça­da so­bre uma fo­lha; além dela, três ou­tras li­nhas de com­pri­men­tos di­ver­sos. Em se­gui­da, se lhe pede para apon­tar, en­tre es­sas três li­nhas, aque­la cuja me­di­da é igual à da li­nha-pa­drão. Por exem­plo: esta úl­ti­ma mede qua­tro po­le­ga­das, en­quan­to as li­nhas que de­vem ser a ela com­pa­ra­das me­dem, cada qual, três, cin­co e qua­tro po­le­ga­das. À ex­pe­ri­ên­cia es­tão pre­sen­tes in­di­ví­duos as­so­ci­a­dos ao pes­qui­sa­dor, que de­vem igual­men­te res­pon­der à ques­tão. Es­tes, cujo pa­pel real na ex­pe­ri­ên­cia é ig­no­ra­do pelo ava­li­a­do, dão, nos en­sai­os vá­li­dos, a mes­ma res­pos­ta er­rô­nea, com­bi­na­da an­te­ri­or­men­te à ex­pe­ri­ên­cia. O in­di­ví­duo tes­ta­do tem duas al­ter­na­ti­vas: ou dar uma res­pos­ta er­rô­nea ou se opor à opi­ni­ão unâ­ni­me do gru­po. A ex­pe­ri­ên­cia é re­pe­ti­da di­ver­sas ve­zes, com di­fe­ren­tes li­nhas-pa­drão e li­nhas para com­pa­rar. Há oca­si­ões em que os co­la­bo­ra­do­res res­pon­dem de modo cor­re­to (en­sai­os neu­tros). Apro­xi­ma­da­men­te três quar­tos dos in­di­ví­duos re­al­men­te ava­li­a­dos dei­xam-se in­flu­en­ci­ar nos en­sai­os vá­li­dos, dan­do uma ou vá­ri­as res­pos­tas er­rô­ne­as. As­sim, 32% das res­pos­tas da­das são er­rô­ne­as, mes­mo que a ques­tão não ofe­re­ça, na­tu­ral­men­te, qual­quer di­fi­cul­da­de. Na au­sên­cia de pressões, o per­cen­tu­al de res­pos­tas cor­re­tas che­ga a 92%. Ve­ri­fi­ca-se tam­bém que os in­di­ví­duos con­for­mis­tas, in­ter­ro­ga­dos após a ex­pe­ri­ên­cia, de­po­si­ta­ram sua con­fi­an­ça na mai­o­ria, de­ci­din­do-se pelo pa­re­cer des­ta, ape­sar da evi­dên­cia per­cep­ti­va. Sua mo­ti­va­ção prin­ci­pal está na fal­ta de con­fi­an­ça em si e em seu pró­prio jul­ga­men­to. Ou­tros con­for­ma­ram-se à opi­ni­ão do gru­po para não pa­re­cer in­fe­ri­o­res ou di­fe­ren­tes. Eles não têm cons­ci­ên­cia de seu com­por­ta­men­to. As­sim, a per­cep­ção de uma pe­que­na mi­no­ria de su­jei­tos ava­li­a­dos foi mo­di­fi­ca­da: seus mem­bros en­xer­ga­ram as li­nhas tais como a mai­o­ria as des­cre­veu. Lem­bre­mos que o in­di­ví­duo não so­fria qual­quer san­ção caso er­ras­se ao res­pon­der, da mes­ma for­ma que, na ex­pe­ri­ên­cia de Mil­gram, nin­guém se iria opor a quem de­se­jas­se abor­tar a ex­pe­ri­ên­cia.

 Con­vém no­tar que, se um dos co­la­bo­ra­do­res dá a res­pos­ta cor­re­ta, o in­di­ví­duo ava­li­a­do en­tão se sen­te li­ber­to da pres­são psi­co­ló­gi­ca do gru­po e dá, igual­men­te, a res­pos­ta cor­re­ta, re­sul­ta­do que ilus­tra bem o pa­pel dos gru­pos mi­no­ri­tá­ri­os. A re­a­li­da­de so­ci­al, con­tu­do, é para es­tes bem me­nos fa­vo­rá­vel, uma vez que as pressões ou san­ções são aí mui­to mais in­ten­sas.

 Normas de grupo

 A cé­le­bre ex­pe­ri­ên­cia de She­rif12 so­bre o efei­to au­to­ci­né­ti­co evi­den­cia a in­flu­ên­cia exer­ci­da por um gru­po so­bre a for­ma­ção das nor­mas e ati­tu­des de seus mem­bros. A ex­pe­ri­ên­cia de­sen­ro­la-se as­sim: ten­do-se ins­ta­la­do um in­di­ví­duo, so­zi­nho, em uma sala es­cu­ra, pede-se-lhe que des­cre­va os mo­vi­men­tos de uma pe­que­na fon­te lu­mi­no­sa, a qual, na ver­da­de, acha-se imó­vel. O su­jei­to, não en­con­tran­do ne­nhum pon­to de re­fe­rên­cia, logo co­me­ça a per­ce­ber mo­vi­men­tos er­rá­ti­cos (efei­to au­to­ci­né­ti­co). Após al­gum tem­po, pas­sa a con­si­de­rar que a am­pli­tu­de dos mo­vi­men­tos os­ci­la em tor­no de um va­lor mé­dio, que va­ria de in­di­ví­duo para in­di­ví­duo. Se, ao con­trá­rio, a ex­pe­ri­ên­cia é re­a­li­za­da com vá­ri­os in­di­ví­duos ob­ser­van­do a mes­ma fon­te lu­mi­no­sa e par­ti­lhan­do en­tre si suas ob­ser­va­ções, sur­ge logo uma nor­ma de gru­po à qual to­dos se con­for­mam. No caso de, pos­te­ri­or­men­te, um in­di­ví­duo ser dei­xa­do só, ele per­ma­ne­ce, ain­da as­sim, con­for­ma­do àque­la nor­ma de gru­po. Ten­do-se re­pe­ti­do a ex­pe­ri­ên­cia, pro­pon­do ago­ra ao su­jei­to ou­tras ques­tões am­bí­guas (es­ti­ma­ti­vas de tem­pe­ra­tu­ra, jul­ga­men­tos es­té­ti­cos etc.), cons­ta­tou-se que, quan­to mais di­fí­cil era for­mu­lar um jul­ga­men­to ob­je­ti­vo, mais es­trei­ta se fa­zia a con­for­mi­da­de à nor­ma de gru­po.

 She­rif ge­ne­ra­li­za es­ses re­sul­ta­dos até “o es­ta­be­le­ci­men­to de nor­mas so­ci­ais, como os es­te­re­ó­ti­pos, as mo­das, as con­ven­ções, os cos­tu­mes e os va­lo­res”. In­ter­ro­gan­do-se so­bre a pos­si­bi­li­da­de de “fa­zer com que o su­jei­to ado­te [...] uma nor­ma pres­cri­ta, di­ta­da por in­flu­ên­ci­as so­ci­ais es­pe­cí­fi­cas”, ele sub­me­te o in­di­ví­duo em tes­te à in­flu­ên­cia de um com­pa­nhei­ro pres­ti­gi­o­so (um uni­ver­si­tá­rio), e lo­gra ob­ter que o su­jei­to in­gê­nuo mo­di­fi­que sua nor­ma e a subs­ti­tua por aque­la do com­pa­nhei­ro de mais pres­tí­gio.

 Pé na porta

 Freed­man e Fra­ser, em 1966,13 tra­zem à luz um fe­nô­me­no co­nhe­ci­do como pé-na-por­ta. Tra­te­mos bre­ve­men­te de duas de suas ex­pe­ri­ên­ci­as.

 Com a pri­mei­ra de­las, se bus­ca­va co­nhe­cer, em fun­ção da ma­nei­ra como era for­mu­la­da a per­gun­ta, o per­cen­tu­al de do­nas de casa dis­pos­tas a res­pon­der a uma en­que­te a res­pei­to de seus há­bi­tos de con­su­mo. Es­ti­man­do que tal en­que­te de­ve­ria ser lon­ga e abor­re­ci­da, so­men­te 22% acei­ta­ram dela par­ti­ci­par quan­do se lhes con­vi­dou a isso di­re­ta­men­te. Mas os au­to­res, di­ri­gin­do-se a uma se­gun­da amos­tra­gem, fi­ze­ram pre­ce­der à per­gun­ta um pro­ces­so pre­pa­ra­tó­rio bas­tan­te sim­ples: três dias an­tes de for­mu­lá-la, te­le­fo­na­ram aos mem­bros des­se gru­po, so­li­ci­tan­do-lhes que res­pon­des­sem a oito per­gun­tas acer­ca de seus há­bi­tos de con­su­mo em ma­té­ria de pro­du­tos de lim­pe­za. Quan­do, três dias mais tar­de, se lhes pe­diu para que se sub­me­tes­sem à mes­ma en­que­te que fora fei­ta com os mem­bros da pri­mei­ra amos­tra­gem, a taxa de acei­ta­ção ele­vou-se a 52%. Cha­ma a aten­ção o fato de que um pro­ce­di­men­to tão sim­ples pos­sua ta­ma­nho po­der.

 Por­tan­to, o prin­cí­pio do pé-na-por­ta é o se­guin­te: co­me­ça-se por pe­dir ao su­jei­to que faça algo mí­ni­mo (ato ali­ci­a­dor), mas que es­te­ja re­la­ci­o­na­do ao ob­je­ti­vo real da ma­ni­pu­la­ção, que se tra­ta de algo bem mais im­por­tan­te (ato cus­to­so). As­sim, o su­jei­to sen­te-se en­ga­ja­do, ou seja, psi­co­lo­gi­ca­men­te pre­so por seu ato mí­ni­mo, an­te­ri­or ao ato cus­to­so.

 Nou­tra ex­pe­ri­ên­cia, os mes­mos au­to­res di­vi­di­ram igual­men­te os par­ti­ci­pan­tes em dois gru­pos. Os mem­bros do pri­mei­ro não fo­ram sub­me­ti­dos a qual­quer pre­pa­ra­ção par­ti­cu­lar. Aos mem­bros do se­gun­do gru­po foi so­li­ci­ta­do que co­las­sem (ato ali­ci­a­dor) um ade­si­vo na ja­ne­la. Pe­diu-se em se­gui­da aos mem­bros dos dois gru­pos que ins­ta­las­sem, cada qual em seu jar­dim, uma gran­de pla­ca – que che­ga­va a en­co­brir par­ci­al­men­te a fa­cha­da da casa – a qual re­co­men­da­va pru­dên­cia aos mo­to­ris­tas. En­quan­to o per­cen­tu­al de acei­ta­ção, no pri­mei­ro gru­po, foi de ape­nas 16,7%, no se­gun­do esse per­cen­tu­al atin­giu a mar­ca de 76%. Ain­da, con­vém no­tar que, con­tra­ri­a­men­te à pes­qui­sa an­te­ri­or, nes­ta, as duas ex­pe­ri­ên­ci­as fo­ram con­du­zi­das por duas pes­so­as di­fe­ren­tes.

 E não é só isso. A enor­me dis­pa­ri­da­de en­tre es­ses per­cen­tu­ais, ci­ta­dos logo aci­ma, foi ob­ti­da nos ca­sos em que o ade­si­vo tam­bém exor­ta­va os mo­to­ris­tas à pru­dên­cia. A ati­tu­de era a mes­ma (ser fa­vo­rá­vel a uma con­du­ta mais pru­den­te), tan­to no ato ali­ci­a­dor (fi­xar um ade­si­vo) quan­to no ato cus­to­so (ins­ta­lar em seu jar­dim uma pla­ca sem gra­ça). Acon­te­ce que, mes­mo que essa con­di­ção não seja aten­di­da, po­dem-se ob­ter re­sul­ta­dos bas­tan­te sig­ni­fi­ca­ti­vos. Con­vi­dan­do um ter­cei­ro gru­po, não para co­lar ade­si­vos que re­co­men­das­sem uma con­du­ta pru­den­te, mas para as­si­nar uma pe­ti­ção para man­ter bela a Ca­li­fór­nia, os au­to­res ob­ti­ve­ram uma taxa de acei­ta­ção de 47,4% con­tra – no­te­mos esse va­lor – 16,7%, quan­do a de­man­da não foi pre­ce­di­da de ne­nhum ato ali­ci­a­dor. Nes­se pro­to­co­lo ex­pe­ri­men­tal, a ati­tu­de re­fe­ren­te a esse ato ali­ci­a­dor (ser fa­vo­rá­vel à pre­ser­va­ção da qua­li­da­de am­bi­en­tal) já não é a mes­ma re­la­ci­o­na­da ao ato cus­to­so (es­ti­mu­lar uma con­du­ta mais pru­den­te). Da mes­ma for­ma, a na­tu­re­za de um e de ou­tro ato, nes­se caso, di­fe­rem: as­si­nar uma pe­ti­ção re­di­gi­da por um ter­cei­ro, com­por­ta­men­to pou­co ati­vo e, de cer­ta for­ma, anô­ni­mo, não pode ser com­pa­ra­do ao fi­xar-se, no pró­prio jar­dim, uma pla­ca de gran­des di­mensões, com­por­ta­men­to ati­vo e per­so­na­li­za­do. As­sim, fa­vo­re­cer as di­ver­sas as­so­ci­a­ções e or­ga­ni­za­ções não go­ver­na­men­tais co­lo­ca a po­pu­la­ção no pa­pel – ilu­só­rio – de ator14 e mo­di­fi­ca suas ati­tu­des, le­van­do-a, em se­gui­da, a em­preen­der atos cada vez mais cus­to­sos.

 “Porta na cara”

 Téc­ni­ca com­ple­men­tar à pre­ce­den­te, a “por­ta na cara”15 con­sis­te em apre­sen­tar, de iní­cio, um pe­di­do exor­bi­tan­te, que na­tu­ral­men­te será re­cu­sa­do, de­pois do que se for­mu­la um se­gun­do pe­di­do, en­tão acei­tá­vel. Em uma ex­pe­ri­ên­cia clás­si­ca, Ci­tal­di­ni et al. so­li­ci­ta­ram a al­guns es­tu­dan­tes que acom­pa­nhas­sem, por duas ho­ras, um gru­po de jo­vens de­lin­quen­tes em uma vi­si­ta ao zo­o­ló­gi­co. For­mu­la­da di­re­ta­men­te, essa so­li­ci­ta­ção ob­te­ve so­men­te 16,7% de acei­ta­ção. En­tre­tan­to, co­lo­can­do-a após um pe­di­do exor­bi­tan­te, a taxa ele­vou-se a 50%. Na­tu­ral­men­te, um “pé na por­ta” ou uma “por­ta na cara” po­dem ser úteis para se ex­tor­quir um ato cus­to­so, o qual, por sua vez, con­sis­ti­rá em um ato ali­ci­a­dor, no caso de um pró­xi­mo pé na por­ta. Com tal ex­pe­di­en­te, é pos­sí­vel ob­ter com­pro­me­ti­men­tos cada vez mais sig­ni­fi­ca­ti­vos. Essa téc­ni­ca de “bola de neve” é efe­ti­va­men­te apli­ca­da.

 Dissonância cognitiva ou o espiritualismo dialético

 A te­o­ria da dis­so­nân­cia cog­ni­ti­va, ela­bo­ra­da em 1957 por Fes­tin­ger,16 per­mi­te per­ce­ber o quan­to nos­sos atos po­dem in­flu­en­ci­ar nos­sas ati­tu­des, cren­ças, va­lo­res ou opi­ni­ões. Se é evi­den­te que nos­sos atos, em me­di­da mais ou me­nos vas­ta, são de­ter­mi­na­dos por nos­sas opi­ni­ões, bem me­nos cla­ro nos pa­re­ce que o in­ver­so seja ver­da­dei­ro, ou seja, que nos­sos atos pos­sam mo­di­fi­car nos­sas opi­ni­ões. A im­por­tân­cia des­sa cons­ta­ta­ção leva-nos a des­ta­cá-la, para que, a par­tir dela, se tor­nem vi­sí­veis as ra­zões pro­fun­das da re­for­ma do sis­te­ma edu­ca­ci­o­nal mun­di­al. Ve­ri­fi­ca­mos an­te­ri­or­men­te que é pos­sí­vel in­du­zir di­ver­sos com­por­ta­men­tos, ape­lan­do-se à au­to­ri­da­de, à ten­dên­cia ao con­for­mis­mo ou às téc­ni­cas do “pé na por­ta” ou da “por­ta na cara”. Os fun­da­men­tos que ser­vem de base a es­ses atos in­du­zi­dos re­per­cu­tem em se­gui­da so­bre as opi­ni­ões do su­jei­to, mo­di­fi­can­do-as (di­a­lé­ti­ca psi­co­ló­gi­ca). As­sim, en­con­tra­mo-nos di­an­te de um pro­ces­so ex­tre­ma­men­te po­de­ro­so, que per­mi­te a mo­de­la­gem do psi­quis­mo hu­ma­no e que, além dis­so, cons­ti­tui a base das téc­ni­cas de la­va­gem ce­re­bral.

 Uma dis­so­nân­cia cog­ni­ti­va é uma con­tra­di­ção en­tre dois ele­men­tos do psi­quis­mo de um in­di­ví­duo, se­jam eles: va­lor, sen­ti­men­to, opi­ni­ão, re­cor­da­ção de um ato, co­nhe­ci­men­to etc. Não é nada di­fí­cil pro­vo­car dis­so­nân­ci­as cog­ni­ti­vas. As téc­ni­cas de “pé na por­ta” e “por­ta na cara” têm a ca­pa­ci­da­de de ex­tor­quir a al­guém atos em con­tra­di­ção com seus va­lo­res e sen­ti­men­tos. O exer­cí­cio do po­der ou da au­to­ri­da­de (de um pro­fes­sor, por exem­plo) per­mi­te que se al­can­ce fa­cil­men­te o mes­mo re­sul­ta­do. A “cla­ri­fi­ca­ção de va­lo­res”, téc­ni­ca pe­da­gó­gi­ca lar­ga­men­te uti­li­za­da, pro­vo­ca, sem qual­quer apa­rên­cia de co­a­ção, dis­so­nân­ci­as cog­ni­ti­vas. (Exem­plo: você está, em com­pa­nhia de seu pai e de sua mãe, a bor­do de uma em­bar­ca­ção que nau­fra­ga; há dis­po­ní­vel so­men­te um co­le­te sal­va-vi­das. O que você faz?) A ex­pe­ri­ên­cia pro­va que um in­di­ví­duo numa si­tu­a­ção de dis­so­nân­cia cog­ni­ti­va apre­sen­ta­rá for­te ten­dên­cia a re­or­ga­ni­zar seu psi­quis­mo, a fim de re­du­zi-la. Em par­ti­cu­lar, se um in­di­ví­duo é le­va­do a co­me­ter pu­bli­ca­men­te (na sala de aula, por exem­plo) ou fre­quen­te­men­te (ao lon­go do cur­so) um ato em con­tra­di­ção com seus va­lo­res, sua ten­dên­cia será a de mo­di­fi­car tais va­lo­res, para di­mi­nuir a ten­são que lhe opri­me. Em ou­tros ter­mos, se um in­di­ví­duo foi ali­ci­a­do a um cer­to tipo de com­por­ta­men­to, é mui­to pro­vá­vel que ele ve­nha a ra­ci­o­na­li­zá-lo. Con­vém no­tar que, nes­se caso, tra­ta-se de uma ten­dên­cia es­ta­tís­ti­ca evi­den­te, e não de um fe­nô­me­no sis­te­ma­ti­ca­men­te ob­ser­va­do; as te­o­ri­as que re­fe­ri­mos não pre­ten­dem re­su­mir a to­ta­li­da­de da psi­co­lo­gia hu­ma­na, mas sim for­ne­cer téc­ni­cas de ma­ni­pu­la­ção apli­cá­veis na prá­ti­ca. Dispõe-se, as­sim, de uma téc­ni­ca ex­tre­ma­men­te po­de­ro­sa e de fá­cil apli­ca­ção, que per­mi­te que se mo­di­fi­quem os va­lo­res, as opi­ni­ões e os com­por­ta­men­tos e ca­pa­ci­ta a pro­du­zir uma in­te­ri­o­ri­za­ção dos va­lo­res que se pre­ten­de in­cul­car. Tais téc­ni­cas re­que­rem a par­ti­ci­pa­ção ati­va do su­jei­to, que deve re­a­li­zar atos ali­ci­a­do­res os quais, por sua vez, os le­va­rão a ou­tros, con­trá­ri­os às suas con­vic­ções. Tal é a jus­ti­fi­ca­ção te­ó­ri­ca tan­to dos mé­to­dos pe­da­gó­gi­cos ati­vos como das téc­ni­cas de la­va­gem ce­re­bral.

 “Os mé­to­dos ati­vos, fun­da­dos so­bre a par­ti­ci­pa­ção, são par­ti­cu­lar­men­te ap­tos a ga­ran­tir essa aqui­si­ção [de va­lo­res úteis].” (De­cla­ra­ção mun­di­al so­bre a edu­ca­ção para to­dos).17

 No­te­mos, de pas­sa­gem, pois não se­ria oca­si­ão de apro­fun­dar esse as­pec­to, o pa­pel fun­da­men­tal de­sem­pe­nha­do pelo sen­ti­men­to de li­ber­da­de ex­pe­ri­men­ta­do pelo in­di­ví­duo du­ran­te uma ex­pe­ri­ên­cia. Na au­sên­cia des­se sen­ti­men­to, não se pro­duz qual­quer dis­so­nân­cia cog­ni­ti­va e, con­se­quen­te­men­te, ne­nhu­ma mo­di­fi­ca­ção de va­lor, já que o su­jei­to tem cons­ci­ên­cia de agir sob cons­tran­gi­men­to e não se sen­te mi­ni­ma­men­te en­ga­ja­do. Es­sas con­si­de­ra­ções, bem como ou­tras si­mi­la­res, no do­mí­nio da di­nâ­mi­ca de gru­po, po­dem lan­çar uma nova luz so­bre im­por­tan­tes pro­ces­sos po­lí­ti­cos ocor­ri­dos nes­ses úl­ti­mos anos.

 Pas­se­mos em re­vis­ta al­gu­mas ex­pe­ri­ên­ci­as ou ob­ser­va­ções cé­le­bres a res­pei­to da dis­so­nân­cia cog­ni­ti­va.

 Não pague a seus empregados

 A ex­pe­ri­ên­cia de Fes­tin­ger e Carls­mi­th18 pode ser as­sim re­su­mi­da: num pri­mei­ro mo­men­to, os exa­mi­nan­dos de­vem re­a­li­zar uma ta­re­fa ma­nu­al re­pe­ti­ti­va e ex­tre­ma­men­te te­di­o­sa. Em se­gui­da, o pes­qui­sa­dor – pre­tex­tan­do uma in­dis­po­ni­bi­li­da­de de seu co­la­bo­ra­dor – lhes pede que apre­sen­tem a ta­re­fa a ou­tros exa­mi­nan­dos, mos­tran­do-a como um exer­cí­cio in­te­res­san­te, pra­ze­ro­so. Para que re­a­li­zem essa apre­sen­ta­ção, a uns é ofe­re­ci­do um dó­lar, a ou­tros são ofe­re­ci­dos vin­te dó­la­res. Ao ter­mo da ex­pe­ri­ên­cia, os in­di­ví­duos des­ses dois gru­pos são tes­ta­dos, a fim de se co­nhe­cer suas ati­tu­des re­ais em re­la­ção àque­la ta­re­fa ini­ci­al. Aque­les aos quais fo­ram pa­gos vin­te dó­la­res des­cre­ve­ram-na como te­di­o­sa, en­quan­to os de­mais, que re­ce­be­ram um dó­lar, mo­di­fi­ca­ram sua cog­ni­ção re­la­ti­va­men­te à ta­re­fa e pas­sam não so­men­te a con­si­de­rá-la in­te­res­san­te e pra­ze­ro­sa, mas, ain­da, mos­tram-se dis­pos­tos a par­ti­ci­par de ou­tras ex­pe­ri­ên­ci­as se­me­lhan­tes. Os pri­mei­ros jus­ti­fi­cam sua men­ti­ra ad­mi­tin­do ha­ver agi­do por in­te­res­se na re­tri­bui­ção, o que já não po­dem fa­zer os do ou­tro gru­po, aos quais se ha­via pro­me­ti­do um dó­lar ape­nas. Co­lo­ca­dos em si­tu­a­ção de dis­so­nân­cia cog­ni­ti­va, pro­vo­ca­da pela con­tra­di­ção en­tre sua per­cep­ção ini­ci­al da ex­pe­ri­ên­cia e o ato que fo­ram le­va­dos a co­me­ter (men­tir a res­pei­to do ca­rá­ter da ex­pe­ri­ên­cia), sen­tem-se im­pe­li­dos a re­du­zir a dis­so­nân­cia, e a ma­nei­ra mais na­tu­ral con­sis­te em mo­di­fi­car sua opi­ni­ão em re­la­ção àque­la per­cep­ção ini­ci­al.

 As­sim, uma pres­são fra­ca (ofe­re­cer um dó­lar como prê­mio), quer di­zer, uma pres­são ape­nas su­fi­ci­en­te para in­du­zir ao com­por­ta­men­to bus­ca­do, tem efei­tos cog­ni­ti­vos mui­to mais ex­ten­sos que uma pres­são mais for­te (ofe­re­cer vin­te dó­la­res). Esse fe­nô­me­no é bem co­nhe­ci­do do “me­na­gers”, que não ig­no­ram que os di­ri­gen­tes que per­ce­bem sa­lá­ri­os me­no­res são mais com­pro­me­ti­dos com o tra­ba­lho e na sua re­la­ção com a em­pre­sa. Da mes­ma for­ma, os pe­da­go­gos pu­de­ram cons­ta­tar que uma ame­a­ça fra­ca, ape­nas su­fi­ci­en­te para ge­rar o com­por­ta­men­to de­se­ja­do, é fre­quen­te­men­te mais efi­caz a lon­go pra­zo do que uma ame­a­ça mais for­te. Nes­se úl­ti­mo caso, a cri­an­ça, cons­ci­en­te de que cede a uma for­te pres­são, con­ser­va seu de­se­jo ini­ci­al, o qual ela de­ve­rá sa­tis­fa­zer logo que pos­sí­vel. En­tre­tan­to, no pri­mei­ro caso dá-se o con­trá­rio: a cri­an­ça ten­de­rá a en­trar em dis­so­nân­cia cog­ni­ti­va in­du­zi­da pela con­tra­di­ção en­tre seu de­se­jo ini­ci­al e seu com­por­ta­men­to efe­ti­vo, pro­du­zi­do pela pres­são psi­co­ló­gi­ca li­ga­da à ame­a­ça fra­ca. Exa­ta­men­te como no caso dos in­di­ví­duos sub­me­ti­dos às ex­pe­ri­ên­ci­as de Fes­tin­ger e Carls­mi­th, impõe-se a ne­ces­si­da­de de re­du­zir essa dis­so­nân­cia, o que se pode ob­ter me­di­an­te o ex­pe­di­en­te de des­va­lo­ri­zar o com­por­ta­men­to proi­bi­do. A mo­di­fi­ca­ção de ati­tu­de e de com­por­ta­men­to é en­tão du­ra­dou­ra, uma vez que, nes­se caso, ocor­reu uma in­te­ri­o­ri­za­ção da proi­bi­ção.

 Você gosta de gafanhotos fritos?

 Sob o pre­tex­to de di­ver­si­fi­car o menu de um co­lé­gio mi­li­tar, in­clu­í­ram-se nele ga­fa­nho­tos fri­tos,19 o que, con­vém no­tar, não agra­dou a nin­guém. Mas a apre­sen­ta­ção des­sa no­vi­da­de foi re­a­li­za­da de duas ma­nei­ras di­ver­sas: um gru­po foi con­vi­da­do a dela par­ti­ci­par por um su­jei­to sim­pá­ti­co, en­quan­to o se­gun­do gru­po foi con­fi­a­do a um ho­mem de­sa­gra­dá­vel, que ti­nha mes­mo por ob­je­ti­vo for­jar-se numa fi­gu­ra an­ti­pá­ti­ca, efei­to que ob­ti­nha – a par de ou­tros re­cur­sos – ao tra­tar seu as­sis­ten­te de modo gros­sei­ro. Re­a­li­za­da a ex­pe­ri­ên­cia, cons­ta­tou-se que, en­tre as pes­so­as que re­al­men­te co­me­ram ga­fa­nho­tos fri­tos, o per­cen­tu­al de mem­bros do se­gun­do gru­po que de­cla­ra­ram ha­ver gos­ta­do era sig­ni­fi­ca­ti­va­men­te mai­or que o do pri­mei­ro gru­po. En­quan­to es­tes po­di­am jus­ti­fi­car in­te­ri­or­men­te seu ato, já que ha­vi­am agi­do mo­ti­va­dos pela sim­pa­tia do apre­sen­ta­dor, os mem­bros do se­gun­do gru­po vi­ram-se obri­ga­dos a en­con­trar uma jus­ti­fi­ca­ção do com­por­ta­men­to que lhes fora ex­tor­qui­do. Para re­du­zir a dis­so­nân­cia cog­ni­ti­va pro­vo­ca­da pela con­tra­di­ção en­tre sua aver­são por ga­fa­nho­tos fri­tos e o ato de comê-los, só lhes res­ta­va mu­dar sua opi­ni­ão a res­pei­to da­que­la aver­são.

 Iniciação sexual de moças

 Para par­ti­ci­par de dis­cussões em gru­po acer­ca da psi­co­lo­gia se­xu­al, al­gu­mas jo­vens fo­ram le­va­das a pas­sar por di­ver­sas “pro­vas ini­ci­á­ti­cas”.20 Ao pri­mei­ro gru­po im­pôs-se uma ini­ci­a­ção se­ve­ra e fas­ti­di­o­sa, psi­co­lo­gi­ca­men­te ali­ci­a­do­ra, por­tan­to. Ao se­gun­do, im­pôs-se uma ini­ci­a­ção su­per­fi­ci­al. O gru­po tes­te­mu­nho, por fim, foi ad­mi­ti­do sem qual­quer ini­ci­a­ção. A dis­cus­são fora pre­pa­ra­da para ser ex­tre­ma­men­te te­di­o­sa e de­sin­te­res­san­te. Cons­ta­tou-se, ao fi­nal, que as jo­vens que de­cla­ra­ram ha­ver gos­ta­do da dis­cus­são fo­ram jus­ta­men­te aque­las que pas­sa­ram pela ini­ci­a­ção mais se­ve­ra. Nes­se caso, a dis­so­nân­cia cog­ni­ti­va era pro­vo­ca­da pela con­tra­di­ção en­tre o in­ves­ti­men­to psi­co­ló­gi­co ne­ces­sá­rio para su­por­tar uma ini­ci­a­ção se­ve­ra e a au­sên­cia de qual­quer be­ne­fí­cio daí ob­ti­do.

 Contatos extraterrestres

 A se­nho­ra Kee­ch,21 fun­da­do­ra de uma pe­que­na sei­ta, di­zia re­ce­ber men­sa­gens ex­tra­ter­res­tres que a in­for­ma­vam so­bre a imi­nên­cia do fim do mun­do. Ten­do sido anun­ci­a­do o dia da ca­tás­tro­fe, con­vi­da­ram-se os mem­bros da sei­ta a se reu­ni­rem, na vés­pe­ra, para se­rem con­du­zi­dos à se­gu­ran­ça do in­te­ri­or de um OVNI, que ali­ás nun­ca veio. Fes­tin­ger es­tu­da­va o gru­po e se in­te­res­sa­va pelo modo se­gun­do o qual seus mem­bros re­a­li­za­ri­am a re­du­ção da dis­so­nân­cia cog­ni­ti­va após o re­sul­ta­do, pre­vi­sí­vel, des­se mo­men­to crí­ti­co. (Com efei­to, sabe-se que é bas­tan­te sig­ni­fi­ca­ti­vo o in­ves­ti­men­to psi­co­ló­gi­co que ocor­re em sei­tas; a dis­so­nân­cia cog­ni­ti­va que se gera em tais si­tu­a­ções é con­si­de­rá­vel.) Ten­do já pas­sa­do a hora fa­tí­di­ca, a se­nho­ra Kee­ch de­cla­rou ter re­ce­bi­do uma nova men­sa­gem, pela qual era in­for­ma­da de que a fé e o fer­vor de seus dis­cí­pu­los ha­vi­am per­mi­ti­do que a ca­tás­tro­fe fos­se evi­ta­da. En­tão es­tes, sub­me­ti­dos a uma for­te dis­so­nân­cia cog­ni­ti­va, apres­sa­ram-se a acei­tar tal ex­pli­ca­ção, que lhes pro­por­ci­o­na­va, a um cus­to bai­xo, re­du­zir aque­la dis­so­nân­cia. Além dis­so, pas­sa­ram ao pro­se­li­tis­mo, ati­tu­de que ha­vi­am cui­da­do­sa­men­te evi­ta­do nos dias que pre­ce­de­ram o dia fa­tí­di­co.

 Dramatização

 Cons­ta­tou-se ex­pe­ri­men­tal­men­te que uma dra­ma­ti­za­ção, em que pese seu ca­rá­ter apa­ren­te­men­te lú­di­co, é ca­paz de pro­vo­car dis­so­nân­ci­as cog­ni­ti­vas e as sub­se­quen­tes al­te­ra­ções de va­lor. A iden­ti­fi­ca­ção ati­va ao pa­pel as­su­mi­do é su­fi­ci­en­te­men­te for­te para ali­ci­ar o ator. Esse sur­preen­den­te re­sul­ta­do é in­con­tes­tá­vel e fir­me­men­te es­ta­be­le­ci­do. Ao obri­gar os in­di­ví­duos a agir em opo­si­ção às suas con­vic­ções, sem cons­tran­gê-los for­mal­men­te a isso, fa­ci­li­ta-se o sur­gi­men­to de dis­so­nân­ci­as cog­ni­ti­vas e a con­se­quen­te or­ga­ni­za­ção do uni­ver­so cog­ni­ti­vo do ator. A dra­ma­ti­za­ção é a base do psi­co­dra­ma, téc­ni­ca psi­co­ló­gi­ca cor­ren­te­men­te uti­li­za­da. Igual­men­te, a dra­ma­ti­za­ção cons­ti­tui uma das psi­co­pe­da­go­gi­as ati­vas mais po­de­ro­sas e de uso mais co­mum; é en­si­na­da nos IUFMs, por exem­plo.

 Para que as ex­pe­ri­ên­ci­as mul­ti­cul­tu­rais dos alu­nos não se­jam dei­xa­das ao aca­so dos en­con­tros, pode-se mes­mo si­mu­lar, nas dra­ma­ti­za­ções, as quais se ins­pi­ram na di­nâ­mi­ca de gru­pos, o en­con­tro de pes­so­as per­ten­cen­tes a cul­tu­ras di­ver­sas. Já são pro­pos­tas es­tra­té­gi­as de en­si­no e téc­ni­cas que ofe­re­cem aos alu­nos a pos­si­bi­li­da­de de ex­plo­rar sis­te­ma­ti­ca­men­te si­tu­a­ções stan­dard, de exer­cer me­to­di­ca­men­te seu jul­ga­men­to (o que per­mi­te des­co­brir como fun­ci­o­nam os me­ca­nis­mos de jul­ga­men­to), de cla­ri­fi­car os va­lo­res que eles en­con­tram ou des­co­brem e de co­lo­car à pro­va os prin­cí­pi­os das di­ver­sas cren­ças. Há quem sus­ten­te que es­sas téc­ni­cas po­dem ser in­tro­du­zi­das nas es­co­las, e que já é hora de fazê-lo; ou­tros há que sus­ten­tam opi­ni­ão con­trá­ria, con­de­nan­do essa in­fle­xão do en­si­no para um sen­ti­do sub­je­ti­vis­ta e qua­se te­ra­pêu­ti­co.22

 Essa úl­ti­ma fra­se é um exem­plo no­tá­vel da di­a­lé­ti­ca uti­li­za­da cons­tan­te­men­te pe­las or­ga­ni­za­ções in­ter­na­ci­o­nais.

 As­si­na­le­mos um as­pec­to fre­quen­te­men­te pou­co co­nhe­ci­do da dra­ma­ti­za­ção: a re­da­ção de tex­tos, que se pode le­var até à es­cri­ta de con­fissões. Ex­pe­ri­men­tal­men­te, pro­vou-se que tais ex­pe­di­en­tes tem a ca­pa­ci­da­de de pro­mo­ver uma mu­dan­ça nas ati­tu­des de seus au­to­res. Sabe-se, além dis­so, que eles são par­te in­te­gran­te das téc­ni­cas de la­va­gem ce­re­bral.

 Decisão e discussão de grupo

 As de­cisões e dis­cussões de gru­po, por seu ine­gá­vel ca­rá­ter pú­bli­co, tem um alto po­ten­ci­al para pro­mo­ver o en­ga­ja­men­to. Elas cons­ti­tu­em uma das mais po­de­ro­sas téc­ni­cas para in­tro­du­zir dis­so­nân­ci­as cog­ni­ti­vas. A te­ra­pia de gru­po, téc­ni­ca psi­co­te­ra­pêu­ti­ca clás­si­ca, tem ne­las um de seus ele­men­tos cons­ti­tu­ti­vos fun­da­men­tais. Elas são tam­bém uti­li­za­das pela pe­da­go­gia ati­va, que fre­quen­te­men­te as apre­sen­ta como exer­cí­ci­os de co­mu­ni­ca­ção. E são en­si­na­das nos IUFMs.

 Cla­ro está que a di­nâ­mi­ca de gru­pos apóia-se ain­da so­bre ou­tros ele­men­tos, prin­ci­pal­men­te afe­ti­vos, mas não se­ria per­ti­nen­te de­ta­lhá-los aqui.

 A avaliação (dos alunos e dos professores)

 A ava­li­a­ção23 con­sis­te em ou­tro meio ex­tre­ma­men­te efi­caz para con­du­zir à in­te­ri­o­ri­za­ção de va­lo­res e de ati­tu­des. Não é pos­sí­vel es­cla­re­cer os seus fun­da­men­tos re­cor­ren­do-se a ou­tras te­o­ri­as da psi­co­lo­gia so­ci­al que não a do en­ga­ja­men­to. Suas con­clusões po­dem ser re­su­mi­das em pou­cas pa­la­vras, di­zen­do-se que, por for­ça do exer­cí­cio do po­der per­so­ni­fi­ca­do pelo ava­li­a­dor, o su­jei­to da ava­li­a­ção é le­va­do a in­te­ri­o­ri­zar nor­mas so­ci­ais. Esse pro­ces­so está na base da re­pro­du­ção so­ci­al ou – se se al­te­ra a es­ca­la da ava­li­a­ção – da mo­di­fi­ca­ção de va­lo­res. A ava­li­a­ção for­ma­ti­va, con­for­me seu nome in­di­ca, visa ex­pres­sa­men­te a en­si­nar o su­jei­to. Quan­do apli­ca­da ao do­mí­nio da éti­ca, leva a in­te­ri­o­ri­zar va­lo­res e ati­tu­des. Sob a for­ma de au­to­a­va­li­a­ção, ela acres­cen­ta o en­ga­ja­men­to do su­jei­to à sua ava­li­a­ção. O es­tu­do das di­ver­sas for­mas de ava­li­a­ção (te­o­ri­as da ava­li­a­ção) cons­ti­tui um com­po­nen­te im­por­tan­te da psi­co­pe­da­go­gia e do en­si­no dis­pen­sa­do nos IUFMs.

 Im­por­ta ago­ra ver como es­sas téc­ni­cas são uti­li­za­das no en­si­no e, de modo mais ge­ral, em toda a so­ci­e­da­de.

 8 Nos­sa su­má­ria ex­po­si­ção das téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca de­ve­rá ba­se­ar-se prin­ci­pal­men­te so­bre três obras re­le­van­tes: D. Winn. The Ma­ni­pu­la­ted Mind. Lon­don, The Oc­ta­gon press, 1984; R.V. Jou­le, J.L. Be­au­vois. Sou­mis­si­on et idé­o­lo­gi­es. Pa­ris, PUF, 1981; R.V. Jou­le, J.L. Be­au­vois. Pe­tit trai­té de ma­ní­pu­la­ti­on à l’usa­ge des hon­nê­tes gens. Gre­no­ble, Pres­ses uni­ver­si­tai­res de Gre­no­ble, 1987.

 9 S. Mil­gram. Sou­mis­si­on à I’au­to­ri­té. Pa­ris, Cal­mann-Lévy, 1974.

 10 S. Mil­gram. Obe­di­en­ce to Au­tho­rity. New York, Har­per & Row, 1974. Ci­ta­do por Winn, Op. cit., p. 47.

 11 S.E. Asch, ln­flu­en­ce in­ter­per­son­nel­le. Les ef­fets de la pres­si­on de grou­pe sur la mo­di­fi­ca­ti­on et la dis­tor­si­on des ju­ge­ments, In: C. Fau­cheux, S. Mos­co­vi­ci (eds.). Psy­cho­lo­gie so­ci­a­le thé­o­ri­que et ex­pé­ri­men­ta­le. Mou­ton Edi­teur, Pa­ris, 1971, p. 235-245.

 12 M. She­rif. ln­flu­en­ces du grou­pe sur la for­ma­ti­on des nor­mes et des at­ti­tu­des. In: C. Fau­cheux, S. Mos­co­vi­ci (eds.), ibid., p.207-226.

 13 Freed­man, J.L., Fra­ser, S.C. Com­pli­an­ce wi­thout pres­su­re: the foot-in-the-door te­ch­ni­que, Jour­nal of Per­so­na­lity and So­ci­al Psy­cho­logy, vol. 4, n°2, p.195-202,1966.

 14 Le­van­do-a, tam­bém ilu­so­ri­a­men­te, a “in­ter­na­li­zar” o lo­cal de con­tro­le (lo­cus of con­trol).

 15 R.B. Ci­al­di­ni, J.E. Vin­cent, S.K. Lewis, J. Ca­ta­lan, D. Whee­ler, B.L. Darby, Re­ci­pro­cal con­ces­si­ons pro­ce­du­re for in­du­cing com­pli­an­ce: the door-in-the-face te­ch­ni­que, Jour­nal of Per­so­na­lity and So­ci­al Psy­cho­logy, vol. 31 , n° 2, p.2O6-215, 1975.

 16 L. Fes­tin­ger. A the­ory of cog­ni­ti­ve dis­so­nan­ce. Stan­ford Uni­ver­sity Press, 1968. Ver tam­bém: Be­au­vois et Jou­le. Sou­mis­si­on et idé­o­lo­gi­es. Op. cit., p. 49 sq.

 17 WCE­FA, Con­fé­ren­ce mon­di­a­le sur l’édu­ca­ti­on pour tous, 5-9 mars 1990, Jom­ti­en, Thaï­lan­de, Dé­cla­ra­ti­on mon­di­a­le sur l’édu­ca­ti­on pour tous, New York, 1990, Uni­cef, p. 5. Essa de­cla­ra­ção e o Pla­no de ação para sa­tis­fa­zer as ne­ces­si­da­des bá­si­cas de apren­di­za­gem, que te­re­mos oca­si­ão de ci­tar ain­da vá­ri­as ve­zes, fo­ram ado­ta­dos una­ni­me­men­te pe­los par­ti­ci­pan­tes da Con­fe­rên­cia mun­di­al so­bre edu­ca­ção para to­dos. Or­ga­ni­za­da pelo PNUD, Unes­co, Uni­cef e pelo Ban­co Mun­di­al, ela reu­niu de­le­ga­dos de 155 pa­í­ses e de vin­te or­ga­ni­za­ções in­ter­go­ver­na­men­tais. En­tre tais pa­í­ses e or­ga­ni­za­ções, en­con­tram-se os se­guin­tes: Bra­sil, Ca­na­dá, Chi­na, Fran­ça, RFA, Ín­dia, Itá­lia, Ja­pão, Rei­no Uni­do, URSS, USA, ONU, FAO, UNI­CEF, UNES­CO, UNHCR, OMS, Co­mis­são das co­mu­ni­da­des eu­ro­pei­as, OCDE. Na­tu­ral­men­te, esse do­cu­men­to foi pu­bli­ca­do sem ne­nhu­ma re­ser­va acer­ca das opi­ni­ões ex­pos­tas por seus au­to­res.

 18L. Fes­tin­ger, J.M. Carls­mi­th. Cog­ni­ti­ve con­se­quen­ces of for­ced com­pli­an­ce, Jour­nal of Ab­nor­mal So­ci­al Psy­cho­logy, 58, p. 203-21 0, 1959. Ver­si­on fran­çai­se dans: C. Fau­cheux, S. Mos­co­vi­ci. Psy­cho­lo­gie so­ci­a­le thé­o­ri­que et ex­pé­ri­men­ta­le. Pa­ris, Mou­ton édi­teur, 1971.

 19Ver: Winn. The Ma­ni­pu­la­ted Mind. Op. cit., p. 121.

 20E. Aron­son, J. Mills. The ef­fect of se­ve­rity of ini­ti­a­ti­on on liking for a group, The Jour­nal of Ab­nor­mal and So­ci­al Psy­cho­logy, vol. 59, sept. 1959, n 2, p. 177-181.

 21L. Fes­tin­ger. A the­ory of cog­ni­ti­ve dís­so­nan­ce. Op. cit., p.252-259.

 22OCDE/CERI. L’éco­le et les cul­tu­res. Pa­ris, OCDE, 1989, p. 73. Ad­ver­ti­mos para o fato de que as re­ti­cên­ci­as fo­ram aban­do­na­das des­de en­tão. Essa obra foi re­di­gi­da por um mem­bro do Se­cre­ta­ri­a­do do Cen­tro de Pes­qui­sas e Ino­va­ção do En­si­no (CERI) da OCDE. Ela “apre­sen­ta os re­sul­ta­dos das aná­li­ses efe­tu­a­das pelo Se­cre­ta­ri­a­do dos pro­gra­mas de en­si­no im­ple­men­ta­dos por di­ver­sos pa­í­ses, a fim de res­pon­der ao de­sa­fio mul­ti­cul­tu­ral, mul­ti­ét­ni­co e plu­ri­lin­guís­ti­co das so­ci­e­da­des con­tem­porâ­ne­as” (p. 3). O pre­fá­cio des­se do­cu­men­to é de au­to­ria do di­re­tor do CERI.

 23 Be­au­vois et Jou­le. Sou­mis­si­on et idé­o­lo­gi­es, Op. cit., p. 162 sq.

 CA­PÍ­TU­LO II

 A APLICAÇÃO DA PSICOLOGIA

 SOCIAL NA EDUCAÇÃO

 Edu­car e for­mar24 foi pu­bli­ca­do em 1989 por Jean-Marc Mon­teil, pro­fes­sor de Psi­co­lo­gia na Uni­ver­si­da­de de Cler­mont-Fer­rand, onde di­ri­ge o la­bo­ra­tó­rio de Psi­co­lo­gia So­ci­al. Sua obra bus­ca “pro­por aos do­cen­tes, aos edu­ca­do­res, aos res­pon­sá­veis pela for­ma­ção, al­gu­mas ori­en­ta­ções para a ação, e, aos es­tu­dan­tes e pes­qui­sa­do­res em Ci­ên­ci­as So­ci­ais e Hu­ma­nas, uma fon­te de in­for­ma­ção útil”.25 O ob­je­to de tal tra­ba­lho con­sis­te, por­tan­to, na edu­ca­ção, e nele po­de­mos en­con­trar, com pro­vei­to para a nos­sa in­ves­ti­ga­ção, as téc­ni­cas ex­pos­tas no ca­pí­tu­lo an­te­ri­or.

 A modificação das atitudes

 Tal como nas si­tu­a­ções des­cri­tas no ca­pí­tu­lo an­te­ri­or, o foco aqui são as dis­po­si­ções, as cog­ni­ções, as per­cep­ções etc.: “Por trás des­ses jo­gos de in­flu­ên­ci­as, o que se bus­ca é a mu­dan­ça das dis­po­si­ções e dos com­por­ta­men­tos, a mo­di­fi­ca­ção das cog­ni­ções do su­jei­to” (p. 118).

 “Os pro­ces­sos de in­flu­ên­cia so­ci­al po­dem ser de­fi­ni­dos, em sua acep­ção mais es­pe­cí­fi­ca, como pro­ces­sos que re­gem as mo­di­fi­ca­ções de per­cep­ções, ju­í­zos, opi­ni­ões, dis­po­si­ções ou com­por­ta­men­tos de um in­di­ví­duo, mo­di­fi­ca­ções es­sas pro­vo­ca­das por seu co­nhe­ci­men­to das per­cep­ções, ju­í­zos, opi­ni­ões, etc. de ou­tros in­di­ví­duos.” (Doi­se,26 1982, p. 87) (p. 116).

 O ca­pí­tu­lo se­guin­te exa­mi­na al­guns fun­da­men­tos das mu­dan­ças de ati­tu­des, de opi­ni­ões, de cren­ças, de com­por­ta­men­tos ou de con­du­tas; de­fron­ta­re­mos en­tão a com­ple­xi­da­de dos pro­ces­sos de in­flu­ên­cia so­ci­al, sua va­ri­e­da­de, e as múl­ti­plas vias pe­las quais se es­ta­be­le­cem no­vas opi­ni­ões, ati­tu­des ou con­du­tas (p.11).

 “Con­se­quen­te­men­te, com­preen­de-se fa­cil­men­te o in­te­res­se em mo­di­fi­car a ati­tu­de de uma pes­soa se hou­ver a in­ten­ção, em re­la­ção a tal ou qual ob­je­to, de vê-la ado­tar uma nova con­du­ta.” (p. 127).

 A aplicação das Ciências Sociais

 As téc­ni­cas uti­li­za­das são aque­las ob­ti­das atra­vés da psi­co­lo­gia so­ci­al. O au­tor se apóia prin­ci­pal­men­te so­bre tra­ba­lhos já ci­ta­dos aqui: a ex­pe­ri­ên­cia de She­rif so­bre as nor­mas de gru­po (p. 118), os tra­ba­lhos de Asch so­bre a con­for­mi­da­de (p. 119), os tra­ba­lhos de Fes­tin­ger, Be­au­vois e Jou­le so­bre a dis­so­nân­cia cog­ni­ti­va (p. 133) e os de Ki­es­ler so­bre o en­ga­ja­men­to (p. 142). As téc­ni­cas clás­si­cas de ma­ni­pu­la­ção são de­ta­lha­das: en­ga­ja­men­to, dis­so­nân­cia cog­ni­ti­va, di­nâ­mi­ca de gru­po (cap. 4), in­flu­ên­cia do pres­tí­gio (p. 122), dra­ma­ti­za­ção.

 Mudar a atitude: da persuasão ao engajamento

 Não ha­ve­ria como mu­dar de tema ao mu­dar de ru­bri­ca. Com efei­to, é sem­pre de in­flu­ên­cia e de pro­ces­sos de in­flu­ên­cia que irá se tra­tar, mas nos apli­ca­re­mos aqui a um com­po­nen­te par­ti­cu­lar do alvo de in­flu­ên­cia: a ati­tu­de (p. 126).

 Dito sem ro­dei­os, o su­jei­to ade­re à sua de­ci­são e, as­sim, quan­to mai­or o seu en­ga­ja­men­to em um com­por­ta­men­to, tan­to “mai­or será a mu­dan­ça de ati­tu­des caso o com­por­ta­men­to di­vir­ja das con­vic­ções an­te­ri­o­res do su­jei­to, e tan­to mai­or será a re­sis­tên­cia às pro­pa­gan­das ul­te­ri­o­res caso esse com­por­ta­men­to con­cor­de com as opi­ni­ões pré­vi­as...” (Ki­es­ler27, 1971, p.32). Que me per­do­em a ex­pres­são tau­to­ló­gi­ca, mas o en­ga­ja­men­to nos en­ga­ja.

 Ou­tro pon­to im­por­tan­te a ser aqui apre­sen­ta­do ao lei­tor para a boa com­preen­são dos pro­pó­si­tos que se se­gui­rão con­sis­te no fato de que al­guns fa­to­res per­mi­tem ma­ni­pu­lar o en­ga­ja­men­to: o ca­rá­ter ex­plí­ci­to do ato, sua im­por­tân­cia, seu grau de ir­re­vo­ga­bi­li­da­de, o nú­me­ro de ve­zes em que foi re­a­li­za­do, e, so­bre­tu­do, o sen­ti­men­to de li­ber­da­de quan­do de sua re­a­li­za­ção (p. 143).

 Nos dois exem­plos es­co­lhi­dos, os in­di­ví­duos fo­ram in­du­zi­dos a pra­ti­car uma con­du­ta cus­to­sa em um con­tex­to de li­ber­da­de. As­sim, as cir­cuns­tân­ci­as se­ri­am apa­ren­te­men­te ali­ci­an­tes a pon­to de con­du­zir um in­di­ví­duo a ma­ni­fes­tar com­por­ta­men­tos con­trá­ri­os às suas con­vic­ções ou mo­ti­va­ções; com­por­ta­men­tos aos quais lhe será ne­ces­sá­rio for­ne­cer jus­ti­fi­ca­ções. Tam­bém se com­preen­de que, en­ga­ja­do pe­las cir­cuns­tân­ci­as, um in­di­ví­duo pos­sa, hoje, en­xer­gar vir­tu­des onde an­tes não as via.

 Apoi­a­do so­bre ele­men­tos des­sa na­tu­re­za, Jou­le lo­gra de­mons­trar, por via ex­pe­ri­men­tal, que uma si­tu­a­ção de sub­mis­são, as­so­ci­a­da a um sen­ti­men­to de li­ber­da­de, con­duz os su­jei­tos a se en­ga­jar em um ato e, ul­te­ri­or­men­te, os im­pe­le a uma ra­ci­o­na­li­za­ção cog­ni­ti­va ou a uma ra­ci­o­na­li­za­ção em ato. Fe­nô­me­no que mos­tra “que é por um novo ato que os exa­mi­nan­dos con­se­guem re­co­brar al­gum equi­lí­brio cog­ni­ti­vo, equi­lí­brio esse aba­la­do pela re­a­li­za­ção de um pri­mei­ro com­por­ta­men­to de sub­mis­são... sen­do a fun­ção pri­mei­ra de um tal fe­nô­me­no a de fa­zer apa­re­cer como ra­ci­o­nal um com­por­ta­men­to ou uma de­ci­são pro­ble­má­ti­ca” (Jou­le,28 1986, p. 351). En­fim, como se ob­ser­va, as cir­cuns­tân­ci­as re­ais ou ha­bil­men­te ma­ni­pu­la­das são ca­pa­zes de de­sen­ca­de­ar com­por­ta­men­tos con­trá­ri­os às nos­sas con­vic­ções e, por­tan­to, de nos le­var a mo­di­fi­car nos­sas po­si­ções ini­ci­ais para con­for­má-las às nos­sas con­du­tas.

 O con­jun­to des­ses da­dos su­ge­re, pois, de ma­nei­ra as­saz evi­den­te, o peso não ne­gli­gen­ci­á­vel das cir­cuns­tân­ci­as e das si­tu­a­ções so­bre a exe­cu­ção dos nos­sos com­por­ta­men­tos, so­bre as cog­ni­ções que em se­gui­da cons­tru­í­mos e so­bre os com­por­ta­men­tos fu­tu­ros que de­las sur­gem como con­se­quên­cia (p. 145).

 Condutas para mudar “as ideias”

 Como in­di­ca o tí­tu­lo des­te pa­rá­gra­fo, en­tra­mos aqui numa pro­ble­má­ti­ca que propõe uma in­ver­são de re­la­ção en­tre ati­tu­de e con­du­ta, com a pri­mei­ra apa­re­cen­do como o pro­du­to even­tu­al da se­gun­da. A mu­dan­ça de ati­tu­de se tor­na en­tão a con­se­quên­cia de uma sub­mis­são com­por­ta­men­tal. Com efei­to, logo que as cir­cuns­tân­ci­as nos in­du­zem a ado­tar tal ou qual com­por­ta­men­to que, fora des­sas cir­cuns­tân­ci­as, pro­va­vel­men­te não te­rí­a­mos ado­ta­do, sen­ti­mos ne­ces­si­da­de – a me­nos que de­sen­vol­va­mos, acer­ca de “nos­sa fra­que­za”, uma cul­pa­bi­li­da­de de­fi­ni­ti­va pró­xi­ma da pa­to­lo­gia – de en­con­trar um meio de res­ta­be­le­cer um uni­ver­so co­e­ren­te, mo­men­ta­ne­a­men­te cin­di­do por uma con­tra­di­ção vi­vi­da en­tre o fa­zer e o pen­sar. (p. 132).

 Após ter obe­de­ci­do, e com a sen­sa­ção de tê-lo fei­to li­vre­men­te, os in­di­ví­duos ge­ral­men­te ado­tam o con­te­ú­do, a mai­o­ria das ve­zes ava­li­a­ti­vo, do ato que eles aca­bam de exe­cu­tar. Mais am­pla­men­te, as si­tu­a­ções de dis­so­nân­cia cog­ni­ti­va con­du­zi­ri­am a uma sub­mis­são dos in­di­ví­duos, por exem­plo, à jus­ti­fi­ca­ção de sua obe­di­ên­cia por uma mo­di­fi­ca­ção ava­li­a­ti­va de suas po­si­ções ini­ci­ais. Dito de ou­tro modo, e por ex­ten­são, após ter pra­ti­ca­do um com­por­ta­men­to con­trá­rio às suas ati­tu­des, o in­di­ví­duo, por um pro­ces­so de ra­ci­o­na­li­za­ção, se es­for­ça­ria por con­for­má-lo às suas ati­tu­des e opi­ni­ões. Mais do que isso, é pro­vá­vel que uma con­du­ta pos­sa com­pro­me­ter a pon­to de de­ter­mi­nar no­vas con­du­tas e não so­men­te mo­di­fi­car as po­si­ções ati­tu­di­nais (p. 149).

 A educação

 Re­cor­de­mos que essa obra, in­ti­tu­la­da Edu­car e for­mar, di­ri­ge-se aos do­cen­tes, aos edu­ca­do­res e aos res­pon­sá­veis pela for­ma­ção. As téc­ni­cas des­ta­ca­das abai­xo são, des­se modo, apre­sen­ta­das para fins ex­pli­ci­ta­men­te edu­ca­ti­vos:

 A abor­da­gem edu­ca­ti­va, ne­ces­sa­ri­a­men­te prag­má­ti­ca, de­ve­ria, pa­re­ce-me, po­der util­men­te se ins­pi­rar em uma con­cep­ção des­sa na­tu­re­za [que ul­tra­pas­sa “a or­dem fic­tí­cia das apa­rên­ci­as, (...) para es­cla­re­cer as ca­ma­das des­se pro­ces­so”29 de in­flu­ên­cia so­ci­al]. Tra­tan­do-se igual­men­te dos jo­gos de in­flu­ên­cia es­pe­ra­mos ter-lhes ao me­nos for­ne­ci­do o gos­to. (p. 126).

 Ora, tais di­nâ­mi­cas [de de­sen­vol­vi­men­to e de mu­dan­ças in­di­vi­du­ais e co­le­ti­vas] es­tão, en­quan­to ob­je­to de es­tu­dos, ins­ta­la­das no co­ra­ção da ati­vi­da­de ci­en­tí­fi­ca dos psi­có­lo­gos so­ci­ais. Por isso, pa­re­ce-me que nada im­pe­de, an­tes o con­trá­rio, de for­ne­cer aos ato­res da edu­ca­ção, a to­dos os ato­res da edu­ca­ção, sa­be­res fun­da­dos so­bre o in­di­ví­duo en­quan­to ser so­ci­al­men­te in­se­ri­do e so­bre os com­por­ta­men­tos que de­ter­mi­nam ou que de­cor­rem des­sas in­ser­ções (p. 10).

 Se to­mar­mos, por exem­plo, as pe­da­go­gi­as não di­re­ti­vas, os tra­ba­lhos con­du­zi­dos no con­tex­to da te­o­ria do en­ga­ja­men­to as re­con­du­zem ao que elas sem dú­vi­da não dei­xa­ram ja­mais de ser: a apli­ca­ção ca­mu­fla­da de uma di­re­triz que, em cer­ta épo­ca, tí­nha­mos al­gu­ma di­fi­cul­da­de para ad­mi­tir aber­ta­men­te (p. 198).

 En­fim, o au­tor não se es­que­ce de acres­cen­tar al­gu­mas pa­la­vras so­bre a for­ma­ção dos do­cen­tes:

 Para a efi­cá­cia de sua ação, o pro­fis­si­o­nal [de edu­ca­ção ou for­ma­ção] deve, pois, con­si­de­rar, si­mul­ta­ne­a­men­te ou su­ces­si­va­men­te, abor­da­gens di­ver­sas. Uma tal con­du­ta supõe, para que te­nha al­gu­ma chan­ce de su­ces­so, a ad­mis­são e a as­si­mi­la­ção da ideia de um pro­fis­si­o­nal con­ti­nu­a­men­te in­for­ma­do so­bre os de­sen­vol­vi­men­tos das dis­ci­pli­nas que es­tão re­la­ci­o­na­das com seu se­tor de ati­vi­da­de. Essa ati­tu­de não ocor­re sem em­ba­ra­ços: ela impõe po­si­ções drás­ti­cas que con­sis­tem em con­si­de­rar como ne­ces­sá­ria a von­ta­de, por par­te do pro­fis­si­o­nal, de man­ter-se in­for­ma­do, a von­ta­de dos pes­qui­sa­do­res de ven­cer as pró­pri­as re­ti­cên­ci­as, de di­fun­dir o mais am­pla e aces­si­vel­men­te pos­sí­vel os sa­be­res que eles pro­du­zem. Essa ati­tu­de impõe, ain­da, às res­pec­ti­vas ins­ti­tui­ções , o co­lo­ca­rem em prá­ti­ca uma ver­da­dei­ra po­lí­ti­ca de for­ma­ção pro­fis­si­o­nal con­tí­nua. Pa­re­ce que ain­da es­ta­mos, in­fe­liz­men­te, as­saz lon­ge de uma tal si­tu­a­ção. Sem de­ses­pe­rar do tem­po, con­vém, to­da­via, que não nos aban­do­ne­mos a ele (p. 28).

 Des­de que es­sas li­nhas fo­ram es­cri­tas (1989), os IUFMs fo­ram cri­a­dos para preen­cher essa la­cu­na. Eles ago­ra abar­cam, além dos do­cen­tes do se­tor pú­bli­co, um gran­de nú­me­ro dos do se­tor pri­va­do.

 24 Edu­quer et for­mer, J.M Mon­teil, Gre­no­ble, Pres­ses uni­ver­si­tai­res de Gre­no­ble, 1990.

 25 Ci­ta­do na se­gun­da par­te da ore­lha do li­vro.

 26 W. Doi­se, L’ex­pli­ca­ti­on en psy­cho­lo­gie so­ci­a­le, Pa­ris, PUF, 1982.

 27 C.A. Ki­es­ler, The psy­cho­logy of com­mit­ment ex­pe­ri­ments linking be­ha­vi­or to be­li­ef, New York, Aca­de­mic Press, 1971.

 28 R.V. Jou­le, Ra­ti­o­na­li­sa­ti­on et en­ga­ge­ment dans la sou­mis­si­on li­bre­ment con­sen­tie, Thè­se de doc­to­rat d’état, Uni­ver­si­té de Gre­no­ble, 1986.

 29 S. Mos­co­vi­ci, Psy­cho­lo­gie so­ci­a­le, Pa­ris, PUF, 1984, p. 166.

 CA­PÍ­TU­LO III

 A UNESCO, A EDUCAÇÃO E O

 CONTROLE PSICOLÓGICO

 Em 1964, a Unes­co pu­bli­cou um im­por­tan­te tra­ba­lho, in­ti­tu­la­do A mo­di­fi­ca­ção das ati­tu­des.30 Em prin­cí­pio, tal obra tra­ta das ati­tu­des in­ter­gru­pos – ra­ci­ais, re­li­gi­o­sas e ét­ni­cas –, mas as téc­ni­cas ali des­cri­tas, as mes­mas que vi­mos an­te­ri­or­men­te, são per­fei­ta­men­te apli­cá­veis a vá­ri­os ou­tros do­mí­ni­os, como o au­tor mes­mo re­co­nhe­ce. Após ha­ver des­cri­to a ex­pe­ri­ên­cia de She­rif so­bre as nor­mas de gru­po, acres­cen­ta:

 No que con­cer­ne à for­ma­ção e à mo­di­fi­ca­ção das ati­tu­des da so­ci­e­da­de em ge­ral, os co­ro­lá­ri­os dos re­sul­ta­dos aci­ma men­ci­o­na­dos são evi­den­tes (p. 24; gri­fo nos­so).

 Igual­men­te, ten­do des­cri­to uma ex­pe­ri­ên­cia de Brehm e Co­hen, ele as­se­ve­ra que:

 Os co­ro­lá­ri­os des­ses re­sul­ta­dos, para a mo­di­fi­ca­ção das ati­tu­des no pla­no da vida da so­ci­al, são evi­den­tes (p. 40).

 As­sim, não é por aca­so que esse tra­ba­lho se in­ti­tu­le A mo­di­fi­ca­ção das ati­tu­des, e não A mo­di­fi­ca­ção das ati­tu­des in­ter­gru­pos. A ex­ten­são do cam­po de apli­ca­ção des­sas téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca, que atu­al­men­te abran­ge o sis­te­ma edu­ca­ci­o­nal fran­cês, jus­ti­fi­ca a im­por­tân­cia que da­mos a tal obra. Con­vém fri­sar nos­sa in­ten­ção: não é o ob­je­ti­vo des­sa pu­bli­ca­ção – o aper­fei­ço­a­men­to das re­la­ções in­ter­gru­pos – que de­nun­ci­a­mos, mas sim os mé­to­dos em­pre­ga­dos para ob­ter esse re­sul­ta­do, sus­ce­tí­veis de ser uti­li­za­dos para fins mui­to di­ver­sos, con­for­me já vi­mos e vol­ta­re­mos a ver. Ade­mais, a fi­lo­so­fia po­lí­ti­ca cla­ra­men­te ma­ni­pu­la­tó­ria que fun­da­men­ta tais prá­ti­cas pres­supõe um des­pre­zo ab­so­lu­to pela li­ber­da­de e dig­ni­da­de hu­ma­nas e pela de­mo­cra­cia. Ver-se-á que o au­tor visa ex­pli­ci­ta­men­te à di­fu­são das téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca nas es­co­las. Com­preen­de-se fa­cil­men­te que um dis­po­si­ti­vo as­sim, uma vez es­ta­be­le­ci­do, po­de­rá ser apli­ca­do para mu­dar as “ati­tu­des so­ci­ais em ge­ral”, ao ar­bí­trio dos in­te­res­ses dos go­ver­nan­tes. E, de fato, as pu­bli­ca­ções das or­ga­ni­za­ções in­ter­na­ci­o­nais dis­cor­rem fre­quen­te­men­te so­bre a mo­di­fi­ca­ção de ati­tu­des éti­cas, cul­tu­rais, so­ci­ais, po­lí­ti­cas e es­pi­ri­tu­ais.

 O pre­fá­cio (não as­si­na­do) des­sa obra pro­ce­de cla­ra­men­te da Unes­co. Lê-se aí, em par­ti­cu­lar:

 A Unes­co, que per­se­ve­ra na sua ação em fa­vor dos di­rei­tos do ho­mem e que, ain­da, par­ti­ci­pa com tra­ba­lhos ci­en­tí­fi­cos na luta con­tra o pre­con­cei­to e a dis­cri­mi­na­ção, já há tem­pos con­si­de­ra a im­por­tân­cia que tem o es­tu­do da mo­di­fi­ca­ção das ati­tu­des para as ati­vi­da­des edu­ca­ti­vas que vi­sem a com­ba­ter to­das as for­mas de dis­cri­mi­na­ção. [...] Dr. Da­vis é mem­bro do De­par­ta­men­to de Psi­co­lo­gia da Uni­ver­si­da­de de Il­li­nois, onde ele exer­ce as fun­ções de pro­fes­sor e de pes­qui­sa­dor. Após es­pe­ci­a­li­zar-se em psi­co­lo­gia so­ci­al e em saú­de men­tal – aí com­preen­di­dos os as­pec­tos pe­da­gó­gi­cos des­sas dis­ci­pli­nas –, tem-se de­di­ca­do a pes­qui­sas so­bre a mo­di­fi­ca­ção das ati­tu­des em es­ca­la in­ter­na­ci­o­nal (p. 3; gri­fo nos­so).

 Fra­ses bas­tan­te sig­ni­fi­ca­ti­vas, que con­den­sam em pou­cas pa­la­vras os se­guin­tes te­mas: mo­di­fi­ca­ção de ati­tu­des em es­ca­la in­ter­na­ci­o­nal, Pe­da­go­gia e Edu­ca­ção, Psi­co­lo­gia So­ci­al. Al­gu­mas li­nhas adi­an­te, o mes­mo pre­fá­cio acres­cen­ta (um pon­to cuja im­por­tân­cia tor­nar-se-á mais evi­den­te adi­an­te nes­te ca­pí­tu­lo):

 Ain­da que o con­te­ú­do do pre­sen­te in­ven­tá­rio im­pli­que uni­ca­men­te, cla­ro está, a res­pon­sa­bi­li­da­de de seu au­tor, que de modo al­gum é o por­ta-voz ofi­ci­al da Unes­co, o Se­cre­ta­ri­a­do es­ti­ma que a im­por­tân­cia das pes­qui­sas so­ci­o­psi­co­ló­gi­cas em ques­tão bas­ta para jus­ti­fi­car a pu­bli­ca­ção des­te tra­ba­lho, o qual, pos­si­vel­men­te, con­sis­ti­rá em um es­tí­mu­lo aos es­pe­ci­a­lis­tas de di­fe­ren­tes áre­as a dar pros­se­gui­men­to às suas pes­qui­sas ou, tal­vez, a em­preen­der no­vas (p. 3; gri­fo nos­so).

 A modificação de atitudes em escala internacional

 Po­de­mos por­tan­to con­cluir que, in­con­tes­ta­vel­men­te, pos­su­í­mos co­nhe­ci­men­tos cuja apli­ca­ção ge­ne­ra­li­za­da nos per­mi­te atin­gir nos­sos ob­je­ti­vos, a sa­ber: aper­fei­ço­ar as ati­tu­des in­ter­gru­pos e as re­la­ções en­tre gru­pos. Evi­den­te­men­te, a ques­tão que se co­lo­ca é a de sa­ber como se po­dem apli­car es­ses mé­to­dos em lar­ga es­ca­la. [...]

 Pode-se en­tão di­zer que pos­su­í­mos, pelo me­nos, vá­ri­os des­ses co­nhe­ci­men­tos ne­ces­sá­ri­os, mas que o que im­por­ta é tor­nar tais co­nhe­ci­men­tos fa­cil­men­te aces­sí­veis, bem como as­se­gu­rar a sua apli­ca­ção. Esse pro­ces­so não se dará sem di­fi­cul­da­des, mas tais di­fi­cul­da­des não são in­su­pe­rá­veis (págs. 48-49).

 Os es­tu­dos ori­en­ta­dos para a co­mu­ni­da­de, os quais le­vam em con­ta esse fato [a ten­dên­cia à con­for­mi­da­de aos cos­tu­mes es­ta­be­le­ci­dos], vi­sam à “re­con­ver­são”, em cer­to sen­ti­do, de co­mu­ni­da­des in­tei­ras, nas quais é ne­ces­sá­ria a mo­di­fi­ca­ção das nor­mas e das prá­ti­cas es­ta­be­le­ci­das, a fim de aper­fei­ço­ar as ati­tu­des in­ter­gru­pos e de co­lo­car to­dos os gru­pos em pé de igual­da­de. Para tan­to, faz-se ne­ces­sá­rio ape­lar ao au­xí­lio de po­lí­ti­cos, de lí­de­res co­mu­ni­tá­ri­os, de emis­so­ras de rá­dio, da im­pren­sa lo­cal e de ou­tros “for­ma­do­res de opi­ni­ão”, a fim de pro­vo­car as mu­dan­ças na co­mu­ni­da­de in­tei­ra (p. 55).

 A aplicação das Ciências Sociais

 Não se po­de­ria che­gar a tais re­sul­ta­dos, a uma mo­di­fi­ca­ção de ati­tu­des e de com­por­ta­men­tos em es­ca­la in­ter­na­ci­o­nal, sem co­lo­car em prá­ti­ca téc­ni­cas con­fir­ma­das ci­en­ti­fi­ca­men­te; tal é, efe­ti­va­men­te, a po­si­ção de­fen­di­da pelo au­tor:

 [...] pois, as­sim como nos­so mun­do tec­no­ló­gi­co se­ria in­con­ce­bí­vel sem o pro­gres­so das ci­ên­ci­as, exa­tas e na­tu­rais, do mes­mo modo pa­re­ce evi­den­te que as ci­ên­ci­as so­ci­ais têm um pa­pel im­por­tan­te a de­sem­pe­nhar na re­so­lu­ção dos pro­ble­mas hu­ma­nos de nos­sa épo­ca (p. 7).

 En­tre­tan­to, vá­ri­as des­sas ques­tões, oriun­das dos re­sul­ta­dos de pes­qui­sas ex­pe­ri­men­tais, re­pre­sen­tam não so­men­te um in­te­res­se te­ó­ri­co, mas, além dis­so, im­pli­ca­ções, de gran­de in­te­res­se prá­ti­co para a to­ma­da de de­cisões de or­dem ge­ral, que de­man­dam pro­gra­mas de ação. Por­tan­to, tra­ta­re­mos aqui, bre­ve­men­te, de al­guns pro­ble­mas te­ó­ri­cos le­van­ta­dos por pes­qui­sas re­cen­tes, e de suas im­pli­ca­ções prá­ti­cas.

 Não se li­mi­tan­do a es­tu­dar os nu­me­ro­sos fa­to­res as­so­ci­a­dos à mo­di­fi­ca­ção de ati­tu­des, vá­ri­os pes­qui­sa­do­res con­cen­tra­ram-se tam­bém na ques­tão do pro­ces­so mes­mo de mu­dan­ça, ou seja, na te­o­ria da mo­di­fi­ca­ção de ati­tu­des. En­tre as te­o­ri­as re­la­ti­va­men­te re­cen­tes que têm es­ti­mu­la­do as pes­qui­sas, en­con­tra-se a da “dis­so­nân­cia cog­ni­ti­va”, de Fes­tin­ger (1957) (p. 39).

 Além dos já ci­ta­dos tra­ba­lhos de Fes­tin­ger e de She­rif, o au­tor apoia-se so­bre os de Asch (p. 20 e 24) e de Lewin (p. 26). As téc­ni­cas clás­si­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca são re­qui­si­ta­das: dra­ma­ti­za­ção ou psi­co­dra­ma, ma­ni­pu­la­ção de gru­pos etc.:

 Um dos co­ro­lá­ri­os da te­o­ria de Fes­tin­ger é o fato de que uma de­cla­ra­ção ou ação pú­bli­cas em de­sa­cor­do com a opi­ni­ão pri­va­da do su­jei­to po­dem ge­rar nele uma dis­so­nân­cia cog­ni­ti­va e, as­sim, em di­ver­sos ca­sos, acar­re­tar uma mo­di­fi­ca­ção de ati­tu­de. Ja­nis e King (1954, 1956) de­mons­tra­ram que os exa­mi­nan­dos, quan­do le­va­dos a de­sem­pe­nhar uma ati­vi­da­de psi­co­dra­má­ti­ca em de­sa­cor­do com sua opi­ni­ão pri­va­da, po­dem so­frer, por cau­sa des­se com­por­ta­men­to, uma mo­di­fi­ca­ção de ati­tu­de. As­sim, um psi­co­dra­ma im­pro­vi­sa­do ten­de a ser mais efi­caz que um psi­co­dra­ma de­ter­mi­na­do pre­vi­a­men­te (p. 40).

 Ou­tras pro­vas des­sa re­sis­tên­cia [a se dei­xar in­flu­en­ci­ar pe­los mé­to­dos de in­tros­pec­ção] fo­ram apre­sen­ta­das por Cul­bert­son (1955) em um es­tu­do so­bre a mo­di­fi­ca­ção de ati­tu­des de base afe­ti­va me­di­an­te o psi­co­dra­ma. Esse au­tor des­co­briu que o psi­co­dra­ma cons­ti­tui um meio ge­ral­men­te mais efi­caz para mo­di­fi­car tais ati­tu­des (p. 19).

 A ex­pe­ri­ên­cia es­co­lar pode de­sem­pe­nhar um pa­pel ca­pi­tal, ao de­sen­vol­ver par­ti­cu­lar­men­te aque­les as­pec­tos da per­so­na­li­da­de re­la­ci­o­na­dos às in­te­ra­ções so­ci­ais da cri­an­ça. A apli­ca­ção das pes­qui­sas so­bre gru­pos apre­sen­ta igual­men­te uma im­por­tân­cia par­ti­cu­lar, uma vez que, como se sabe, o pro­ces­so edu­ca­ci­o­nal não con­sis­te ape­nas na trans­mis­são de in­for­ma­ções, mas se tra­ta, mais do que isso, de um fe­nô­me­no al­ta­men­te com­ple­xo de di­nâ­mi­ca de gru­po, no qual in­ter­vêm as re­la­ções, de di­fí­cil aná­li­se, en­tre alu­no e pro­fes­sor, e so­bre­tu­do en­tre o alu­no e seus pa­res. Na me­di­da em que o gru­po de pa­res re­pre­sen­ta para a cri­an­ça um qua­dro de re­fe­rên­cia, ele con­tri­bui em lar­ga me­di­da para a mo­di­fi­ca­ção das ati­tu­des so­ci­ais (p. 45).

 São es­ses fe­nô­me­nos de di­nâ­mi­ca de gru­po e a ma­ni­pu­la­ção psi­co­ló­gi­ca que lhes pa­re­cem jus­ti­fi­car, como im­pres­cin­dí­vel, a in­tro­du­ção das psi­co­pe­da­go­gi­as.

 Do mes­mo modo, en­tre as pro­vas mais con­clu­den­tes em fa­vor da in­flu­ên­cia do gru­po so­bre a ati­tu­de do in­di­ví­duo, fi­gu­ram os re­sul­ta­dos dos cé­le­bres tra­ba­lhos de Asch (1951, 1952). Es­sas ex­pe­ri­ên­ci­as cen­tra­ram-se nas con­di­ções sob as quais o in­di­ví­duo ou re­sis­te ou ter­mi­na por ce­der às pressões do gru­po, as­sim que es­sas pressões são per­ce­bi­das como con­trá­ri­as à re­a­li­da­de dos fa­tos (p. 24).

 Flower­man (1949), con­tes­tan­do as con­clusões de Rose (1948), de­pre­cia o va­lor e a efi­cá­cia atri­bu­í­das à pro­pa­gan­da de mas­sa como um meio de di­mi­nuir o pre­con­cei­to, e an­tes pre­co­ni­za as téc­ni­cas fun­da­das so­bre as es­tru­tu­ras de gru­po e as re­la­ções in­ter­pes­so­ais (p. 35).

 Um gran­de nú­me­ro de pes­qui­sas de­mons­tra­ram que, para co­le­gi­ais e uni­ver­si­tá­ri­os, o fato de per­ten­cer a gru­pos de pa­res pode ter um efei­to cada vez mai­or so­bre a mo­di­fi­ca­ção de suas ati­tu­des à me­di­da que, para eles, es­ses gru­pos se tor­nam mais im­por­tan­tes como gru­pos de re­fe­rên­cia. A con­clu­são que se pode ti­rar des­ses es­tu­dos é que, mes­mo que as ati­tu­des in­ter­gru­pos ne­ga­ti­vas se for­mem, fre­quen­te­men­te me­di­an­te a ado­ção da nor­ma da cé­lu­la fa­mi­li­ar, gru­po pri­má­rio – e os pro­gra­mas de ação bem po­de­ri­am le­var em con­ta os pais, en­quan­to agen­tes de mo­di­fi­ca­ção de ati­tu­des –, ain­da as­sim não de­ve­mos nos dei­xar de­sen­co­ra­jar por tais di­fi­cul­da­des, com as quais um pro­gra­ma de ação des­se gê­ne­ro se deve de­fron­tar. Com efei­to, os gru­pos de pa­res, so­bre­tu­do aque­les que se for­mam no âm­bi­to da es­co­la ou da uni­ver­si­da­de, po­dem mui­to bem tor­nar-se gru­pos de re­fe­rên­cia e pro­mo­ver um efei­to po­si­ti­vo so­bre a mo­di­fi­ca­ção das ati­tu­des, con­tri­bu­in­do des­sa for­ma a di­ri­mir o “atra­so cul­tu­ral”, tão evi­den­te na so­ci­e­da­de con­tem­porâ­nea (p. 25).

 Ao lei­tor de­cer­to não es­ca­pou o ex­pe­di­en­te de re­cru­ta­men­to das fa­mí­li­as, ao qual faz eco esta ou­tra ci­ta­ção:

 No que con­cer­ne às re­la­ções en­tre pais e fi­lhos, en­con­tra­mo-nos di­an­te do se­guin­te pro­ble­ma: para con­du­zir as cri­an­ças de modo a aper­fei­ço­ar as re­la­ções en­tre gru­pos, ne­ces­sá­rio se­ria co­me­çar pela mo­di­fi­ca­ção de seus pais (p. 45).

 Po­rém, mais que dis­po­si­ções e com­por­ta­men­tos, são os va­lo­res, que fun­da­men­tam um e ou­tro, que de­vem ser sub­ver­ti­dos:

 Os te­ó­ri­cos mo­der­nos da edu­ca­ção com­preen­de­ram que a trans­mis­são de in­for­ma­ções, por si só, não é su­fi­ci­en­te para que se atin­jam os ob­je­ti­vos da edu­ca­ção, mas que a to­ta­li­da­de da per­so­na­li­da­de e, par­ti­cu­lar­men­te, a si­tu­a­ção de gru­po ine­ren­te ao pro­ces­so de apren­di­za­gem pos­su­em uma im­por­tân­cia ca­pi­tal. Kurt Lewin, um dos gran­des pi­o­nei­ros da pes­qui­sa e da ação com­bi­na­das no cam­po da di­nâ­mi­ca de gru­pos, con­tri­buiu mui­to, jun­to com seus co­la­bo­ra­do­res, para dar à pe­da­go­gia essa nova ori­en­ta­ção. Ele sa­li­en­tou a ne­ces­si­da­de de se con­si­de­rar a edu­ca­ção como um pro­ces­so de gru­po: o sen­ti­men­to, ex­pe­ri­men­ta­do pelo in­di­ví­duo, de par­ti­ci­par da vida de um gru­po é, se­gun­do Lewin, de uma im­por­tân­cia fun­da­men­tal para a aqui­si­ção de idei­as no­vas. Ele es­cre­veu31 (1948, p. 59): “Con­si­de­ra­mos mui­to im­por­tan­te que o pro­ces­so de ree­du­ca­ção se dê numa at­mos­fe­ra de li­ber­da­de e de es­pon­ta­nei­da­de: é de von­ta­de pró­pria que o in­di­ví­duo par­ti­ci­pa das sessões, isen­tas, ali­ás, de todo for­ma­lis­mo; ele deve sen­tir-se li­vre para ex­pres­sar suas crí­ti­cas, em se­gu­ran­ça afe­ti­va e li­vre de qual­quer pres­são. Se a ree­du­ca­ção sig­ni­fi­ca o es­ta­be­le­ci­men­to de um novo su­pe­re­go, de­cor­re daí ne­ces­sa­ri­a­men­te que os ob­je­ti­vos vi­sa­dos só se­rão atin­gi­dos quan­do a nova sé­rie de va­lo­res apa­re­cer ao in­di­ví­duo como algo que ele te­nha es­co­lhi­do li­vre­men­te” (p. 47).

 Com­preen­de-se fa­cil­men­te, por­tan­to, a aver­são ma­ni­fes­ta­da por mui­tos da­que­les quem veem o nos­so sis­te­ma edu­ca­ci­o­nal ser in­va­di­do pe­las psi­co­pe­da­go­gi­as: uma mu­dan­ça de va­lo­res cons­ti­tui uma re­vo­lu­ção – psi­co­ló­gi­ca – mui­to mais pro­fun­da que uma re­vo­lu­ção so­ci­al.

 A educação

 Às ci­ta­ções an­te­ri­o­res, que far­ta­men­te de­mons­tra­ram o pa­pel que al­guns pre­ten­dem para as ci­ên­ci­as so­ci­ais na ma­ni­pu­la­ção psi­co­ló­gi­ca das po­pu­la­ções, acres­cen­te­mos ain­da as se­guin­tes, que tra­tam par­ti­cu­lar­men­te da edu­ca­ção:

 Em sua [Ador­no et al.] opi­ni­ão, os re­sul­ta­dos de suas pes­qui­sas po­de­ri­am ser apli­ca­dos à edu­ca­ção, à pu­e­ri­cul­tu­ra e às ati­vi­da­des de gru­po que se ins­pi­ram nos prin­cí­pi­os da psi­co­te­ra­pia co­le­ti­va (p. 16).

 Os efei­tos so­bre os sis­te­mas edu­ca­ci­o­nais sub­me­ti­dos a tais in­flu­ên­ci­as são, na­tu­ral­men­te, os já es­pe­ra­dos:

 Re­su­min­do os efei­tos da edu­ca­ção so­bre o pre­con­cei­to, a dis­cri­mi­na­ção e a acei­ta­ção do fim da se­gre­ga­ção ra­ci­al no sul dos Es­ta­dos Uni­dos, Tu­min, Bar­ton e Bur­rus (1958) as­se­ve­ram que um au­men­to de ins­tru­ção ten­de a pro­du­zir des­lo­ca­men­tos per­cep­tí­veis:

 a) do na­ci­o­na­lis­mo ao in­ter­na­ci­o­na­lis­mo, no pla­no po­lí­ti­co;

 b) do tra­di­ci­o­na­lis­mo ao ma­te­ri­a­lis­mo, no pla­no da fi­lo­so­fia so­ci­al ge­ral;

 c) do sen­so co­mum à ci­ên­cia, como fon­tes de pro­vas acei­tá­veis;

 d) do cas­ti­go à re­cu­pe­ra­ção, na te­o­ria dos re­gi­mes pe­ni­ten­ci­á­ri­os;

 e) da vi­o­lên­cia e da ação di­re­ta à le­ga­li­da­de, como mei­os po­lí­ti­cos;

 f) da se­ve­ri­da­de à to­lerân­cia, em ma­té­ria de edu­ca­ção in­fan­til;

 g) do sis­te­ma pa­tri­ar­cal à igual­da­de de­mo­crá­ti­ca, em ma­té­ria de re­la­ções con­ju­gais;

 h) da pas­si­vi­da­de ao ím­pe­to cri­a­dor, no que diz res­pei­to aos di­ver­ti­men­tos e ao la­zer.

 Esse re­su­mo pa­re­ce in­di­car que a edu­ca­ção pro­vo­ca uma lar­ga e pro­fun­da mo­di­fi­ca­ção das ati­tu­des so­ci­ais em ge­ral, num sen­ti­do que deve con­tri­buir ao es­ta­be­le­ci­men­to de re­la­ções cons­tru­ti­vas e sa­di­as en­tre os gru­pos (p. 46; gri­fo nos­so).

 Im­pos­sí­vel cons­ta­tar mais cla­ra­men­te que o que aí se bus­ca é, na re­a­li­da­de, uma “lar­ga e pro­fun­da mo­di­fi­ca­ção das ati­tu­des so­ci­ais em ge­ral”, uma vez que di­fi­cil­men­te se en­ten­de de que modo uma sim­ples edu­ca­ção des­ti­na­da a aper­fei­ço­ar as re­la­ções in­ter­gru­pos po­de­ria pro­vo­car essa “lar­ga e pro­fun­da mo­di­fi­ca­ção das ati­tu­des so­ci­ais em ge­ral”. No­te­mos, con­tu­do, para res­ta­be­le­cer a ver­da­de, que não é um au­men­to da edu­ca­ção que leva ao mun­di­a­lis­mo, ao ma­te­ri­a­lis­mo e à per­mis­si­vi­da­de – o que con­duz a isso é um au­men­to da edu­ca­ção re­vo­lu­ci­o­ná­ria. Te­ria es­que­ci­do o au­tor que os sé­cu­los pas­sa­dos pu­de­ram con­tar com ho­mens eru­di­tos, cuja cul­tu­ra, essa sim au­tên­ti­ca, nada ti­nha que in­ve­jar às pro­du­ções de Jack Lang?

 Por fim, a ques­tão da for­ma­ção dos edu­ca­do­res é tra­ta­da ex­ten­si­va­men­te:

 As idei­as pes­si­mis­tas de vá­ri­os au­to­res so­bre a efi­cá­cia da edu­ca­ção como um meio de aper­fei­ço­ar as re­la­ções en­tre gru­pos [e as ati­tu­des so­ci­ais em ge­ral, como aca­ba­mos de ver] jus­ti­fi­cam-se des­de que se fi­que li­mi­ta­do à con­cep­ção tra­di­ci­o­nal de edu­ca­ção e que, nela, note-se tão-so­men­te o as­pec­to da co­mu­ni­ca­ção de in­for­ma­ções. Mas não há quem se opo­nha a que os co­nhe­ci­men­tos mo­der­nos se­jam in­cul­ca­dos ao edu­ca­dor a fim de lhe per­mi­tir um de­sem­pe­nho mais efi­caz de sua ta­re­fa. Isso não quer di­zer que to­dos os pro­fes­so­res de­vam re­ce­ber uma for­ma­ção de psi­có­lo­go, de so­ci­ó­lo­go etc., mas sim que os prin­cí­pi­os fun­da­men­tais da Psi­co­di­nâ­mi­ca, da di­nâ­mi­ca de gru­po e da So­ci­o­lo­gia bem po­de­ri­am fi­gu­rar no pro­gra­ma de sua for­ma­ção. Se­ria pos­sí­vel – ain­da que isso não seja o es­sen­ci­al de nos­sa pro­pos­ta – apre­sen­tar os re­sul­ta­dos das pes­qui­sas sob uma for­ma apro­pri­a­da, que as tor­nas­se in­te­li­gí­veis aos edu­ca­do­res que pos­su­em um co­nhe­ci­men­to téc­ni­co li­mi­ta­do da pes­qui­sa so­ci­o­ló­gi­ca. É cla­ro que, além dis­so, se­ria pos­sí­vel dar uma im­por­tân­cia mai­or, nos pro­gra­mas das es­co­las nor­mais, às dis­ci­pli­nas que se re­la­ci­o­nam di­re­ta­men­te à ques­tão do aper­fei­ço­a­men­to das re­la­ções en­tre gru­pos. Wat­son32 (1956, p. 309) diz com mui­ta pro­pri­e­da­de: “Im­por­ta é tra­tar­mos, não de mo­des­tos acrés­ci­mos ao nos­so atu­al pro­gra­ma de en­si­no, mas sim de trans­for­ma­ções pro­fun­das em nos­so pla­no de es­tu­dos, em nos­so modo de se­le­ção de pro­fes­so­res e em toda nos­sa con­cep­ção de en­si­no pú­bli­co. De­ve­mos re­fle­tir so­bre a ne­ces­si­da­de, para to­dos os di­ri­gen­tes da área da edu­ca­ção, de uma re­o­ri­en­ta­ção e de com­pe­tên­ci­as de or­dem po­lí­ti­ca” (p. 47).

 Totalitarismo?

 Em sua ex­pe­ri­ên­cia de for­ma­ção [nas es­co­las nor­mais], Taus­ch uti­li­zou di­ver­sas no­ções pró­pri­as da Psi­co­lo­gia Co­le­ti­va não Di­re­ti­va (Ro­gers,33 1951) e de­mons­trou que tais prin­cí­pi­os são apli­cá­veis no do­mí­nio da edu­ca­ção. Da mes­ma for­ma, Wi­e­der34 (1951) de­mons­trou a apli­ca­bi­li­da­de dos mé­to­dos de te­ra­pia co­le­ti­va em um “es­tu­do com­pa­ra­ti­vo da efi­cá­cia de dois mé­to­dos de en­si­no da Psi­co­lo­gia, cada cur­so com 30 ho­ras de du­ra­ção, para a mo­di­fi­ca­ção das ati­tu­des as­so­ci­a­das ao pre­con­cei­to ra­ci­al, re­li­gi­o­so ou ét­ni­co”. En­quan­to o mé­to­do tra­di­ci­o­nal, de ex­po­si­ção se­gui­da de dis­cus­são, não al­can­çou mo­di­fi­car de modo sig­ni­fi­ca­ti­vo as ati­tu­des in­ter­gru­pos, um se­gun­do mé­to­do, va­len­do-se dos prin­cí­pi­os da te­ra­pia co­le­ti­va, das téc­ni­cas não di­re­ti­vas e do so­ci­o­dra­ma, fa­vo­re­ceu uma aber­tu­ra pes­so­al (de­sen­vol­vi­men­to da in­tui­ção, mai­or acei­ta­ção de si, re­du­ção das ati­tu­des li­ga­das ao pre­con­cei­to ra­ci­al, re­li­gi­o­so ou ét­ni­co) (p. 48).

 Lem­bre­mos que não são ape­nas as ati­tu­des in­ter­gru­pos que se bus­ca mo­di­fi­car, mas sim as ati­tu­des so­ci­ais em ge­ral. Por ou­tro lado, co­nhe­cen­do a for­ça e o te­naz en­rai­za­men­to dos pre­con­cei­tos ra­ci­ais, re­li­gi­o­sos ou ét­ni­cos, que, não obs­tan­te, o po­der dos mé­to­dos de ma­ni­pu­la­ção psi­co­ló­gi­ca em­pre­ga­dos lo­gram su­jei­tar, não há como dei­xar de ex­pe­ri­men­tar a mais viva in­qui­e­ta­ção, ao ver es­sas mes­mas téc­ni­cas em­pre­ga­das con­tra ati­tu­des em ge­ral me­nos for­te­men­te en­rai­za­das, como as ati­tu­des po­lí­ti­cas, eco­nô­mi­cas, so­ci­ais, eco­ló­gi­cas, éti­cas etc.

 A manipulação da cultura

 Toda re­vo­lu­ção psi­co­ló­gi­ca re­quer uma re­vo­lu­ção cul­tu­ral. Pos­te­ri­or­men­te, re­to­ma­re­mos de­ta­lha­da­men­te esse as­sun­to, con­si­de­ran­do o quan­to o sis­te­ma edu­ca­ci­o­nal trans­for­mou-se em um dos mais im­por­tan­tes ve­í­cu­los da re­vo­lu­ção cul­tu­ral. Em todo caso, o au­tor nos dá in­di­ca­ções que me­re­cem ser apre­ci­a­das des­de já:

 O fato de que a cul­tu­ra e a so­ci­e­da­de, em seu con­jun­to, se­jam um fa­tor mui­to im­por­tan­te na for­ma­ção, na con­ser­va­ção e/ou na mo­di­fi­ca­ção das ati­tu­des so­ci­ais é uma evi­dên­cia à qual já nos re­fe­ri­mos di­ver­sas ve­zes. Mas em que me­di­da os pro­gra­mas de ação prá­ti­ca são re­a­li­zá­veis, uma vez que seu com­ba­te se de­sen­ro­la numa fren­te tão vas­ta? Como se pode mo­di­fi­car uma cul­tu­ra, que re­pou­sa so­bre tra­di­ções se­cu­la­res, ou re­for­mar toda uma so­ci­e­da­de? Sem dú­vi­da, é di­fi­cil­men­te ima­gi­ná­vel que uma só pes­soa ou mes­mo um pe­que­no gru­po de pes­so­as pos­sa mu­dar com­ple­ta­men­te, do dia para a noi­te, uma so­ci­e­da­de mo­der­na, de es­tru­tu­ra de­mo­crá­ti­ca e plu­ra­lis­ta. Por ou­tro lado, não é im­pro­vá­vel que, me­di­an­te es­for­ços con­cre­tos e com a apli­ca­ção de co­nhe­ci­men­tos mo­der­nos, gru­pos de in­di­ví­duos pos­sam ace­le­rar a evo­lu­ção so­ci­al de ma­nei­ra a re­di­mir cer­tos “atra­sos cul­tu­rais”, nem se pode di­zer que tais gru­pos não de­vam em­preen­der tal ação (p. 57; gri­fo nos­so).

 Os es­tu­dos que aca­ba­mos de re­fe­rir ilus­tram sim­ples­men­te o fato de que as mais im­por­tan­tes mu­dan­ças de ati­tu­de e de com­por­ta­men­to no con­jun­to de uma so­ci­e­da­de são pos­sí­veis ao fi­nal de um cer­to tem­po. Po­de­rí­a­mos ci­tar mui­tos ou­tros ca­sos que con­fir­mam essa con­clu­são. Es­sas mo­di­fi­ca­ções são o re­sul­ta­do cu­mu­la­ti­vo dos es­for­ços com­bi­na­dos de di­ver­sas pes­so­as e or­ga­ni­za­ções que uti­li­zam mo­dos e mé­to­dos di­fe­ren­tes de abor­da­gem. Mas a ques­tão que aqui nos in­te­res­sa sa­ber é: em que me­di­da é pos­sí­vel agir so­bre o con­jun­to de uma so­ci­e­da­de? Não nos se­ria pos­sí­vel, por ora, exa­mi­nar em seus de­ta­lhes os vas­tos pro­ble­mas de te­o­ria so­ci­al le­van­ta­dos por essa ques­tão, mas gos­ta­rí­a­mos de as­si­na­lar al­guns mé­to­dos apli­cá­veis nes­se ní­vel. Não há dú­vi­da de que, por exem­plo, as de­cla­ra­ções pú­bli­cas de al­tas per­so­na­li­da­des do go­ver­no e de ou­tros di­ri­gen­tes cuja opi­ni­ão é res­pei­ta­da pela po­pu­la­ção po­dem exer­cer uma enor­me in­flu­ên­cia so­bre as ati­tu­des e o com­por­ta­men­to des­sa po­pu­la­ção. As me­di­das de or­dem le­gis­la­ti­va ofe­re­cem à so­ci­e­da­de um ou­tro meio, um pou­co mais co­er­ci­ti­vo, de exer­cer sua von­ta­de so­bre os in­di­ví­duos que a compõem. Do mes­mo modo, aque­las for­ças eco­nô­mi­cas que agem so­bre o con­jun­to da so­ci­e­da­de de­sem­pe­nham um pa­pel ca­pi­tal na vida quo­ti­di­a­na dos in­di­ví­duos, con­di­ci­o­nan­do, as­sim, suas ati­tu­des e seu com­por­ta­men­to. Por fim, men­ci­o­na­re­mos al­guns dos gran­des pro­ble­mas li­ga­dos ao em­pre­go dos mei­os de in­for­ma­ção, os quais cons­ti­tu­em um dos prin­ci­pais ve­í­cu­los dos quais a so­ci­e­da­de se uti­li­za para co­mu­ni­car, a seus mem­bros, sua nor­mas cul­tu­rais e o com­por­ta­men­to que de­les ela es­pe­ra (p. 58).

 Po­rém, se con­si­de­ra­mos os mei­os de in­for­ma­ção, sob um ân­gu­lo mais vas­to, como ins­tru­men­tos que per­mi­tem à so­ci­e­da­de mo­di­fi­car as ati­tu­des dos in­di­ví­duos num sen­ti­do de­se­ja­do, im­por­ta exa­mi­nar a ques­tão re­la­ti­va à in­ten­ção que ori­en­ta o em­pre­go dos mei­os de co­mu­ni­ca­ção; dito de ou­tra for­ma: tra­ta-se de sa­ber quem dispõe des­ses mei­os. Evi­den­te­men­te, essa ques­tão é bas­tan­te de­li­ca­da, e traz con­si­go im­por­tan­tes im­pli­ca­ções po­lí­ti­cas, que não ire­mos pon­de­rar aqui. De qual­quer modo, cabe-nos ob­ser­var que tal ques­tão não pode ser ne­gli­gen­ci­a­da in­de­fi­ni­da­men­te (p. 59).

 A ques­tão do em­pre­go dos mei­os de co­mu­ni­ca­ção como ins­tru­men­tos de mo­di­fi­ca­ção de ati­tu­des co­lo­ca, por si só, pro­ble­mas ge­rais que con­vém se­jam con­si­de­ra­dos a par­tir do pon­to de vis­ta do con­jun­to da so­ci­e­da­de ou da cul­tu­ra (p. 29).

 30 E.E. Da­vis, La mo­di­fi­ca­ti­on des at­ti­tu­des, Rap­port et do­cu­ments de sci­en­ces so­ci­a­les, n° 19, Pa­ris, Unes­co, 1964.

 31K. Lewin, Re­sol­ving so­ci­al con­flicts, New York, Har­per Bros, 1948.

 32 G. Wat­son, Edu­ca­ti­on and in­ter­group re­la­ti­ons, Co­lum­bia Te­a­chers Col­le­ge Re­cord, 57, p. 305-9, 1956.

 33 C.R. Ro­gers, Cli­ent-cen­te­red the­rapy: its cur­rent prac­ti­ce, im­pli­ca­ti­ons and the­ory. Bos­ton, Hough­ton, 1951.

 34 G.S. Wi­e­der, A com­pa­ra­ti­ve study of the re­la­ti­ve ef­fec­ti­ve­ness of two me­thods of te­a­ching a thirty-hour cour­se in psy­cho­logy in mo­difying at­ti­tu­des as­so­ci­a­ted with ra­ci­al, re­li­gi­ous and ethnic pre­ju­di­ce. Un­pu­blished Ph. D. diss., New York tlni­ver­sity, New York, 1951.

 CA­PÍ­TU­LO IV

 A REDEFINIÇÃO DO PAPEL DA ESCOLA

 E O ENSINO MULTIDIMENSIONAL

 O ensino não cognitivo e multidimensional

 Ar­ma­do das téc­ni­cas men­ci­o­na­das aci­ma, é pos­sí­vel re­de­fi­nir o pa­pel da es­co­la, que de­ve­rá en­tão ofe­re­cer um en­si­no mul­ti­di­men­si­o­nal: in­te­lec­tu­al, mas so­bre­tu­do éti­co, cul­tu­ral, so­ci­al, com­por­ta­men­tal, e até mes­mo po­lí­ti­co e es­pi­ri­tu­al:

 Qual con­cep­ção do ho­mem su­ben­ten­de a edu­ca­ção de hoje? O que pode ela ofe­re­cer e o que po­dem ofe­re­cer os pro­fes­so­res a seus es­tu­dan­tes? O edu­ca­dor do fu­tu­ro de­ve­rá tra­ba­lhar mui­to mais para es­ta­be­le­cer e de­sen­vol­ver re­la­ções hu­ma­nas e uma rede so­ci­al em sua clas­se, abs­ten­do-se da ori­en­ta­ção me­di­an­te o en­si­no ex­clu­si­va­men­te in­te­lec­tu­al. Cabe aos pro­fes­so­res tan­to trans­mi­tir os sa­be­res quan­to com­preen­der seus alu­nos, bem como as ati­tu­des des­tes para com a edu­ca­ção, as ati­vi­da­des re­cre­a­ti­vas, o tra­ba­lho e as re­la­ções se­xu­ais.

 O pro­fes­sor deve es­tar aber­to ao di­á­lo­go com os jo­vens e lhes fa­lar das re­la­ções hu­ma­nas, da éti­ca, dos va­lo­res, das ati­tu­des e das mo­di­fi­ca­ções de ati­tu­des, das ide­o­lo­gi­as, das mi­no­ri­da­des ét­ni­cas, das en­fer­mi­da­des, dos ide­ais e das visões do fu­tu­ro. [...]

 Os con­te­ú­dos edu­ca­ci­o­nais de­vem pre­pa­rar os jo­vens para seus pa­péis fu­tu­ros (re­la­ções se­xu­ais, pa­péis pa­ren­tais e pro­fis­si­o­nais, res­pon­sa­bi­li­da­des cí­vi­cas). (Unes­co)35

 Os pa­í­ses hão de que­rer tal­vez fi­xar seus ob­je­ti­vos es­pe­cí­fi­cos para a dé­ca­da de 90, re­la­ci­o­nan­do-os a cada um dos as­pec­tos pro­pos­tos abai­xo: [...]

 - ex­pan­são dos ser­vi­ços de edu­ca­ção fun­da­men­tal [que abran­ge, se­gun­do o glos­sá­rio da Unes­co, for­ne­ci­do em do­cu­men­to ane­xo,36 a aqui­si­ção de co­nhe­ci­men­tos, de com­pe­tên­ci­as, de ati­tu­des e de va­lo­res] e de for­ma­ções para ou­tras com­pe­tên­ci­as es­sen­ci­ais des­ti­na­das aos ado­les­cen­tes e aos adul­tos, sen­do a efi­cá­cia das ações ava­li­a­da em fun­ção da mo­di­fi­ca­ção dos com­por­ta­men­tos e do im­pac­to so­bre a saú­de, o em­pre­go e a pro­du­ti­vi­da­de;

 - uma mai­or aqui­si­ção por par­te dos in­di­ví­duos e das fa­mí­li­as, em vir­tu­de do con­cur­so de to­dos os ca­nais de edu­ca­ção – in­clu­si­ve a mí­dia, as ou­tras for­mas de co­mu­ni­ca­ção mo­der­nas e tra­di­ci­o­nais e a ação so­ci­al –, de co­nhe­ci­men­tos, com­pe­tên­ci­as e va­lo­res ne­ces­sá­ri­os para uma vida me­lhor e um de­sen­vol­vi­men­to ra­ci­o­nal e du­rá­vel, sen­do a efi­ci­ên­cia des­sas in­ter­ven­ções ava­li­a­da em fun­ção da mo­di­fi­ca­ção dos com­por­ta­men­tos. (De­cla­ra­ção mun­di­al) 37

 No en­tan­to, es­ses re­sul­ta­dos não de­vem pro­vo­car re­sig­na­ção nos edu­ca­do­res ou levá-los a con­cluir que a es­co­la não pode ter ne­nhu­ma in­flu­ên­cia real so­bre as idei­as po­lí­ti­cas e men­tais da cri­an­ça. Nada dis­so é ver­da­de: a in­flu­ên­cia da es­co­la deve tam­bém ser ava­li­a­da em seu jus­to va­lor. (Con­se­lho da Eu­ro­pa)38

 Note-se que no Rei­no Uni­do foi fei­to um es­for­ço para de­fi­nir oito do­mí­ni­os ge­rais que for­ma­ri­am a base de um tron­co co­mum: “A cri­a­ção ar­tís­ti­ca, a éti­ca, as lín­guas, as ma­te­má­ti­cas, a Fí­si­ca, as Ci­ên­ci­as Na­tu­rais, a edu­ca­ção so­ci­al e a ins­tru­ção cí­vi­ca, a edu­ca­ção es­pi­ri­tu­al” [OCDE,39 1983, p. 62]. Nes­se caso, tra­ta-se de um ato nor­ma­ti­vo e de uma es­tru­tu­ra cur­ri­cu­lar que põem em evi­dên­cia a im­por­tân­cia da edu­ca­ção es­pi­ri­tu­al. (Unes­co)40

 Pre­o­cu­pa­dos com es­sas ta­re­fas bem mais pro­gres­sis­tas que os en­si­na­men­tos clás­si­cos, os pro­fes­so­res não pos­su­em mais, evi­den­te­men­te, nem tem­po, nem as com­pe­tên­ci­as, nem o de­se­jo de pres­tar um en­si­no só­li­do. O des­mo­ro­na­men­to do ní­vel es­co­lar é, pois, a con­se­quên­cia ine­lu­tá­vel des­sa re­de­fi­ni­ção da es­co­la:

 Essa vi­são ex­pan­di­da das res­pon­sa­bi­li­da­des do se­tor edu­ca­ci­o­nal não im­pli­ca so­men­te uma mai­or re­levân­cia dos con­te­ú­dos de for­ma­ção e sua ade­qua­ção ao am­bi­en­te so­ci­o­e­co­nô­mi­co, mas tam­bém uma mo­di­fi­ca­ção ra­di­cal das fi­na­li­da­des dos sis­te­mas edu­ca­ci­o­nais. É pre­ci­so rom­per com uma con­cep­ção eli­tis­ta, pro­fun­da­men­te an­co­ra­da nas men­ta­li­da­des, tan­to da par­te dos edu­ca­do­res quan­to da dos pais, que pri­vi­le­gia os as­pec­tos mais aca­dê­mi­cos de en­si­no, e se­gun­do a qual a es­co­la pri­má­ria pre­pa­ra para o en­si­no se­cun­dá­rio, o qual, por sua vez, pre­pa­ra para os es­tu­dos su­pe­ri­o­res. A es­co­la para to­dos de­ve­ria ser o ins­tru­men­to do de­sen­vol­vi­men­to in­di­vi­du­al e do de­sen­vol­vi­men­to eco­nô­mi­co e so­ci­al, e não da mera re­pro­du­ção so­ci­al a ser­vi­ço de uma mi­no­ria.

 Em re­la­ção a isso, a mesa re­don­da trou­xe à luz a ne­ces­si­da­de de uma edu­ca­ção “mul­ti­di­men­si­o­nal”, que leve em con­si­de­ra­ção to­dos os as­pec­tos da cri­an­ça em seu am­bi­en­te e não se li­mi­te à in­cul­ca­ção so­men­te de com­pe­tên­ci­as cog­ni­ti­vas. As­se­gu­rar o êxi­to de to­dos sig­ni­fi­ca an­tes mo­di­fi­car as fi­na­li­da­des dos sis­te­mas de en­si­no que pri­vi­le­gi­am a com­pe­ti­ção e a se­le­ção, e, por­tan­to, mo­di­fi­car os ob­je­ti­vos e os cri­té­ri­os de ava­li­a­ção dos alu­nos, para evi­tar que um fra­cas­so no exa­me não con­du­za à ex­clu­são so­ci­al. [...]

 O es­for­ço de rees­tru­tu­ra­ção dos pro­gra­mas e mé­to­dos es­co­la­res, além de ob­je­ti­var sua mai­or re­levân­cia, de­ve­ria igual­men­te se apli­car, na me­di­da do pos­sí­vel, em es­ta­be­le­cer um me­lhor equi­lí­brio en­tre di­ver­sos ti­pos de ati­vi­da­des, es­pe­ci­al­men­te aque­las de ca­rá­ter cog­ni­ti­vo, as de ca­rá­ter prá­ti­co e até uti­li­tá­rio (como o tra­ba­lho pro­du­ti­vo) e as que fa­vo­re­çam o de­sen­vol­vi­men­to das ca­pa­ci­da­des pes­so­ais da cri­an­ça (cri­a­ti­vi­da­de, ini­ci­a­ti­va, cu­ri­o­si­da­de, des­tre­za, re­sis­tên­cia, so­ci­a­bi­li­da­de), as ati­vi­da­des ar­tís­ti­cas e cri­a­ti­vas, a edu­ca­ção fí­si­ca, as ati­vi­da­des a ser­vi­ço da co­mu­ni­da­de. Fa­zer com que todo alu­no pos­sa en­con­trar su­ces­so numa dada ati­vi­da­de, e, as­sim, mul­ti­pli­car as for­mas de ex­ce­lên­cia, é uma con­di­ção es­sen­ci­al para pro­vo­car na cri­an­ça uma ati­tu­de po­si­ti­va para com a ins­ti­tui­ção es­co­lar, for­ne­cer-lhe uma mo­ti­va­ção e, des­se modo, au­men­tar suas chan­ces de êxi­to. (Unes­co)41

 O en­si­no mul­ti­di­men­si­o­nal com­preen­de duas par­tes prin­ci­pais: um en­si­no éti­co, des­ti­na­do a mo­di­fi­car os va­lo­res, as ati­tu­des e os com­por­ta­men­tos; e um en­si­no mul­ti­cul­tu­ral, de­pois in­ter­cul­tu­ral,42 des­ti­na­do a re­ma­tar essa re­vo­lu­ção psi­co­ló­gi­ca me­di­an­te uma re­vo­lu­ção cul­tu­ral. De­ta­lha­re­mos es­ses ti­pos de en­si­no nos dois ca­pí­tu­los se­guin­tes.

 Ensino acadêmico versus aprendizado social

 Os pro­fes­so­res e ad­mi­nis­tra­do­res de to­das as ca­te­go­ri­as e de to­dos os ní­veis de­ve­ri­am es­tar cons­ci­en­tes do pa­pel que exer­cem no sis­te­ma edu­ca­ci­o­nal atu­al e fu­tu­ro. Eles de­ve­ri­am com­preen­der que seus pa­péis e suas fun­ções não são fi­xos e imu­tá­veis, mas que evo­lu­em sob a in­flu­ên­cia das mu­dan­ças que se pro­du­zem na so­ci­e­da­de e no pró­prio sis­te­ma edu­ca­ci­o­nal.

 Ape­sar da di­ver­si­da­de dos sis­te­mas edu­ca­ci­o­nais e das dis­po­si­ções que con­cer­nem à for­ma­ção dos pro­fes­so­res no mun­do, há uma ne­ces­si­da­de ge­ral de um exa­me na­ci­o­nal cui­da­do­so e ino­va­dor, con­du­zi­do de ma­nei­ra re­a­lis­ta, das fun­ções e ta­re­fas atri­bu­í­das aos pro­fes­so­res em ter­mos de po­lí­ti­ca e le­gis­la­ção na­ci­o­nais. Tais aná­li­ses em ní­vel na­ci­o­nal, con­du­zi­das com a par­ti­ci­pa­ção dos pró­pri­os pro­fes­so­res [en­ga­ja­men­to], de­ve­ri­am le­var à cri­a­ção de per­fis pro­fis­si­o­nais edu­ca­ci­o­nais com uma cla­ra de­fi­ni­ção dos pa­péis e fun­ções que a so­ci­e­da­de lhes as­si­na­la.

 Me­di­das de­ve­ri­am ser to­ma­das para as­se­gu­rar que se­jam aten­di­das as con­di­ções ne­ces­sá­ri­as a que os atu­ais e os fu­tu­ros pro­fes­so­res es­te­jam cons­ci­en­tes das mu­dan­ças em seu pa­pel e es­te­jam pre­pa­ra­dos para es­ses no­vos pa­péis e fun­ções:

 a) O pro­fes­sor está hoje cada vez mais en­ga­ja­do na exe­cu­ção dos no­vos pro­ce­di­men­tos edu­ca­ci­o­nais, ex­plo­ran­do to­dos os re­cur­sos dos mei­os e mé­to­dos edu­ca­ci­o­nais mo­der­nos. Ele é um edu­ca­dor e um con­se­lhei­ro que ten­ta de­sen­vol­ver as ca­pa­ci­da­des de seus alu­nos e alar­gar seus cen­tros de in­te­res­se, e não uma sim­ples fon­te de in­for­ma­ções ou um trans­mis­sor do sa­ber; o pro­fes­sor atua em um pa­pel fun­da­men­tal ao dar a seus alu­nos uma vi­são ci­en­tí­fi­ca do mun­do.

 b) Uma vez que o pa­pel da es­co­la não mais es­te­ja li­mi­ta­do à ins­tru­ção, deve en­tão o pro­fes­sor, além de suas obri­ga­ções li­ga­das à es­co­la, as­su­mir mais res­pon­sa­bi­li­da­des, em co­la­bo­ra­ção com ou­tros agen­tes de edu­ca­ção da co­mu­ni­da­de, a fim de pre­pa­rar os jo­vens para a vida em co­mu­ni­da­de, a vida fa­mi­li­ar, as ati­vi­da­des de pro­du­ção etc. O pro­fes­sor de­ve­ria ter mais pos­si­bi­li­da­des de se en­ga­jar em ati­vi­da­des no ex­te­ri­or da es­co­la e fora do cur­ri­cu­lum, de gui­ar e de acon­se­lhar os alu­nos e seus pais, e de or­ga­ni­zar as ati­vi­da­des de seus alu­nos du­ran­te o la­zer.

 c) Os pro­fes­so­res de­ve­ri­am es­tar cons­ci­en­tes do pa­pel im­por­tan­te que são cha­ma­dos a exer­cer nas co­mu­ni­da­des lo­cais como pro­fis­si­o­nais e ci­da­dãos, como agen­tes de de­sen­vol­vi­men­to e de mu­dan­ça, e lhes de­ve­ri­am ser ofe­re­ci­das as pos­si­bi­li­da­des de de­sem­pe­nhar esse pa­pel. (Unes­co)43

 Na­tu­ral­men­te, es­sas idei­as fi­ze­ram eco na Fran­ça. Louis Le­grand, ins­ti­ga­dor da re­vo­lu­ção pe­da­gó­gi­ca fran­ce­sa, pro­fes­sor de Ci­ên­ci­as da Edu­ca­ção na Uni­ver­si­da­de de Stras­bourg, an­ti­go di­re­tor do Ins­ti­tu­to Na­ci­o­nal de Pes­qui­sa Pe­da­gó­gi­ca e au­tor de um re­la­tó­rio ao mi­nis­tro da Edu­ca­ção da Fran­ça in­ti­tu­la­do Por um co­lé­gio de­mo­crá­ti­co,44 que teve uma pro­fun­da in­flu­ên­cia so­bre o sis­te­ma edu­ca­ci­o­nal fran­cês, es­cre­via:

 [Ba­sil Berns­tein] cha­ma có­di­go de sé­rie um sis­te­ma de re­la­ções es­sen­ci­al­men­te hi­e­rár­qui­cas en­tre os par­cei­ros. Nes­se sis­te­ma, o mais pro­pa­la­do na Eu­ro­pa con­ti­nen­tal, o edu­ca­dor está só em face do gru­po de alu­nos que lhe é con­fi­a­do. Ele fun­da­men­ta seu en­si­no so­bre os pro­gra­mas e ins­tru­ções na­ci­o­nais, fun­da­men­ta­dos eles mes­mos so­bre as dis­ci­pli­nas uni­ver­si­tá­ri­as de re­fe­rên­cia. Es­sas dis­ci­pli­nas uni­ver­si­tá­ri­as fun­da­men­tam, por sua vez, a le­gi­ti­mi­da­de dos edu­ca­do­res na me­di­da em que es­tes ad­qui­ri­ram di­plo­mas, jus­ti­fi­can­do sua com­pe­tên­cia em suas dis­ci­pli­nas. [...]

 Em opo­si­ção a esse sis­te­ma ge­ral­men­te pro­pa­la­do na Eu­ro­pa con­ti­nen­tal, de­fi­ne-se o que Berns­tein cha­ma de có­di­go in­te­gra­do. Em um sis­te­ma edu­ca­ci­o­nal re­gi­do por esse có­di­go, o es­sen­ci­al é a co­mu­ni­da­de de base que de­fi­ne li­vre­men­te e lo­cal­men­te suas nor­mas e seus re­gu­la­men­tos. O es­sen­ci­al aqui não são mais as dis­ci­pli­nas uni­ver­si­tá­ri­as e sua tra­du­ção para os di­fe­ren­tes ní­veis de en­si­no, mas o pró­prio apren­diz e as con­di­ções de um apren­di­za­do hic et nunc a par­tir de sua ex­pe­ri­ên­cia pró­pria. É o en­con­tro dos ob­je­ti­vos ge­rais de na­tu­re­za fun­da­men­tal­men­te edu­ca­ci­o­nal e trans­fe­rí­vel com a re­a­li­da­de lo­cal dos alu­nos e de seu meio que per­mi­ti­rá de­fi­nir a na­tu­re­za dos pro­gra­mas e dos mé­to­dos. [...]

 De um pon­to de vis­ta es­tri­ta­men­te pe­da­gó­gi­co, le­var em con­ta as pre­o­cu­pa­ções lo­cais e a re­a­li­da­de dos apren­di­zes sig­ni­fi­ca pri­vi­le­gi­ar o es­tu­do do meio e de­sen­vol­ver pro­je­tos in­ter­dis­ci­pli­na­res. As dis­ci­pli­nas uni­ver­si­tá­ri­as per­dem as­sim sua si­tu­a­ção do­mi­nan­te e tor­nam-se au­xi­li­a­res ins­tru­men­tais de uma abor­da­gem in­ter­dis­ci­pli­nar, ou an­tes trans­dis­ci­pli­nar, da re­a­li­da­de es­tu­da­da.

 Mas, ao mes­mo tem­po, os cri­té­ri­os de ava­li­a­ção se obs­cu­re­cem na me­di­da em que esse tipo de es­tu­do te­má­ti­co pri­vi­le­gia o tra­ba­lho de equi­pe e ob­je­ti­vos afe­ti­vos di­fi­cil­men­te ava­li­á­veis. Esse as­pec­to, que po­de­rá ser con­si­de­ra­do como ne­ga­ti­vo, tem con­se­quên­ci­as so­bre a es­tru­tu­ra da es­co­la. A se­le­ção ten­de a de­sa­pa­re­cer em pro­vei­to de um en­si­no bas­tan­te in­di­vi­du­a­li­za­do [in­tro­du­zi­do re­cen­te­men­te sob a for­ma de mó­du­los nos li­ceus e de ci­clos no pri­má­rio] em gru­pos de ida­des he­te­ro­gê­ne­as [ci­clos agru­pan­do di­ver­sas clas­ses no pri­má­rio], o es­sen­ci­al sen­do aqui a for­ma­ção so­ci­al e a au­sên­cia de se­gre­ga­ção. Além dis­so, as nor­mas se acham ne­ces­sa­ri­a­men­te re­la­ti­vi­za­das, a fim de con­si­de­rar a na­tu­re­za da po­pu­la­ção es­co­lar aco­lhi­da em sua to­ta­li­da­de.45

 Mas os pais jul­gam es­ses “en­si­nos” não cog­ni­ti­vos em seu jus­to va­lor e sa­bem que as re­for­mas em cur­so pe­na­li­za­rão suas cri­an­ças, que che­ga­rão à ida­de adul­ta des­pro­vi­das de re­cur­sos cul­tu­rais. Com­preen­de-se sem di­fi­cul­da­de que eles se er­gam con­tra esse avil­ta­men­to dos in­di­ví­duos e da edu­ca­ção que, lon­ge de ser de­mo­crá­ti­ca, pri­va as ca­ma­das mais hu­mil­des de toda pers­pec­ti­va de eman­ci­pa­ção in­te­lec­tu­al e so­ci­al, en­quan­to re­for­ça mais e mais as fa­ci­li­da­des fi­nan­cei­ras e in­te­lec­tu­ais que pos­su­em as ca­ma­das su­pe­ri­o­res para ins­truir suas cri­an­ças:

 Fre­quen­te­men­te, faz-se ne­ces­sá­rio sus­ten­tar a ação dos pais e da co­mu­ni­da­de atra­vés de uma in­for­ma­ção per­ma­nen­te e de ati­vi­da­des de for­ma­ção, pois a in­ter­ven­ção das fa­mí­li­as num âm­bi­to que elas não do­mi­nam pode se re­ve­lar ne­fas­ta. Em um país afri­ca­no onde a in­tro­du­ção do tra­ba­lho pro­du­ti­vo ha­via con­du­zi­do a um modo de ava­li­a­ção mul­ti­di­men­si­o­nal fa­vo­rá­vel ao su­ces­so dos alu­nos, os pais, ha­bi­tu­a­dos a uma se­le­ção ori­en­ta­da pelo fra­cas­so, exi­gi­ram o re­tor­no ao exa­me tra­di­ci­o­nal que pri­vi­le­gi­a­va o cog­ni­ti­vo, me­nos fa­vo­rá­vel a suas cri­an­ças. (Unes­co)46

 35 In­ter­na­ti­o­nal sym­po­sium and round ta­ble, 27 nov. – 2 dec. 1989, Bei­jing, Chi­na, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day to meet fo­re­see­a­ble de­mands in the twenty-first cen­tury, Pro­cee­dings, Unes­co, p. 12 e 13 (ED-89/CONF.810). Este se­mi­ná­rio, de al­tís­si­mo ní­vel, foi hon­ra­do com a pre­sen­ça, en­tre ou­tras per­so­na­li­da­des, de Co­lin. N. Power, as­sis­ten­te do di­re­tor ge­ral da Unes­co en­car­re­ga­do da edu­ca­ção, as­sim como da pre­sen­ça de um ex-mi­nis­tro chi­nês das re­la­ções ex­te­ri­o­res.

 36 WCE­FA, Con­fé­ren­ce mon­di­a­le sur l’édu­ca­ti­on pour tous, 5-9 mars 1990, Jom­ti­en, Taïl­lan­de, Do­cu­ment de ré­fé­ren­ce, Pa­ris, WCE­FA, 1990, p. ix.

 37 WCE­FA, Dé­cla­ra­ti­on mon­di­a­le sur l’édu­ca­ti­on pour tous, Op. cit., Ca­dre d’ac­ti­on, Art. 5 et 6, p. 4; gri­fo nos­so.

 38 34º sé­mi­nai­re eu­ro­péen d’en­seig­nants du Con­seil de l’Eu­ro­pe, Do­nau­es­chin­gen, 17-21 no­vem­bre 1986, L’en­seig­ne­ment des droi­ts de l’hom­me et de l’édu­ca­ti­on so­ci­a­le, ci­vi­que et po­li­ti­que, Stras­bourg, Con­seil de l’Eu­ro­pe, 1987, p. 5. [DECS/EGT (86) 74-F]. Do­cu­men­to pu­bli­ca­do sem re­se­va so­bre as opi­ni­ões ex­pos­tas pe­los au­to­res.

 39 OCDE, L’en­seig­ne­ment obli­ga­toi­re face à l’évo­lu­ti­on de la so­ci­é­té, Pa­ris, OCDE, 1983.

 40 S. Ras­sekh, G. Vai­de­a­nu, Les con­te­nus de l’édu­ca­ti­on, Pa­ris, Unes­co, 1987, p.125. Bem que não re­fle­tin­do “ne­ces­sa­ri­a­men­te a vi­são da Or­ga­ni­za­ção”, esse tra­ba­lho im­por­tan­te é fre­quen­te­men­te ci­ta­do.

 41 Col­lo­que Réu­sir à l’éco­le, Lis­bon­ne/Es­to­ril, Por­tu­gal, 20-24 mai 1991. Rap­port fi­nal, Unes­co, p. 55 e 36; su­bli­nha­mos. Esse co­ló­quio foi aber­to pelo Pri­mei­ro Mi­nis­tro por­tu­guês. O do­cu­men­to ci­ta­do não pre­ce­de de ne­nhu­ma re­ser­va so­bre as opi­ni­ões ex­pos­tas pe­los seus au­to­res.

 42 Mul­ti­cul­tu­ral: onde vá­ri­as cul­tu­ras co­e­xis­tem; In­ter­cul­tu­ral: onde es­sas di­ver­sas cul­tu­ras fu­si­o­na­ram-se para dar nas­ci­men­to a uma nova cul­tu­ra.

 43 J. C. Pau­vert, Se­ni­or edu­ca­ti­o­nal per­son­nel: new func­ti­ons and trai­ning, vol. 1, Edu­ca­ti­o­nal stu­di­es and do­cu­ments, nº 52, Pa­ris, Unes­co, 1988, p. 13. Su­bli­nha­mos. O au­tor cita aqui a Re­co­men­da­ção nº 69 ado­ta­da pela In­ter­na­ti­o­nal con­fe­ren­ce on edu­ca­ti­on, 35th ses­si­on, Ge­ne­va, 27 Au­gust – 4 Sep­tem­ber 1975, The chan­ging role of the te­a­cher and its in­flu­en­ce on pre­pa­ra­ti­on for the pro­fes­si­on and on in-ser­vi­ce trai­ning, Pa­ris, Unes­co, 1975. (ED/IBE/CON­FIN­TED. 35/4 + Add.) Ele men­ci­o­na igual­men­te um do­cu­men­to de re­fe­rên­cia da mes­ma con­fe­rên­cia: Te­a­chers and other pro­fes­si­o­nals in edu­ca­ti­on: new pro­fi­les and new sta­tus. (ED/IBE/CON­FIN­TED.35/Ref.4.).

 44 L. Le­grand, Pour un collè­ge dé­mo­cra­ti­que, Pa­ris, La Do­cu­men­ta­ti­on fran­çai­se, 1983.

 45 L. Le­grand, Les po­li­ti­ques de l´édu­ca­ti­on, Pa­ris, P.U.F, 1988, p. 58 sq.

 46 Col­lo­que Réus­sir à l’éco­le, Op. Cit., p. 41.

 CA­PÍ­TU­LO V

 A REVOLUÇÃO ÉTICA

 “Quan­to aos prin­cí­pi­os ge­rais, a lei na­tu­ral, ao me­nos em sua ín­do­le ge­né­ri­ca, não pode em ab­so­lu­to ser apa­ga­da dos co­ra­ções dos ho­mens. Con­tu­do, pode ser abo­li­da em al­gum caso con­cre­to quan­do, por efei­to da con­cu­pis­cên­cia ou de ou­tra pai­xão, a ra­zão se acha im­pe­di­da de apli­car o prin­cí­pio ge­ral a um as­sun­to par­ti­cu­lar. Mas no que con­cer­ne aos pre­cei­tos se­cun­dá­ri­os, a lei na­tu­ral pode ser apa­ga­da do co­ra­ção dos ho­mens seja por per­su­asões per­ver­sas – da mes­ma for­ma como tam­bém ocor­rem er­ros nas con­clusões ne­ces­sá­ri­as de or­dem es­pe­cu­la­ti­va –, seja por cos­tu­mes de­pra­va­dos e há­bi­tos cor­rom­pi­dos”.47

 Os dois ele­men­tos da re­vo­lu­ção psi­co­ló­gi­ca que es­tu­da­re­mos nes­te ca­pí­tu­lo são a re­vo­lu­ção éti­ca – a sub­ver­são dos va­lo­res – e a re­vo­lu­ção cul­tu­ral. No ins­tan­te em que vo­zes cada vez mais nu­me­ro­sas se er­guem, na Fran­ça, para exi­gir uma re­no­va­ção da edu­ca­ção cí­vi­ca e éti­ca, im­por­ta to­mar co­nhe­ci­men­to da es­tra­té­gia do ad­ver­sá­rio.

 Os ele­men­tos cons­ti­tu­ti­vos da nova éti­ca são os se­guin­tes:

 ◆ os di­rei­tos hu­ma­nos (es­ten­di­dos ao di­rei­to so­ci­al: di­rei­to à ha­bi­ta­ção, à ali­men­ta­ção, ao tra­ba­lho etc.);

 ◆ a bi­o­é­ti­ca;

 ◆ os di­rei­tos das cri­an­ças (te­mí­vel arma con­tra a fa­mí­lia);

 ◆ a edu­ca­ção para a paz, a con­cór­dia en­tre as na­ções, o de­sar­ma­men­to, o ci­vis­mo pa­cí­fi­co, a fra­ter­ni­da­de hu­ma­na, a cons­ci­ên­cia da in­ter­de­pen­dên­cia en­tre as na­ções (Unes­co);48

 ◆ a edu­ca­ção para o meio am­bi­en­te (Co­mis­são de Bru­xe­las, Unes­co);

 ◆ a cri­a­ção de um “mun­do mais jus­to e so­li­dá­rio, pi­lar da nova or­dem in­ter­na­ci­o­nal” (Par­la­men­to Eu­ro­peu);49

 ◆ a “ex­pe­ri­ên­cia da vida em uma so­ci­e­da­de mul­ti­cul­tu­ral” (Par­la­men­to Eu­ro­peu;50 te­mas si­mi­la­res na Co­mis­são de Bru­xe­las e na Unes­co);

 ◆ a to­lerân­cia (Unes­co);

 ◆ a “pas­sa­gem da com­pe­ti­ção à co­o­pe­ra­ção” (Unes­co);51

 ◆ o de­sen­vol­vi­men­to da cons­ci­ên­cia po­lí­ti­ca (Par­la­men­to Eu­ro­peu,52 Unes­co 53);

 ◆ a “paz no es­pí­ri­to dos ho­mens” (Unes­co);54

 ◆ etc.

 Per­ce­be-se aí, sob uma há­bil apre­sen­ta­ção, a re­tó­ri­ca crip­to­co­mu­nis­ta. As duas ci­ta­ções a se­guir dis­si­pam as úl­ti­mas dú­vi­das:

 O pro­fes­sor ra­di­cal (no sen­ti­do nor­te­a­me­ri­ca­no) de­fen­de que o mun­do é in­jus­to e que, onde rei­na uma paz su­per­fi­ci­al, a “vi­o­lên­cia es­tru­tu­ral” é en­dê­mi­ca. A ex­pres­são “vi­o­lên­cia es­tru­tu­ral” foi cri­a­da por Jo­han Gal­tung (di­re­tor do Ins­ti­tu­to In­ter­na­ci­o­nal de Pes­qui­sas so­bre a Paz, em Oslo), para des­cre­ver as con­di­ções de opres­são e de ex­plo­ra­ção, con­di­ções nas quais são vi­o­la­dos os di­rei­tos hu­ma­nos.

 Ade­mais, uma vez que, nes­sa pers­pec­ti­va, paz, jus­ti­ça e equi­da­de são vir­tu­al­men­te si­nô­ni­mos, não pa­re­ce pos­sí­vel que o es­tu­do não seja se­gui­do de ação. A edu­ca­ção não pode per­ma­ne­cer neu­tra. Adam Cur­le, ti­tu­lar pre­ce­den­te da cá­te­dra de Es­tu­dos para a Paz da Uni­ver­si­da­de de Brat­ford, de­cla­rou: “Se fa­la­mos des­sa luta nas ins­ti­tui­ções de en­si­no, cor­re­mos o ris­co de a bu­ro­cra­cia, aper­ce­ben­do-se su­bi­ta­men­te de que re­a­li­za­mos algo de ex­tre­ma­men­te sub­ver­si­vo, ve­nha a for­çar sua pe­sa­da mão so­bre nós. É um pe­ri­go que eu co­nhe­ço e ao qual es­tou pes­so­al­men­te ex­pos­to. No mo­men­to crí­ti­co, de­ve­mos con­si­de­rar o que po­de­mos fa­zer. Creio re­al­men­te que a edu­ca­ção pela paz, em cer­to sen­ti­do, é uma ati­vi­da­de re­vo­lu­ci­o­ná­ria”.55 É pre­ci­so subs­ti­tuir “edu­ca­ção pela paz” por “edu­ca­ção para os di­rei­tos hu­ma­nos”. [...] É cla­ro que ne­nhum pro­fes­sor de­ve­ria ini­ci­ar um pro­gra­ma de en­si­no ba­se­a­do so­bre um con­jun­to de ob­je­ti­vos ra­di­cais sem uma es­ti­ma­ti­va com­ple­ta das pro­fun­das im­pli­ca­ções de uma ação des­se tipo. [...]

 Os es­tu­dan­tes de­vem as­si­mi­lar a va­li­da­de sem­pre atu­al des­ses di­rei­tos [li­ber­da­de re­li­gi­o­sa e po­lí­ti­ca], mas, ao mes­mo tem­po, pre­ci­sam to­mar cons­ci­ên­cia da cres­cen­te im­por­tân­cia atri­bu­í­da pe­los pa­í­ses do Ter­cei­ro Mun­do aos di­rei­tos eco­nô­mi­cos e so­ci­ais, como a pre­vi­dên­cia so­ci­al, o per­ten­ci­men­to a sin­di­ca­tos e um ní­vel de vida acei­tá­vel. (Con­se­lho da Eu­ro­pa)56

 Mas os as­pec­tos do pro­gra­ma que con­cer­nem à mo­ral e à edu­ca­ção cí­vi­ca são con­si­de­ra­dos igual­men­te im­por­tan­tes, uma vez que não há re­no­va­ção so­ci­al sem que haja no­vas re­la­ções en­tre os ho­mens, no­vas or­ga­ni­za­ções e es­tru­tu­ras so­ci­ais, bem como no­vas uti­li­za­ções e apli­ca­ções do sa­ber no mun­do do tra­ba­lho. (OCDE)57

 A es­co­la deve, por­tan­to, vei­cu­lar um en­si­no de or­dem éti­ca:

 As­sim, é ab­so­lu­ta­men­te im­pres­cin­dí­vel e es­sen­ci­al in­cluir a ques­tão dos va­lo­res e aca­tar sua dis­cus­são no âm­bi­to da Es­co­la, dos sa­be­res que ela trans­mi­te e que fa­cul­ta aos alu­nos cons­truir, das con­di­ções des­sa trans­mis­são e des­sa cons­tru­ção, do seu fun­ci­o­na­men­to como ins­ti­tui­ção.58 (Con­se­lho da Eu­ro­pa)

 Tra­ta-se de uma nova mo­ral, pre­ten­sa­men­te uni­ver­sal, e a qual se con­si­de­ra como ela­bo­ra­da ci­en­ti­fi­ca­men­te:

 Acei­tar essa com­ple­xi­da­de de exi­gên­ci­as éti­cas que já não se po­dem li­mi­tar a có­di­gos mo­rais vá­li­dos para um gru­po, mas que são trans­cen­di­das por im­pe­ra­ti­vos ad­mi­ti­dos uni­ver­sal­men­te, e to­mar, de fato, cons­ci­ên­cia da im­por­tân­cia so­ci­o­e­co­nô­mi­ca e po­lí­ti­ca des­ses im­pe­ra­ti­vos, eis os dois ele­men­tos de uma edu­ca­ção que, “le­van­do em con­si­de­ra­ção as ca­rac­te­rís­ti­cas afe­ti­vas e cog­ni­ti­vas do in­di­ví­duo, deve co­lo­cá-lo em con­di­ções de as­si­mi­lar os prin­cí­pi­os que cons­ti­tu­em uma con­quis­ta da éti­ca uni­ver­sal”.59 (Unes­co)60

 Por­tan­to, é uma nova éti­ca que se deve de­sen­vol­ver, com o au­xí­lio da edu­ca­ção e da in­for­ma­ção [tan­to isso é ver­da­dei­ro, que a ob­je­ti­vi­da­de des­ta é um ide­al de ou­tra era], a fim de mo­di­fi­car as ati­tu­des e os com­por­ta­men­tos. Pos­suir uma con­cep­ção glo­bal do nos­so mun­do é pen­sar glo­bal­men­te para agir lo­cal­men­te. (Unes­co)61

 Toda ado­ção de va­lo­res mo­rais e de cren­ças deve ser re­a­li­za­da ci­en­ti­fi­ca­men­te. De­ve­mos co­lo­car e re­sol­ver to­dos os pro­ble­mas a par­tir da pes­qui­sa ci­en­tí­fi­ca; par­ti­cu­lar­men­te, a ques­tão da es­co­lha e da ado­ção das idei­as e das cren­ças deve ser con­si­de­ra­da de ma­nei­ra ci­en­tí­fi­ca e com ati­tu­des ci­en­tí­fi­cas. (Unes­co)62

 Se­ria ne­ces­sá­rio sa­li­en­tar que os va­lo­res re­li­gi­o­sos – de to­das as re­li­gi­ões – são os pri­mei­ros vi­sa­dos? E que já não será pos­sí­vel trans­mi­ti-los?

 A escola contra a família

 O en­si­no da éti­ca deve vei­cu­lar no­vos va­lo­res. Ini­ci­al­men­te, po­rém, deve blo­que­ar a trans­mis­são dos an­ti­gos va­lo­res de uma ge­ra­ção a ou­tra:

 O pa­ra­do­xo re­si­de jus­ta­men­te em con­se­guir dar lu­gar à trans­mis­são e à re­cep­ção de nor­mas e va­lo­res her­da­dos, bem como à for­ma­ção de ca­pa­ci­da­des crí­ti­cas para cons­truir e de­sen­vol­ver li­vre­men­te nor­mas e va­lo­res. (Con­se­lho da Eu­ro­pa)63

 Com efei­to, exis­te atu­al­men­te uma enor­me exi­gên­cia, da par­te da so­ci­e­da­de, re­la­ti­va­men­te aos sis­te­mas de edu­ca­ção, a fim de que eles au­xi­li­em mais a ju­ven­tu­de a ad­qui­rir com­por­ta­men­tos e va­lo­res que lhes per­mi­tam en­fren­tar com êxi­to as di­fi­cul­da­des do mun­do mo­der­no. As fa­mí­li­as sen­tem-se cada vez me­nos ca­pa­zes de as­su­mir suas ta­re­fas edu­ca­ti­vas tra­di­ci­o­nais, face à com­ple­xi­da­de dos pro­ble­mas e a uma mas­sa ina­bar­cá­vel de in­for­ma­ções; elas de­se­jam, por­tan­to, que uma mai­or im­por­tân­cia seja dada aos as­pec­tos éti­cos, mo­rais e cí­vi­cos da ins­tru­ção edu­ca­ti­va. Essa evo­lu­ção na di­vi­são das res­pon­sa­bi­li­da­des está li­ga­da ao de­se­jo de uma des­cen­tra­li­za­ção e de uma mai­or par­ti­ci­pa­ção de to­dos os ato­res, dos pais em par­ti­cu­lar, no fun­ci­o­na­men­to da ins­ti­tui­ção. (Unes­co, 4a Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)64

 A des­cen­tra­li­za­ção e a par­ti­ci­pa­ção per­mi­tem en­ga­jar os pais em po­lí­ti­cas às quais, de ou­tro modo, eles se opo­ri­am. Vol­ta­re­mos a esse tema em ca­pí­tu­lo ul­te­ri­or.

 Des­ta­ca­mos so­men­te que, no ní­vel pré-es­co­lar, uma edu­ca­ção que pri­vi­le­gie o as­pec­to afe­ti­vo, e que, não obs­tan­te, for­ne­ça o co­nhe­ci­men­to de cer­tos da­dos e no­ções ele­men­ta­res, de­ve­ria ser par­te do pro­ces­so edu­ca­ci­o­nal. Por sua vez, as di­ver­sas for­mas de edu­ca­ção ex­tra­es­co­lar, par­ti­cu­lar­men­te os pro­gra­mas edu­ca­ti­vos di­fun­di­dos pela mí­dia, po­de­ri­am con­tri­buir para a neu­tra­li­za­ção da trans­mis­são “fa­mi­li­ar” dos pre­con­cei­tos. (Unes­co, 4a Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)65

 No caso da edu­ca­ção fa­mi­li­ar, na mai­or par­te do tem­po, essa trans­mis­são não é cons­ci­en­te. Os con­se­lhos e as or­dens da­dos pe­los pais, pe­los avós, pe­los vi­zi­nhos, além de pos­si­vel­men­te con­tra­di­tó­ri­os, não tor­nam o in­di­ví­duo, as­sim edu­ca­do, cons­ci­en­te de sua li­ber­da­de pes­so­al e das es­co­lhas éti­cas que ele po­de­ria fa­zer. Ade­mais, essa trans­mis­são im­plí­ci­ta com­preen­de os va­lo­res tra­di­ci­o­nais li­ga­dos ao meio so­ci­al ou a um meio re­li­gi­o­so em par­ti­cu­lar. En­fim, em nos­so mun­do con­tem­porâ­neo, eco­nô­mi­ca e po­li­ti­ca­men­te tu­mul­tu­a­do, onde a mí­dia, co­brin­do o mun­do in­tei­ro, in­for­ma sem to­mar em con­si­de­ra­ção quais­quer re­fe­rên­ci­as mo­rais, es­ses va­lo­res nem sem­pre são trans­mi­ti­dos, e, quan­do o são, so­frem o im­pac­to de­ses­ta­bi­li­za­dor des­sa “su­pe­rin­for­ma­ção”.

 Em re­su­mo, para su­pe­rar esse modo pou­co se­gu­ro de trans­mis­são, para se­guir rumo a uma to­ma­da de cons­ci­ên­cia pes­so­al e a uma es­co­lha de va­lo­res uni­ver­sal­men­te vá­li­dos, é ne­ces­sá­ria uma edu­ca­ção for­mal que ex­pli­ci­te es­ses va­lo­res. Essa ex­pli­ci­ta­ção pode e deve ser fei­ta pela es­co­la. O es­pí­ri­to crí­ti­co [das cri­an­ças], ten­do por ob­je­to os va­lo­res mo­rais, e a re­fle­xão éti­ca são, por­tan­to, os ob­je­ti­vos da edu­ca­ção for­mal nas ins­ti­tui­ções es­co­la­res, a fim de que cada cri­an­ça, cada jo­vem pos­sa, li­vre­men­te, for­mar uma cons­ci­ên­cia éti­ca, a qual lhe per­mi­ta dis­cer­nir o jus­to do in­jus­to e de­sen­vol­ver ati­tu­des e com­por­ta­men­tos fun­da­dos so­bre o res­pei­to ao ou­tro, so­bre a com­preen­são do bem co­mum à hu­ma­ni­da­de: os di­rei­tos hu­ma­nos e a paz. (Unes­co)66

 Essa pseu­do­li­ber­da­de deve, por­tan­to, con­du­zir ine­lu­ta­vel­men­te a in­te­ri­o­ri­zar os mes­mos va­lo­res: os do crip­to­co­mu­nis­mo. Além dis­so, duas pá­gi­nas adi­an­te, o au­tor men­ci­o­na ex­pli­ci­ta­men­te os di­rei­tos da cri­an­ça, os quais, nada acres­cen­tan­do aos di­rei­tos hu­ma­nos e ao di­rei­to ci­vil e pe­nal, não têm, e não po­de­ri­am ter, ou­tra fi­na­li­da­de se­não um ata­que à fa­mí­lia.

 O lugar da escola

 Sub­ja­cen­te a es­sas ques­tões está a do lu­gar da es­co­la em re­la­ção às ou­tras ins­ti­tui­ções so­ci­ais. O jo­vem está in­se­ri­do em uma rede de ins­ti­tui­ções e de po­de­res que con­tri­bu­em para a sua for­ma­ção e que, ao mes­mo tem­po, co­la­bo­ram e dis­pu­tam en­tre si para im­por sua in­flu­ên­cia, seu modo de pen­sar, suas nor­mas. Por co­mo­di­da­de, far-se-á opo­si­ção en­tre o que con­cer­ne à fa­mí­lia e o que con­cer­ne ao Es­ta­do, à so­ci­e­da­de [amál­ga­ma re­ve­la­dor]; es­fe­ra do pri­va­do, do in­di­ví­duo e de seu gru­po so­ci­al em opo­si­ção a uma es­fe­ra pú­bli­ca, co­le­ti­va. Hoje em dia, essa du­a­li­da­de tor­na-se com­ple­xa em vir­tu­de do cres­cen­te peso da mí­dia e do gru­po de pa­res como ve­to­res mui­to efi­ca­zes de trans­mis­são cul­tu­ral. A mí­dia, prin­ci­pal­men­te, vi­o­la as fron­tei­ras en­tre o pú­bli­co e o pri­va­do, in­tro­du­zin­do, aí, uma in­dis­tin­ção que nem o car­ré blanc nem o zap­ping con­se­guem re­sol­ver, a fim de res­ti­tuir a cada um a sua li­ber­da­de.67

 Essa dis­tin­ção pú­bli­co-pri­va­do pos­sui um va­lor ope­ra­tó­rio bem di­ver­so con­for­me os Es­ta­dos eu­ro­peus. Do pon­to de vis­ta his­tó­ri­co, to­dos fo­ram mar­ca­dos prin­ci­pal­men­te pela in­flu­ên­cia das igre­jas cris­tãs, mas tam­bém pelo ju­da­ís­mo e, al­guns, cada vez mais nu­me­ro­sos, pelo Islã, ao mes­mo tem­po que uma cor­ren­te lai­ca, agin­do de mo­dos di­ver­sos, vem-se igual­men­te afir­man­do, so­bre­tu­do na Fran­ça. A tra­di­ção ins­ti­tu­ci­o­nal des­sa opo­si­ção pú­bli­co-pri­va­do e des­sa di­ver­si­da­de his­tó­ri­ca re­si­de na exis­tên­cia de uma ins­ti­tui­ção ou de uma edu­ca­ção re­li­gi­o­sa mais ou me­nos in­te­gra­da nos ho­rá­ri­os es­co­la­res e en­car­re­ga­da, ex­clu­si­va­men­te ou não, de uma edu­ca­ção para a vida so­ci­al e os va­lo­res. O que aqui está em jogo é de es­pe­ci­al in­te­res­se: tra­ta-se da pos­sí­vel de­fi­ni­ção co­le­ti­va de prin­cí­pi­os co­muns para a vida em so­ci­e­da­de e da in­cum­bên­cia, pe­las ins­ti­tui­ções es­co­la­res, de sua trans­mis­são. Se­jam quais fo­rem os de­sen­vol­vi­men­tos do en­si­no re­li­gi­o­so e de sua pre­sen­ça nos sis­te­mas es­co­la­res, a edu­ca­ção cí­vi­ca, em uma di­men­são eu­ro­peia, exi­ge uma abor­da­gem con­ver­gen­te das re­gras da vida em co­mum, ain­da que o res­pei­to à li­ber­da­de in­di­vi­du­al, par­ti­cu­lar­men­te à li­ber­da­de de cons­ci­ên­cia, seja um ele­men­to cons­ti­tu­ti­vo da iden­ti­da­de eu­ro­peia.

 Na me­di­da em que a edu­ca­ção cí­vi­ca é tam­bém um en­si­na­men­to de va­lo­res, não pode es­tar isen­ta das ques­tões acer­ca de sua ori­gem, de sua de­fi­ni­ção, da le­gi­ti­mi­da­de da­que­les que têm a in­cum­bên­cia de en­si­ná-la. Para uns, a es­co­lha dos va­lo­res e dos prin­cí­pi­os que se­rão en­si­na­dos de­pen­de da fa­mí­lia, de suas cren­ças, so­bre­tu­do re­li­gi­o­sas, a úni­ca ga­ran­tia con­tra os to­ta­li­ta­ris­mos de Es­ta­do e ide­o­ló­gi­cos; para ou­tros, so­men­te uma ins­ti­tui­ção fun­da­da so­bre prin­cí­pi­os e va­lo­res pro­cla­ma­dos uni­ver­sais ga­ran­te uma edu­ca­ção para a li­ber­da­de, ofe­re­ce a cada um a pos­si­bi­li­da­de de aces­so ao ou­tro e pre­ser­va a co­e­são do cor­po so­ci­al, para além das cren­ças par­ti­cu­la­res. (Con­se­lho da Eu­ro­pa)68

 As­sim, pou­co nos es­pan­ta cons­ta­tar o que o au­tor es­cre­ve, al­gu­mas pá­gi­nas adi­an­te, co­lo­can­do o ha­bi­tu­al pre­tex­to da co­e­são do cor­po so­ci­al aci­ma dos ris­cos do to­ta­li­ta­ris­mo:

 In­sis­to mais uma vez que é ur­gen­te e in­dis­pen­sá­vel de­ba­ter [a ques­tão dos va­lo­res e do lai­cis­mo], que to­dos os sis­te­mas de en­si­no de­vem con­cor­dar em ex­pli­ci­tar e tra­tar po­si­ti­va­men­te a ques­tão dos va­lo­res, que o lai­cis­mo re­vi­si­ta­do é a ori­en­ta­ção mais apro­pri­a­da para pen­sar nos­sas re­gras de vida em co­mum e o fun­ci­o­na­men­to das es­co­las, no res­pei­to às li­ber­da­des in­di­vi­du­ais e aos di­rei­tos hu­ma­nos, em luta con­tra todo tipo de dis­cri­mi­na­ção. (Con­se­lho da Eu­ro­pa)69

 Duas pá­gi­nas an­tes, o au­tor não evi­ta­ra men­ci­o­nar os mé­to­dos pe­da­gó­gi­cos ati­vos:

 Pa­re­ce que a mai­or par­te das re­co­men­da­ções in­sis­tem, des­de há mui­to tem­po, na ne­ces­si­da­de de apli­car mé­to­dos pe­da­gó­gi­cos ati­vos, de de­sen­vol­ver o sen­so de res­pon­sa­bi­li­da­de en­tre os alu­nos, de lhes en­si­nar a au­to­no­mia, de di­fe­ren­ci­ar as abor­da­gens. (Con­se­lho da Eu­ro­pa)70

 Há au­to­res que são mais ex­plí­ci­tos:

 Na ori­gem des­sa re­fle­xão de or­dem pe­da­gó­gi­ca, de­cer­to en­con­trar-se-á a clás­si­ca opo­si­ção en­tre ins­tru­ção e edu­ca­ção, en­tre es­co­la e fa­mí­lia. Será pre­ci­so dei­xar à es­fe­ra pri­va­da da fa­mí­lia o en­car­go e a res­pon­sa­bi­li­da­de de edu­car, apoi­an­do-se para tal numa éti­ca? Agir de ou­tro modo não se­ria rom­per com a neu­tra­li­da­de da es­co­la, com sua fun­ção es­sen­ci­al de trans­mis­são de co­nhe­ci­men­tos ob­je­ti­vos? Con­tu­do, a es­co­la não pode li­mi­tar-se a en­si­nar. De ma­nei­ra im­plí­ci­ta ou ex­plí­ci­ta, ela é por­ta­do­ra de va­lo­res e os trans­mi­te. Ela edu­ca, por­tan­to. Vale dizê-lo e afir­má-lo cla­ra­men­te. (Con­se­lho da Eu­ro­pa)71

 En­fim, con­clu­í­mos com uma ci­ta­ção es­pan­to­sa:

 Os de­ba­tes, as pes­qui­sas e mes­mo as he­si­ta­ções dos res­pon­sá­veis pela edu­ca­ção ou dos re­pre­sen­tan­tes dos pro­fes­so­res mos­tram que, se a pro­mo­ção da edu­ca­ção mo­ral nos pro­gra­mas es­co­la­res pa­re­ce cada vez mais ne­ces­sá­ria, a im­ple­men­ta­ção de uma ação des­sa na­tu­re­za cons­ti­tui para mui­tos pa­í­ses um pro­ble­ma ao mes­mo tem­po pri­o­ri­tá­rio e ain­da sem so­lu­ção, tan­to no to­can­te aos que con­ce­bem os pla­nos de es­tu­dos quan­to no to­can­te às con­di­ções do pro­ces­so de for­ma­ção dos pro­fes­so­res; todo edu­ca­dor in­su­fi­ci­en­te­men­te pre­pa­ra­do para pro­por dis­cussões de ca­rá­ter éti­co fi­ca­rá re­ti­cen­te, pela jus­ta ra­zão de tal em­preen­di­men­to lhe pa­re­cer ao mes­mo tem­po im­por­tan­te, com­pli­ca­do e cri­va­do de ar­ma­di­lhas. Se­ria, por­tan­to, con­ve­ni­en­te fa­zer a de­vi­da dis­tin­ção en­tre he­si­ta­ção e in­di­fe­ren­ça, ou en­tre o tem­po ne­ces­sá­rio ao per­fei­to con­tro­le da mo­di­fi­ca­ção dos va­lo­res e um su­pos­to eclip­se da mo­ra­li­da­de e da edu­ca­ção mo­ral. (Unes­co)72

 Es­pan­to­sa con­fis­são na qual o au­tor re­co­nhe­ce que a de­ca­dên­cia mo­ral de nos­sos dias, que se po­de­ria atri­buir a uma “in­di­fe­ren­ça mo­ral” ou a um “su­pos­to eclip­se da mo­ra­li­da­de”, está, na re­a­li­da­de, re­la­ci­o­na­da ao “tem­po ne­ces­sá­rio ao per­fei­to con­tro­le da mo­di­fi­ca­ção dos va­lo­res”, à re­vo­lu­ção psi­co­ló­gi­ca. Ou, ain­da, que a ru­í­na dos va­lo­res mo­rais é tão so­men­te uma con­se­quên­cia, es­co­lhi­da de­li­be­ra­da­men­te e cons­ci­en­te­men­te as­su­mi­da, de um pro­je­to de sub­ver­são dos va­lo­res que não se pode re­a­li­zar em pra­zo mui­to bre­ve. Des­se modo, a es­ca­la­da da cri­mi­na­li­da­de, da in­se­gu­ran­ça, da de­lin­quên­cia, do con­su­mo de dro­gas, a de­ses­tru­tu­ra­ção psi­co­ló­gi­ca dos in­di­ví­duos que se se­guiu ao avil­ta­men­to mo­ral e à con­se­quen­te des­trui­ção do te­ci­do so­ci­al são as con­se­quên­ci­as de uma po­lí­ti­ca cons­ci­en­te. Por­tan­to, a ma­no­bra des­ti­na­da a mo­di­fi­car os va­lo­res ar­ti­cu­la-se as­sim: ini­ci­al­men­te, im­pe­dir a trans­mis­são, es­pe­ci­al­men­te por meio da fa­mí­lia, dos va­lo­res tra­di­ci­o­nais; face ao caos éti­co e so­ci­al daí re­sul­tan­tes, tor­na-se im­pe­ra­ti­vo o re­tor­no a uma edu­ca­ção éti­ca – con­tro­la­da pe­los Es­ta­dos e pe­las or­ga­ni­za­ções in­ter­na­ci­o­nais, e não mais pela fa­mí­lia. Pode-se, en­tão, in­du­zir e con­tro­lar a mo­di­fi­ca­ção dos va­lo­res. Es­que­ma re­vo­lu­ci­o­ná­rio clás­si­co: tese, an­tí­te­se e sín­te­se, que ex­pli­ca a ra­zão por que, che­ga­da a hora, os re­vo­lu­ci­o­ná­ri­os se fa­zem os de­fen­so­res da or­dem mo­ral. E por que, no­lens, vo­lens, os par­ti­dá­ri­os de uma or­dem mo­ral ins­ti­tu­ci­o­na­li­za­da se en­con­tram fre­quen­te­men­te lado a lado com os re­vo­lu­ci­o­ná­ri­os.

 47 São To­más de Aqui­no, Som­me thé­o­lo­gi­que, la-2ae, qu. 94, ar. 6, Pa­ris, Edi­ti­ons de la re­vue des jeu­nes (tra­ta­do La Loi), 1935.

 48 Ver: S. Ras­sekh, G. Vai­de­a­nu, Les con­te­nus de l’édu­ca­ti­on, Op. cit., Unes­co.

 49 Par­la­men­to eu­ro­peu, La po­li­ti­que de l’édu­catìon et de la for­ma­ti­on dans la pers­pec­ti­ve de 1993, Op. cit., p.33.

 50 Par­la­men­to eu­ro­peu, La po­li­ti­que de l’édu­catìon et de la for­ma­ti­on dans la pers­pec­ti­ve de 1993, Op. cit., p. 18.

 51 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da: Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. cit., Unes­co, p. III 7.

 52 Ver: Par­la­men­to eu­ro­peu, La po­li­ti­que de l’édu­ca­ti­on et de la for­ma­ti­on dans la pers­pec­ti­ve de 1993, Op. cit., p. 19.

 53 S. Ras­sekh, G. Vai­de­a­nu, Les con­te­nus de I’édu­ca­ti­on, Op.cit., Unes­co, p. 169, 196. Ver tam­bém: Con­grès in­ter­na­ti­o­nal sur La paix dans l’es­prit des hom­mes, 26 juin - 1er juil­let 1989, Ya­mous­souk­ro, Côte d’lvoi­re, Re­la­tó­rio fi­nal, Unes­co, p. 43. Esse con­gres­so reu­niu uma plêi­a­de de per­so­na­li­da­des.

 54 Ibid.

 55 A. Cur­le, Con­tri­bu­ti­on of edu­ca­ti­on to free­dom and jus­ti­ce, in M. Ha­a­vels­rud (ad.) Edu­ca­ti­on for pe­a­ce: re­flec­ti­on and ac­ti­on, lPC Sci­en­ce and Te­ch­no­logy Press, Guil­ford, 1976, p. 75.

 56 De­rek He­a­ler, Hu­man righ­ts edu­ca­ti­on in scho­ols: con­cepts, at­ti­tu­des and skills, Stras­bourg, Con­se­lho da Eu­ro­pa, 1984, p.6 et 7. [DECS/EGT (84) 26].

 57 OCDE/CERI, La ré­for­me des pro­gram­mes sco­lai­res, Pa­ris, OCDE, 1990, p. 43. Re­la­tó­rio “pu­bli­ca­do sob a res­pon­sa­bi­li­da­de do Se­cre­ta­ri­a­do ge­ral da OCDE” (p. 3) que “cons­ti­tui o re­sul­ta­do de um es­tu­do so­bre a evo­lu­ção dos pro­gra­mas de es­tu­dos, em­preen­di­do em 1987 pelo Co­mi­tê Di­re­tor do Cen­tro para Pes­qui­sa e Ino­va­ção no En­si­no (CERI)” (p. 7).

 58 F. Au­di­gi­er, En­seig­ner la so­cíé­té, trans­met­tre des va­leurs, Stras­bourg, Con­seil de l’Eu­ro­pe, 1992, p. 9 [DECS/SE/Sec (91) 12]. Gri­fo no ori­gi­nal.

 59 Cf. Con­fé­ren­ce in­ter­gou­ver­ne­men­ta­le de 1983 pour la co­o­pé­ra­ti­on in­ter­na­ti­o­na­le, la com­pré­hen­si­on et la paix.

 60 G. Beis, Pour une édu­ca­tí­on aux va­leurs éthi­ques, Pa­ris, Unes­co, 1987, p.41 (BEP/GPI/3 et BEP-87/WS/5).

 61 Con­grès in­ter­na­ti­o­nal sur la paix dans I’es­prit des hom­mes, Re­la­tó­rio fi­nal, Op. cit., Unes­co, p. 43.

 62 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da: Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. cit., Unes­co, p. 67.

 63 F. Au­di­gi­er, En­seig­ner la so­ci­é­té, trans­mef­tre des va­leurs, Op. cit., Stras­bourg, Con­seil de l’Eu­ro­pe, 1992, p. 10.

 64 Qua­triè­me con­fé­ren­ce des mi­nis­tres de I’Edu­ca­ti­on, Pers­pec­ti­ve et tâ­ches, Op. cit., Unes­co, p. 11.

 65 Ibid, p. 14.

 66 F. Best, Edu­ca­ti­on, cul­tu­re, droi­ts de I’hom­me et com­pré­hen­si­on in­ter­na­ti­o­na­le, Pa­ris, Unes­co, p. 2. Sem data.

 67 O car­ré blanc é um si­nal uti­li­za­do pe­las re­des de te­le­vi­são fran­ce­sas para ad­ver­tir aos te­les­pec­ta­do­res que um pro­gra­ma é ina­de­qua­do para me­no­res de ida­de; já o zap­ping é o fe­nô­me­no ini­ci­a­do com o ad­ven­to do con­tro­le re­mo­to, com o qual os te­les­pec­ta­do­res pas­sei­am por di­ver­sos ca­nais da TV – N. do T.

 68 F. Au­di­gi­e­ri, En­seig­ner la so­ci­é­té, trans­met­tre des va­leurs, Op. cit., p. 11. Gri­fo no ori­gi­nal; gri­fos nos­sos.

 69 Ibid., p. 15. Gri­fo no ori­gi­nal.

 70 Ibid., p. 13. Gri­fo no ori­gi­nal.

 71 48° Se­mi­nai­re du Con­seil de I’Eu­ro­pe pour en­seig­nants, Do­nau­es­chin­gen, 25-30 juin 1990, Sci­en­ces, éthi­que, droi­ts de I’hom­me et édu­ca­ti­on, Stras­bourg, Con­seil de I’Eu­ro­pe, 1991, p. 10 [DECS/EGT (90) 23]. Gri­fo no ori­gi­nal.

 72 S. Ras­sekh, G. Vai­de­a­nu, Les con­te­nus de l’édu­ca­ti­on, Op. cit. Unes­co, p. 165.

 CA­PÍ­TU­LO VI

 A REVOLUÇÃO CULTURAL E

 INTERCULTURALISMO:

 HOMENAGEM A GRAMSCI

 O mul­ti­cul­tu­ra­lis­mo está sen­do in­tro­du­zi­do nos IUFMs e no en­si­no es­co­lar, como o pro­va, en­tre ou­tros do­cu­men­tos, o ca­tá­lo­go do CNDP (Cen­tro Na­ci­o­nal de Do­cu­men­ta­ção Pe­da­gó­gi­ca). A cul­tu­ra fran­ce­sa é co­lo­ca­da no mes­mo ní­vel que as dos po­vos mais dis­tan­tes de nós, tan­to fi­si­ca­men­te quan­to psi­co­lo­gi­ca­men­te. As ci­ta­ções em se­gui­da mos­tram a ver­da­dei­ra face do mul­ti­cul­tu­ra­lis­mo:

 A Áfri­ca do Sul, o Ca­na­dá e a Re­pú­bli­ca Fe­de­ral da Ale­ma­nha, en­tre ou­tros pa­í­ses, ofe­re­cem o exem­plo do modo como um go­ver­no pode ma­ni­pu­lar a cul­tu­ra. Co­lo­cam-se en­tão ques­tões ca­pi­tais so­bre o pla­no te­ó­ri­co: uma edu­ca­ção mul­ti­cul­tu­ral para quê? Quais são os al­vos e os ob­je­ti­vos des­sas me­di­das? Que tipo de so­ci­e­da­de se tem em vis­ta? (Con­se­lho da Eu­ro­pa)73

 Con­for­me já vi­mos, pode-se en­si­nar a cul­tu­ra des­de um pon­to de vis­ta clás­si­co, como uma soma de co­nhe­ci­men­tos bem es­ta­be­le­ci­dos e que de­vem ser co­mu­ni­ca­dos, ou ver nela algo de mais fle­xí­vel e mais adap­ta­do à vida con­tem­porâ­nea. Al­gu­mas ve­zes, os pro­fes­so­res mos­tra­ram-se len­tos em com­preen­der essa di­fe­ren­ça. Des­de al­guns anos, os gru­pos ul­tra­con­ser­va­do­res de di­fe­ren­tes pa­í­ses, dos Es­ta­dos Uni­dos à Is­lân­dia, pas­san­do pela Nova Ze­lân­dia, a Aus­trá­lia e o Rei­no Uni­do, com­preen­de­ram a im­por­tân­cia po­lí­ti­ca do que po­de­mos cha­mar de abor­da­gem cul­tu­ral dos pro­gra­mas es­co­la­res. Isso se tra­duz – e con­ti­nu­a­rá pro­va­vel­men­te a as­sim se tra­du­zir – por meio de con­fron­ta­ções di­ver­sas, prin­ci­pal­men­te a res­pei­to dos as­pec­tos so­ci­ais, ci­en­tí­fi­cos e mo­rais dos pro­gra­mas. (OCDE)74

 Não se deve su­bes­ti­mar, po­rém, o ris­co de nos fe­char­mos em uma cer­ta fa­ta­li­da­de ét­ni­ca quan­do cul­ti­va­mos a pree­mi­nên­cia do co­le­ti­vo so­bre o in­di­vi­du­al. Al­guns de­fen­so­res da edu­ca­ção mul­ti­cul­tu­ral es­tão bem cons­ci­en­tes des­se pe­ri­go e da ne­ces­si­da­de de ul­tra­pas­sar os par­ti­cu­la­ris­mos ét­ni­cos se se quer atin­gir o ple­no de­sa­bro­cha­men­to da per­so­na­li­da­de de cada um en­quan­to ho­mem, no sen­ti­do uni­ver­sal des­sa pa­la­vra. (OCDE)75

 Essa ori­en­ta­ção ge­ral com­por­ta ao me­nos uma ex­ce­ção: a abor­da­gem in­ter­cul­tu­ral. Esta visa a um ob­je­ti­vo am­bi­ci­o­so: a for­ma­ção de uma iden­ti­da­de cul­tu­ral nova, aber­ta, não mais mar­ca­da pelo eu­ro­cen­tris­mo ou pelo et­no­cen­tris­mo, ou por um vín­cu­lo cego a suas pró­pri­as cren­ças e va­lo­res. (OCDE)76

 As so­ci­e­da­des con­tem­porâ­ne­as po­dem sub­sis­tir e fun­ci­o­nar so­men­te se a co­e­xis­tên­cia de cul­tu­ras di­fe­ren­tes for pos­sí­vel e se os in­di­ví­duos pu­de­rem, se­gun­do as cir­cuns­tân­ci­as e se­gun­do suas ne­ces­si­da­des, pas­sar de uma cul­tu­ra a ou­tra, e mes­mo ter aces­so a vá­ri­as cul­tu­ras. O pro­gra­ma de edu­ca­ção mul­ti­cul­tu­ral toma, à luz des­sa re­fle­xão, uma am­pli­tu­de, e mes­mo uma pro­fun­di­da­de di­ver­sa, pois sua ra­zão de ser não se jus­ti­fi­ca mais uni­ca­men­te por ar­gu­men­tos éti­cos (com­ba­ter as des­cri­mi­na­ções pro­du­zi­das pelo ra­cis­mo ou et­no­cen­tris­mo) ou ju­rí­di­cos (res­pei­tar os di­rei­tos do ho­mem), mas tam­bém epis­te­mo­ló­gi­cos (di­fe­ren­ci­ar a ma­nei­ra de pen­sar, as for­mas da in­te­li­gi­bi­li­da­de e a es­tru­tu­ra do sa­ber). Esse en­ri­que­ci­men­to do dis­po­si­ti­vo con­cep­tu­al per­mi­te con­si­de­rar a cons­tru­ção de uma te­o­ria ci­en­tí­fi­ca da edu­ca­ção mul­ti­cul­tu­ral e, por­tan­to, o de­sen­vol­vi­men­to de pro­gra­mas de edu­ca­ção mul­ti­cul­tu­ral fun­da­dos so­bre ba­ses ci­en­tí­fi­cas. (OCDE)77

 En­fim, é sur­preen­den­te no­tar a au­sên­cia, em qua­se to­dos os do­cu­men­tos so­bre a edu­ca­ção mul­ti­cul­tu­ral, de aná­li­ses epis­te­mo­ló­gi­cas acer­ca do al­can­ce cog­ni­ti­vo da cul­tu­ra es­co­lar. Cada cul­tu­ra abran­ge uma or­ga­ni­za­ção es­pe­cí­fi­ca das re­la­ções en­tre o in­di­ví­duo e a na­tu­re­za, ou dos in­di­ví­duos en­tre si. No in­te­ri­or de cada sis­te­ma cul­tu­ral está ins­cri­ta uma re­pre­sen­ta­ção de­ter­mi­na­da do es­pa­ço e do tem­po que es­tru­tu­ra tan­to a or­ga­ni­za­ção e a clas­si­fi­ca­ção dos co­nhe­ci­men­tos quan­to a da me­mó­ria in­di­vi­du­al e co­le­ti­va. As in­te­ra­ções en­tre a cul­tu­ra de um povo e suas prá­ti­cas de aqui­si­ção e trans­mis­são dos co­nhe­ci­men­tos são pro­fun­das. A or­ga­ni­za­ção do en­si­no for­mal, tal como ele se de­sen­vol­ve, e a con­cep­ção da pró­pria es­co­la de­pen­dem do mo­de­lo cul­tu­ral, da im­por­tân­cia e da sig­ni­fi­ca­ção atri­bu­í­das ao sa­ber em cada cul­tu­ra, da re­pre­sen­ta­ção des­te mes­mo sa­ber em uma so­ci­e­da­de, em uma co­mu­ni­da­de de­ter­mi­na­da. Por exem­plo, o con­cei­to do “sa­ber” na cul­tu­ra mu­çul­ma­na ou na cul­tu­ra tra­di­ci­o­nal ja­po­ne­sa é bem di­fe­ren­te do con­cei­to pro­du­zi­do pe­las cul­tu­ras oci­den­tais na épo­ca das Lu­zes. As­sim, cada cul­tu­ra in­ter­fe­re so­bre a or­ga­ni­za­ção das ex­pe­ri­ên­ci­as, so­bre a for­ma­ção das com­pe­tên­ci­as cog­ni­ti­vas e en­gen­dra um mo­de­lo de en­si­no que lhe é pró­prio. (OCDE)78

 Que pode fa­zer a es­co­la em face das cren­ças e do ima­gi­ná­rio co­le­ti­vos que nu­trem as cul­tu­ras e cons­ti­tu­em seu nú­cleo duro? (OCDE)79

 A or­ga­ni­za­ção da edu­ca­ção mul­ti­cul­tu­ral com a in­tro­du­ção em pro­gra­mas de cur­sos de lín­gua e de cul­tu­ra de ori­gem le­van­ta, pois, um pro­ble­ma cog­ni­ti­vo par­ti­cu­lar. A ado­ção da edu­ca­ção mul­ti­cul­tu­ral não se re­duz, de fato, a uma sim­ples ope­ra­ção de atu­a­li­za­ção dos pro­gra­mas nos quais se ins­cre­vem no­vos co­nhe­ci­men­tos ou mes­mo no­vas dis­ci­pli­nas. A edu­ca­ção mul­ti­cul­tu­ral é mais que isso: ela dá aces­so, em graus di­fe­ren­tes, a ou­tras for­mas de co­nhe­ci­men­to e a ou­tras tra­di­ções cul­tu­rais, de­po­si­tá­ri­as de ti­pos de sa­ber di­fe­ren­tes, em seus con­te­ú­dos e em sua es­tru­tu­ra in­ter­na, da­que­le da tra­di­ção es­co­lar. A apos­ta cog­ni­ti­va re­pre­sen­ta­da pe­los pro­gra­mas de edu­ca­ção mul­ti­cul­tu­ral não deve ser su­bes­ti­ma­da, pois ela é de gran­de al­can­ce so­bre o pla­no epis­te­mo­ló­gi­co. O agen­ci­a­men­to da edu­ca­ção mul­ti­cul­tu­ral nos sis­te­mas de edu­ca­ção é de­li­ca­do, pois ele toca em um pon­to sen­sí­vel da or­ga­ni­za­ção do en­si­no: as for­mas de co­nhe­ci­men­to e a hi­e­rar­quia dos sa­be­res. (OCDE)80

 Não se po­de­ria re­co­nhe­cer mais cla­ra­men­te que a edu­ca­ção mul­ti­cul­tu­ral visa a uma re­vo­lu­ção psi­co­ló­gi­ca, cu­jas con­se­quên­ci­as são di­fi­cil­men­te ava­li­á­veis. Os mei­os em­pre­ga­dos de­vem, por­tan­to, es­tar à al­tu­ra da apos­ta:

 O in­ter­cul­tu­ral afe­ta, as­sim, o con­jun­to da ins­ti­tui­ção edu­ca­ci­o­nal: o en­si­no pré-es­co­lar, as lín­guas, a ela­bo­ra­ção dos pro­gra­mas, os ma­nu­ais e ou­tras fer­ra­men­tas pe­da­gó­gi­cas, a ad­mi­nis­tra­ção, os exa­mes, o con­tro­le e a ava­li­a­ção, as ati­vi­da­des ex­tra­es­co­la­res, os la­ços en­tre a es­co­la e a co­mu­ni­da­de, os ser­vi­ços de ori­en­ta­ção e os ser­vi­ços au­xi­li­a­res, a pre­pa­ra­ção para a vida adul­ta, a for­ma­ção ini­ci­al e con­tí­nua dos pro­fes­so­res, a luta con­tra a xe­no­fo­bia e o ra­cis­mo. (Con­se­lho da Eu­ro­pa)81

 A exis­tên­cia, na Su­é­cia, de uma de­ci­são go­ver­na­men­tal que obri­ga to­dos os pro­fes­so­res a par­ti­ci­par do de­sen­vol­vi­men­to da edu­ca­ção in­ter­cul­tu­ral é um fato ca­pi­tal, de vez que de­li­mi­ta um ce­ná­rio e con­cre­ti­za as as­pi­ra­ções à mu­dan­ça. (Con­se­lho da Eu­ro­pa)82

 Não pode se com­preen­der o in­ter­cul­tu­ra­lis­mo a não ser na pers­pec­ti­va glo­ba­lis­ta, tal como ex­pres­sa no Do­cu­men­to de re­fe­rên­cia da Con­fe­rên­cia mun­di­al so­bre a edu­ca­ção para to­dos:

 Cons­ci­ên­cia mun­di­al: a emer­gên­cia da edu­ca­ção mun­di­al e da edu­ca­ção para o de­sen­vol­vi­men­to

 Pre­sen­te­men­te, no nor­te como no sul, os edu­ca­do­res co­me­çam a re­co­nhe­cer a ne­ces­si­da­de de con­si­de­rar a edu­ca­ção numa pers­pec­ti­va mais mun­di­al. Os pro­gra­mas de edu­ca­ção para o de­sen­vol­vi­men­to e de edu­ca­ção mun­di­al con­tri­bu­em para in­cul­car nos alu­nos uma ati­tu­de mun­di­a­lis­ta, en­si­nan­do-lhes prin­ci­pal­men­te a re­co­nhe­cer e a evi­tar os pre­con­cei­tos cul­tu­rais e a en­ca­rar com to­lerân­cia as di­fe­ren­ças ét­ni­cas e na­ci­o­nais. Es­ses pro­gra­mas se es­for­çam por vin­cu­lar os gran­des pro­ble­mas às re­a­li­da­des de ca­rá­ter mun­di­al, prin­ci­pal­men­te as ques­tões con­cer­nen­tes ao meio am­bi­en­te, à paz e à se­gu­ran­ça, à dí­vi­da in­ter­na­ci­o­nal, às me­di­das con­tra a po­bre­za, etc., em to­dos os con­te­ú­dos es­pe­cí­fi­cos da edu­ca­ção fun­da­men­tal.

 No Ca­na­dá, o pro­je­to de edu­ca­ção mun­di­al de Al­ber­ta [...], aju­da os pro­fes­so­res a iden­ti­fi­car e de­li­mi­tar os ele­men­tos do pro­gra­ma es­co­lar e as téc­ni­cas es­pe­cí­fi­cas que de­sen­vol­ve­rão nos alu­nos a ca­pa­ci­da­de de abor­dar as ques­tões mun­di­ais. [...]

 A edu­ca­ção mun­di­al e a edu­ca­ção para o de­sen­vol­vi­men­to co­me­çam a sur­gir tam­bém nos pa­í­ses em de­sen­vol­vi­men­to. [...]

 Nas Fi­li­pi­nas, as es­co­las nor­mais e a Uni­ver­si­da­de das Fi­li­pi­nas tra­ba­lham atu­al­men­te no aper­fei­ço­a­men­to de no­vos con­te­ú­dos cur­ri­cu­la­res que for­ne­ce­rão uma ideia abran­gen­te das ques­tões mun­di­ais, e em par­ti­cu­lar das que in­flu­em na so­ci­e­da­de fi­li­pi­na. Uma vez con­clu­í­do, o pro­gra­ma será uti­li­za­do tan­to na edu­ca­ção for­mal quan­to na edu­ca­ção não for­mal. Para esse efei­to, as ins­ti­tui­ções pú­bli­cas e as ins­ti­tui­ções não go­ver­na­men­tais es­ta­be­le­cem uma ali­an­ça para pro­mo­ver e em­pre­gar os no­vos con­te­ú­dos e mé­to­dos [e em par­ti­cu­lar a mí­dia]. (Con­fe­rên­cia Mun­di­al)83

 Esse pro­ces­so de mun­di­a­li­za­ção de­ve­rá se de­sen­ro­lar até seu re­sul­ta­do ló­gi­co: a ado­ção de uma lín­gua in­ter­na­ci­o­nal, pre­lú­dio da des­trui­ção das cul­tu­ras e das men­ta­li­da­des lo­cais.

 Uma das ques­tões que de­vem ser exa­mi­na­das é a do de­sen­vol­vi­men­to, para essa so­ci­e­da­de glo­bal, de uma lín­gua in­ter­na­ci­o­nal que re­for­ce e pro­mo­va uma cul­tu­ra in­ter­na­ci­o­nal. A Unes­co de­ve­ria re­a­li­zar um es­tu­do es­pe­cí­fi­co so­bre esse as­sun­to. (Unes­co)84

 Tal­vez não seja in­ú­til re­cor­dar das pa­la­vras que Orwell co­lo­ca­va na boca de um de seus per­so­na­gens e que se apli­cam per­fei­ta­men­te ao jar­gão mun­di­a­lis­ta e à fu­tu­ra lín­gua in­ter­na­ci­o­nal. Por ana­lo­gia, es­ten­di­das tam­bém à nova cul­tu­ra mun­di­al:

 “Vós não ve­des que o ver­da­dei­ro alvo da no­vi­lín­gua é de res­trin­gir os li­mi­tes do pen­sa­men­to? No fim, nós tor­na­re­mos li­te­ral­men­te im­pos­sí­vel o cri­me pelo pen­sa­men­to, pois não ha­ve­rá mais pa­la­vras para o ex­pres­sar. [...] A cada ano, me­nos e me­nos pa­la­vras, e o cam­po da cons­ci­ên­cia mais e mais res­tri­to. [...] A Re­vo­lu­ção es­ta­rá com­ple­ta quan­do a lín­gua for per­fei­ta. A no­vi­lín­gua é o ang­soc [so­ci­a­lis­mo in­glês] e o ang­soc é a no­vi­lín­gua”, acres­cen­tou ele com uma sor­te de sa­tis­fa­ção mís­ti­ca. (Orwell, 1984)85

 73 Sé­mi­nai­re eu­ro­péen d’en­seig­nants, La for­ma­ti­on in­ter­cul­tu­rel­le des en­seig­nants, Op. cit., Con­seil de l’Eu­ro­pe, p. 19.

 74 OCDE/CERI, La ré­for­me des pro­gram­mes, Op. cit., p. 43.

 75 OCDE/CERI, L’éco­le et les cul­tu­res, Op. cit., p. 69.

 76 Ibid., p. 8.

 77Ibid., p. 21.

 78 Ibid., p. 70.

 79 Ibid., p. 72.

 80 Ibid., p. 86.

 81 La for­ma­ti­on in­ter­cul­tu­rel­le des en­seig­nants, Op. cit., p. 12.

 82 Ibid., p. 32.

 83 WCE­FA, Con­fé­ren­ce mon­di­a­le sur l’édu­ca­ti­on pour tous, 5-9 mars 1990, Jom­ti­em, Thaï­lan­de, Do­cu­ment de ré­fé­ren­ce, Pa­ris, WCE­FA, 1990, p. 12. Itá­li­cos nos­sos. De acor­do com uma téc­ni­ca ex­pe­ri­men­ta­da, o pre­fá­cio des­se do­cu­men­to men­ci­o­na que “o pre­sen­te do­cu­men­to não ex­pres­sa ne­ces­sa­ri­a­men­te uma to­ma­da de po­si­ção por par­te da Co­mis­são in­te­rins­ti­tui­ções nem das or­ga­ni­za­ções que, a tí­tu­lo prin­ci­pal ou as­so­ci­a­do, apa­dri­nha­ram ou co­a­pa­dri­nha­ram a Con­fe­rên­cia mun­di­al”. No en­tan­to, nas li­nhas an­te­ri­o­res, des­co­bri­mos que: “Para es­ta­be­le­cer o pre­sen­te do­cu­men­to de re­fe­rên­cia, o Se­cre­ta­ri­a­do exe­cu­ti­vo da Co­mis­são in­te­rins­ti­tui­ções (cons­ti­tu­í­da pelo Ban­co mun­di­al, o PNUD, a Unes­co e o Uni­cef em vis­ta da or­ga­ni­za­ção da Con­fe­rên­cia mun­di­al) se ins­pi­rou de nu­me­ro­sos re­la­tó­ri­os e es­tu­dos, su­ges­tões de três ofi­ci­nas téc­ni­cas das quais par­ti­ci­pa­ram es­pe­ci­a­lis­tas de cin­co con­ti­nen­tes” (p. iii).

 84 In­ter­na­ti­o­nal sym­po­sium and round ta­ble, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day…, Op. cit., Unes­co, p. II 8.

 85 G. Orwell, 1984, Fo­lio, Gal­li­mard, p. 79-80.

 CA­PÍ­TU­LO VII

 REESCREVER A HISTÓRIA

 A edu­ca­ção para a paz, a con­cór­dia en­tre as na­ções, o de­sar­ma­men­to, o ci­vis­mo pa­cí­fi­co, a fra­ter­ni­da­de hu­ma­na, a cons­ci­ên­cia da in­ter­de­pen­dên­cia en­tre as na­ções e “a ex­pe­ri­ên­cia da vida em uma so­ci­e­da­de mul­ti­cul­tu­ral” não se po­de­ri­am sa­tis­fa­zer com o en­si­no da his­tó­ria como é fei­to atu­al­men­te. De­se­jar-se-ia eli­mi­nar os di­ver­sos con­fli­tos en­tre na­ções, et­ni­as ou re­li­gi­ões que, com ou sem pre­ten­sa ra­zão, con­sis­ti­ri­am um obs­tá­cu­lo à edu­ca­ção para a paz. Con­vém, por­tan­to, rees­cre­ver a his­tó­ria, pro­je­to es­sen­ci­al­men­te to­ta­li­tá­rio. Na­tu­ral­men­te, con­tu­do, não se po­de­ria com­preen­der a his­tó­ria quan­do se bus­ca sis­te­ma­ti­ca­men­te ocul­tar to­dos os ele­men­tos que, opos­tos à ide­o­lo­gia ofi­ci­al, são não obs­tan­te um de seus au­tên­ti­cos mo­to­res. As­sim, pre­ten­de-se co­me­ter uma ver­da­dei­ra mu­ti­la­ção psi­co­ló­gi­ca, que deve am­pu­tar, das ge­ra­ções fu­tu­ras, as suas ra­í­zes, bem como lhes im­pos­si­bi­li­tar toda a ver­da­dei­ra com­preen­são po­lí­ti­ca:

 No que con­cer­ne às me­di­das a to­mar, fo­ram fei­tas as se­guin­tes pro­po­si­ções:

 - ela­bo­ra­ção de um ma­nu­al de his­tó­ria ge­ral da Eu­ro­pa, bem como um ma­nu­al de his­tó­ria uni­ver­sal, com a ati­va par­ti­ci­pa­ção de co­mi­tês de his­to­ri­a­do­res dos pa­í­ses in­te­res­sa­dos. (Unes­co, 4a Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)86

 Não obs­tan­te, con­vém não su­bes­ti­mar a ne­ces­si­da­de de um aper­fei­ço­a­men­to no en­si­no da His­tó­ria, da Ge­o­gra­fia, da Li­te­ra­tu­ra e de ou­tras dis­ci­pli­nas cul­tu­rais que fa­vo­re­cem o des­per­tar do in­te­res­se e a me­lhor com­preen­são de ou­tras co­mu­ni­da­des, a fim de im­preg­nar tal in­te­res­se de um es­pí­ri­to de ob­je­ti­vi­da­de ci­en­tí­fi­ca e de to­lerân­cia, eli­mi­nan­do tudo o que pos­sa ha­ver de des­con­fi­an­ça e de des­pre­zo re­la­ti­va­men­te a ou­tros po­vos. Sabe-se que a na­tu­re­za mes­ma da his­tó­ria da re­gi­ão não fa­ci­li­ta a con­se­cu­ção de um ob­je­ti­vo as­sim. A sim­ples apre­sen­ta­ção ob­je­ti­va dos fa­tos, sen­do, de res­to, in­su­fi­ci­en­te para pro­du­zir a ati­tu­de de­se­ja­da, deve além dis­so ser re­a­li­za­da den­tro de um ver­da­dei­ro es­pí­ri­to de to­lerân­cia, de modo a fa­zer com­preen­der que os ad­ver­sá­ri­os de on­tem são os par­cei­ros de hoje, e que sua co­la­bo­ra­ção em uma obra co­mum só pode be­ne­fi­ci­ar a to­dos. Na me­di­da em que se pos­sa cri­ar uma tal at­mos­fe­ra, os te­mas re­la­ti­vos à paz, ao de­sar­ma­men­to, à co­o­pe­ra­ção e aos di­rei­tos hu­ma­nos se impõem como uma obri­ga­ção. (Unes­co, 4a Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)87

 Re­cor­de­mos que as pu­bli­ca­ções das ins­ti­tui­ções in­ter­na­ci­o­nais com fre­quên­cia es­ten­dem os di­rei­tos hu­ma­nos – que não são de­fi­ni­dos em par­te al­gu­ma – aos di­rei­tos so­ci­ais: di­rei­to à ha­bi­ta­ção, ao tra­ba­lho, à ali­men­ta­ção etc.

 É re­vol­tan­te a pou­ca im­por­tân­cia que se dá à apre­sen­ta­ção ob­je­ti­va dos fa­tos, quan­do, seis li­nhas an­tes, os au­to­res di­zi­am:

 No mais das ve­zes, um tal ori­en­ta­ção [“que ten­de ao for­ta­le­ci­men­to da co­o­pe­ra­ção, da con­cór­dia e da paz in­ter­na­ci­o­nais ou à ga­ran­tia dos di­rei­tos hu­ma­nos” – não cog­ni­ti­va, por­tan­to] pro­duz uma mo­di­fi­ca­ção e um en­ri­que­ci­men­to dos con­te­ú­dos e das dis­ci­pli­nas tra­di­ci­o­nais, dis­ci­pli­nas cuja atu­a­li­za­ção de­ve­ria ser as­se­gu­ra­da me­di­an­te um es­for­ço con­tí­nuo de pes­qui­sa pe­da­gó­gi­ca e com base em uma uti­li­za­ção sis­te­má­ti­ca dos re­sul­ta­dos das ci­ên­ci­as so­ci­ais e hu­ma­nas [par­ti­cu­lar­men­te a psi­co­lo­gia e a so­ci­o­lo­gia], a fim de re­for­çar o im­pac­to pre­ten­di­do. (Ibid.)

 Os tra­ba­lhos de re­vi­são dos ma­nu­ais es­co­la­res se mul­ti­pli­cam em es­ca­la na­ci­o­nal e bi­la­te­ral; a atu­al at­mos­fe­ra, de me­nor ten­são, não per­mi­ti­ria avan­çar mais e pre­ten­der, para as dis­ci­pli­nas mais sen­sí­veis, uma co­o­pe­ra­ção mul­ti­la­te­ral, ca­paz de de­fi­nir ori­en­ta­ções co­muns no que tan­ge aos pro­gra­mas e aos ma­nu­ais es­co­la­res? (Unes­co, 4a Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)88

 Aprender a aprender

 As so­ci­e­da­des e, mais par­ti­cu­lar­men­te, suas ins­ti­tui­ções go­ver­na­men­tais de­vem ser con­si­de­ra­das es­sen­ci­al­men­te como “sis­te­mas apren­di­zes”. As so­ci­e­da­des mais ap­tas a apre­sen­tar su­ces­so se­rão aque­las cuja ca­pa­ci­da­de de apren­di­za­gem é alta: fle­xí­veis, elas são ca­pa­zes de an­te­ci­par e de com­preen­der as mu­dan­ças, bem como de se adap­tar a elas. Tais so­ci­e­da­des se be­ne­fi­ci­am da par­ti­ci­pa­ção ati­va dos ci­da­dãos no pro­ces­so de apren­di­za­gem. Ao lon­go des­sa apren­di­za­gem, a his­tó­ria de­ve­rá ser rees­cri­ta e rein­ter­pre­ta­da. (Unes­co)89

 Esse pro­ces­so con­tí­nuo de al­te­ra­ções apli­ca­va-se não so­men­te a jor­nais, mas tam­bém a li­vros, pe­ri­ó­di­cos, pan­fle­tos, car­ta­zes, fo­lhe­tos, fil­mes, re­gis­tros so­no­ros, ca­ri­ca­tu­ras, fo­to­gra­fi­as; era apli­ca­do a toda es­pé­cie de li­te­ra­tu­ra ou do­cu­men­ta­ção que ti­ves­se qual­quer sig­ni­fi­ca­do po­lí­ti­co ou ide­o­ló­gi­co. Dia a dia, e qua­se mi­nu­to a mi­nu­to, o pas­sa­do era atu­a­li­za­do. Des­ta for­ma, era pos­sí­vel de­mons­trar, com pro­va do­cu­men­tal, a cor­re­ção de to­das as pro­fe­ci­as do Par­ti­do. Ja­mais per­ma­ne­cia no ar­qui­vo qual­quer no­tí­cia, ar­ti­go ou opi­ni­ão que en­tras­se em con­fli­to com as ne­ces­si­da­des do mo­men­to. Toda a his­tó­ria era um pa­limp­ses­to, ras­pa­do e rees­cri­to tan­tas ve­zes quan­tas fos­sem ne­ces­sá­ri­as. Em ne­nhum caso se­ria pos­sí­vel, uma vez fei­ta a ope­ra­ção, que se pro­vas­se qual­quer frau­de. (Orwell, 1984)90

 86Qua­triè­me con­fé­ren­ce des mi­nis­tres de l’Edu­ca­ti­on des états mem­bres de la ré­gi­on Eu­ro­pe, Rap­port fi­nal, Pa­ris, Unes­co, 1988, p. 17. (ED-88/MI­NE­DEU­RO­PE). Do­cu­men­to pu­bli­ca­do na­tu­ral­men­te sem re­ser­vas acer­ca das opi­ni­ões ex­pos­tas por seus au­to­res.

 87 Qua­triè­me Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção, Pers­pec­ti­ves et tâ­ches, Op. cit., Unes­co, p. 12. Gri­fo nos­so.

 88 3. Ibid., p. 16.

 89 In­ter­na­ti­o­nal sym­po­sium and round ta­ble, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. cit., Unes­co, p. 34. No­tar-se-á, de pas­sa­gem, que as ra­zões pe­las quais se deve “apren­der a apren­der” apa­re­cem igual­men­te. Cria-se uma men­ta­li­da­de pri­va­da de de qual­quer re­fe­rên­cia es­tá­vel, aber­ta à ino­va­ção, à mu­dan­ça, ou seja, à sim­ples moda, de ma­nei­ra que, a essa nova men­ta­li­da­de, a mera no­ção de ver­da­de seja algo es­tra­nho e, por isso mes­mo, fa­cil­men­te ma­ni­pu­lá­vel.

 90 G. Orwell, 1984, Fo­lio, Ga­li­mard, p. 62.

 CA­PÍ­TU­LO VIII

 OS IUFMS

 A formação dos professores

 Os ob­je­ti­vos pre­ce­den­tes são mui­to am­bi­ci­o­sos e re­que­rem dos pro­fes­so­res uma for­ma­ção em Psi­co­pe­da­go­gia. Na Fran­ça, os IUFMs fo­ram cri­a­dos ex­pli­ci­ta­men­te para esse fim. As­sim, o de­cre­to de 18 de ou­tu­bro de 1991,91 que fixa as mo­da­li­da­des do re­cru­ta­men­to dos alu­nos dos IUFMs, es­ti­pu­la que:

 Numa pri­mei­ra eta­pa da pro­va [de fran­cês], o can­di­da­to fará a sín­te­se de tex­tos e do­cu­men­tos re­la­ti­vos à aqui­si­ção e ao en­si­no da lín­gua fran­ce­sa e deve re­sol­ver uma ques­tão de Gra­má­ti­ca ou de vo­ca­bu­lá­rio; numa se­gun­da eta­pa, ele ana­li­sa­rá e cri­ti­ca­rá do­cu­men­tos pe­da­gó­gi­cos re­la­ti­vos a esse en­si­no na es­co­la pri­má­ria. [...]

 Numa pri­mei­ra eta­pa da pro­va [de Ma­te­má­ti­ca], o can­di­da­to ana­li­sa­rá si­tu­a­ções [!] ou re­sol­ve­rá pro­ble­mas; numa se­gun­da eta­pa, ele ana­li­sa­rá e cri­ti­ca­rá do­cu­men­tos pe­da­gó­gi­cos re­la­ti­vos ao en­si­no da Ma­te­má­ti­ca na es­co­la pri­má­ria. [...]

 [O con­cur­so ex­ter­no com­preen­de uma] pro­va oral [de ad­mis­são], per­mi­tin­do ao can­di­da­to:

 - de­mons­trar sua ap­ti­dão para ar­ti­cu­lar seus co­nhe­ci­men­tos, sua ca­pa­ci­da­de de re­fle­xão e sua ex­pe­ri­ên­cia no do­mí­nio da Edu­ca­ção: Fi­lo­so­fia da Edu­ca­ção, de­sen­vol­vi­men­to fi­si­o­ló­gi­co e psi­co­ló­gi­co das cri­an­ças e dos ado­les­cen­tes, abor­da­gem psi­co­ló­gi­ca e so­ci­o­ló­gi­ca dos pro­ces­sos de apren­di­za­gem e da vida na es­co­la e na so­ci­e­da­de [...]

 Cada uma des­sas pro­vas [do se­gun­do con­cur­so in­ter­no] pos­si­bi­li­ta ve­ri­fi­car se o can­di­da­to ava­lia cor­re­ta­men­te as abor­da­gens di­dá­ti­cas e os pro­ce­di­men­tos pe­da­gó­gi­cos re­la­ti­vos ao en­si­no, na es­co­la pri­má­ria, da dis­ci­pli­na da pro­va, e se ele do­mi­na os co­nhe­ci­men­tos ci­en­tí­fi­cos ne­ces­sá­ri­os.

 A pro­va con­sis­te na aná­li­se de do­cu­men­tos pe­da­gó­gi­cos re­la­ti­vos a ques­tões que ne­ces­sa­ri­a­men­te fa­zem re­fe­rên­cia aos con­te­ú­dos en­si­na­dos pela es­co­la pri­má­ria no âm­bi­to de cada dis­ci­pli­na.

 Os IUFMs fran­ce­ses in­te­gram, por­tan­to, um pro­je­to mun­di­al de for­ma­ção de pro­fes­so­res sus­ten­ta­do por pe­da­go­gi­as ati­vas e que visa a mo­di­fi­car pro­fun­da­men­te o pa­pel da es­co­la:

 Como já se pode pres­sen­tir, a pro­mo­ção dos no­vos con­te­ú­dos (know-how, va­lo­res, ati­tu­des, con­cep­ção do mun­do) e a sua in­te­gra­ção nos pla­nos de es­tu­dos im­pli­cam uma re­vi­são vas­ta e pro­fun­da do sis­te­ma edu­ca­ci­o­nal, já que isso afe­ta, a um só tem­po, as es­tru­tu­ras, a for­ma­ção de pro­fes­so­res, as ati­tu­des e as men­ta­li­da­des. (Unes­co)92

 O aper­fei­ço­a­men­to da for­ma­ção dos pro­fes­so­res, tan­to a ini­ci­al quan­to a con­ti­nu­a­da, a re­vi­são dos ma­nu­ais [mais par­ti­cu­lar­men­te de his­tó­ria] e a pro­du­ção de no­vos ma­te­ri­ais e de pu­bli­ca­ções pe­da­gó­gi­cas au­xi­li­a­res, in­ter­dis­ci­pli­na­res e atu­a­li­za­dos, são de uma im­por­tân­cia cru­ci­al em se tra­tan­do de in­cul­car nos alu­nos os va­lo­res e prin­cí­pi­os enun­ci­a­dos na Re­co­men­da­ção so­bre a Edu­ca­ção para a Com­preen­são, a Co­o­pe­ra­ção e a Paz In­ter­na­ci­o­nais e a Edu­ca­ção Re­la­ti­va aos Di­rei­tos do ho­mem e às Li­ber­da­des Fun­da­men­tais ado­ta­da pela Unes­co em 1974 [em seu pe­rí­o­do aber­ta­men­te pró-co­mu­nis­ta]. Im­por­ta que os pro­fes­so­res de to­das as ma­té­ri­as re­ce­bam uma for­ma­ção que os tor­ne ap­tos a pro­ce­der se­gun­do uma abor­da­gem hu­ma­nis­ta. (Unes­co, 4ª Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)93

 Não é pos­sí­vel – não mais – pen­sar em es­ten­der os pro­gra­mas de edu­ca­ção mul­ti­cul­tu­ral a to­das as cri­an­ças se o con­jun­to do cor­po do­cen­te não re­ce­ber uma só­li­da for­ma­ção te­ó­ri­ca so­bre os pro­ble­mas le­van­ta­dos pe­las in­te­ra­ções en­tre cul­tu­ras di­fe­ren­tes, o que im­pli­ca es­tu­dos em Fi­lo­so­fia, em An­tro­po­lo­gia Cul­tu­ral, em Lin­guís­ti­ca, em So­ci­o­lo­gia da Edu­ca­ção e em Psi­co­lo­gia do Co­nhe­ci­men­to. Não bas­ta de­mons­trar que a edu­ca­ção bi­lín­gue ou os cur­sos de L1 e L2 são, sob cer­tas con­di­ções, efi­ca­zes; tam­bém é pre­ci­so que as es­co­las co­muns – e não so­men­te as es­co­las ex­pe­ri­men­tais ou de van­guar­da – dis­po­nham de equi­pa­men­tos, de re­cur­sos, de mei­os que lhes per­mi­ti­rão aten­der a es­sas con­di­ções. (OCDE)94

 A for­ma­ção deve per­mi­tir que os es­tu­dan­tes to­mem cons­ci­ên­cia de seus pró­pri­os com­por­ta­men­tos e va­lo­res. É pre­ci­so in­ci­tá-los a ana­li­sar e a mo­di­fi­car es­tes na pers­pec­ti­va de seu de­sen­vol­vi­men­to pes­so­al. ...

 Se­ria ne­ces­sá­rio que a for­ma­ção apri­mo­ras­se a ap­ti­dão dos es­tu­dan­tes para in­cu­tir uma in­te­li­gên­cia in­ter­na­ci­o­nal em seus alu­nos e pre­pa­rá-los para tra­ba­lhar numa so­ci­e­da­de mul­ti­cul­tu­ral. (Con­se­lho da Eu­ro­pa)95

 Os pro­ble­mas se co­lo­ca­ri­am en­tão em ter­mos de con­te­ú­do e de mé­to­do, in­sis­tin­do-se par­ti­cu­lar­men­te nas ma­nei­ras de in­flu­en­ci­ar as ati­tu­des e os jul­ga­men­tos dos alu­nos-pro­fes­so­res. (Con­se­lho da Eu­ro­pa)96

 [A] re­fle­xão [se apoia] nas ca­rac­te­rís­ti­cas de um pro­gra­ma de for­ma­ção pe­da­gó­gi­ca cujo ob­je­ti­vo é pre­pa­rar o fu­tu­ro pro­fes­sor para exer­cer sua pro­fis­são em uma es­co­la cada vez mais mul­ti­cul­tu­ral. (Con­se­lho da Eu­ro­pa)97

 Esse con­tex­to, con­tu­do, cria um es­pa­ço pri­vi­le­gi­a­do no qual se pode lu­tar con­tra es­ses ele­men­tos ne­ga­ti­vos, ace­le­rar as ini­ci­a­ti­vas em cur­so no cam­po da edu­ca­ção para uma so­ci­e­da­de mul­ti­cul­tu­ral, in­clu­in­do aque­las que tan­gem à for­ma­ção dos pro­fes­so­res e se ba­sei­am no plu­ra­lis­mo cul­tu­ral e na equi­pa­ra­ção das opor­tu­ni­da­des. (Con­se­lho da Eu­ro­pa)98

 To­dos, dos di­re­to­res e ad­mi­nis­tra­do­res aos em­pre­ga­dos de es­cri­tó­rio e os de­mais não do­cen­tes, têm ne­ces­si­da­de de uma re­ci­cla­gem [no que con­cer­ne ao in­ter­cul­tu­ra­lis­mo]. Esse gru­po em­pre­gou, em se­gui­da, um cer­to nú­me­ro de es­tra­té­gi­as vi­san­do a ven­cer a re­sis­tên­cia à mu­dan­ça, e pro­pôs mo­de­los de pro­gra­mas de for­ma­ção de pes­so­al. (Con­se­lho da Eu­ro­pa)99

 A for­ma­ção de pes­so­al do­cen­te pre­ten­de igual­men­te abri-los às ino­va­ções per­ma­nen­tes em ma­té­ria de Pe­da­go­gia e con­te­ú­dos edu­ca­ti­vos e fa­zer de­les agen­tes dó­ceis de po­lí­ti­cas edu­ca­ti­vas cada vez mais re­vo­lu­ci­o­ná­ri­as:

 Quais­quer que se­jam as mu­dan­ças vi­sa­das nos sis­te­mas edu­ca­ci­o­nais, ha­ve­rá sem­pre a ne­ces­si­da­de da es­trei­ta co­o­pe­ra­ção dos pro­fes­so­res para pre­pa­rar e exe­cu­tar es­sas re­for­mas e ino­va­ções. A con­tri­bui­ção e a acei­ta­ção, por par­te dos pro­fes­so­res, des­sas mu­dan­ças são uma con­di­ção ne­ces­sá­ria para sua di­fu­são e efi­cá­cia. Tor­nou-se evi­den­te que a for­ma­ção dos pro­fes­so­res de­ve­ria ter la­ços mais es­trei­tos e mais bem or­ga­ni­za­dos com a pes­qui­sa edu­ca­ci­o­nal [tra­ma­das na Fran­ça por meio dos IUFM], a con­cep­ção dos cur­rí­cu­los e a pro­du­ção de ma­te­ri­ais pe­da­gó­gi­cos de tal modo que, ao lon­go de suas car­rei­ras, pos­sam os pro­fes­so­res ser par­te ati­va no pro­ces­so com­ple­xo gra­ças ao qual as ino­va­ções pe­da­gó­gi­cas vêm à luz (mes­mo no mo­des­to ní­vel da prá­ti­ca do en­si­no) e se di­fun­dem.100

 Abor­da­mos ain­da o tema da for­ma­ção con­tí­nua dos pro­fes­so­res, dos di­re­to­res e ou­tros pro­fis­si­o­nais de en­si­no dos sis­te­mas edu­ca­ci­o­nais. Em nada di­fe­rin­do do tema dos IUFMs e já ten­do sido por nós en­con­tra­do vá­ri­as ve­zes, tra­ta­re­mos ra­pi­da­men­te do as­sun­to: o dou­tri­na­men­to e a ma­ni­pu­la­ção de­vem tor­nar-se per­ma­nen­tes e não se li­mi­tar à for­ma­ção ini­ci­al.

 A in­tro­du­ção, nos pro­gra­mas, dos te­mas de edu­ca­ção com vo­ca­ção in­ter­na­ci­o­nal, a ela­bo­ra­ção de ma­nu­ais es­co­la­res e gui­as so­bre es­ses te­mas para os pro­fes­so­res são men­ci­o­na­dos por mui­tos pa­í­ses. Es­sas ati­vi­da­des são sus­ten­ta­das por toda uma sé­rie de pes­qui­sas – de que par­ti­ci­pam as uni­ver­si­da­des – e por se­mi­ná­ri­os e co­ló­qui­os de es­pe­ci­a­lis­tas. Nu­me­ro­sos pa­í­ses men­ci­o­nam o seu in­te­res­se pe­las pu­bli­ca­ções das Na­ções Uni­das e da Unes­co so­bre es­ses te­mas. A re­ci­cla­gem para pre­pa­rar os pro­fes­so­res para es­sas no­vas ta­re­fas é uma pre­o­cu­pa­ção co­mum a mui­tos Es­ta­dos. (Unes­co)101

 Pe­da­go­gi­as ati­vas e ma­ni­pu­la­ções psi­co­ló­gi­cas nas sa­las de aula

 No tér­mi­no de sua for­ma­ção, os pro­fes­so­res de­vem en­si­nar o novo cur­ri­cu­lum com a aju­da de pe­da­go­gi­as ati­vas. Es­con­den­do-se atrás dos di­rei­tos hu­ma­nos, cuja de­fi­ni­ção eles se fur­tam a dar – di­rei­tos que, es­ten­di­dos, dis­si­mu­lam as rei­vin­di­ca­ções co­mu­nis­tas –, os psi­co­pe­da­go­gos que­rem in­cul­car em seus alu­nos uma men­ta­li­da­de co­le­ti­vis­ta:

 Ao pro­cu­rar for­ma­tar as ati­tu­des de seus alu­nos, os pro­fes­so­res con­fron­tam-se com uma das ta­re­fas mais di­fí­ceis. Quais são os mé­to­dos de en­si­no mais ade­qua­dos para con­du­zir ao su­ces­so? O pon­to fun­da­men­tal cabe à es­co­la, que deve co­lo­car em prá­ti­ca o que ela pre­ga. Se­gun­do as pa­la­vras da com­pi­la­ção de su­ges­tões da Unes­co, o en­si­no dos di­rei­tos hu­ma­nos deve an­dar a par da prá­ti­ca quo­ti­di­a­na dos di­rei­tos e dos de­ve­res na vida quo­ti­di­a­na. As­sim, a at­mos­fe­ra de uma es­co­la deve ser aque­la de uma co­mu­ni­da­de na qual to­dos os in­di­ví­duos re­ce­bam o mes­mo tra­ta­men­to. Os prin­cí­pi­os dos di­rei­tos do ho­mem de­vem ser vi­sí­veis na or­ga­ni­za­ção e na con­du­ta da es­co­la, nos mé­to­dos uti­li­za­dos nas sa­las de aula, nas re­la­ções en­tre os pro­fes­so­res e os seus alu­nos e en­tre os pró­pri­os pro­fes­so­res, as­sim como em sua con­tri­bui­ção para o bem-es­tar de toda a co­mu­ni­da­de ex­tra­es­co­lar.102

 As ati­vi­da­des prá­ti­cas [pe­da­go­gi­as ati­vas] são mais efi­ca­zes que o en­si­no pas­si­vo, com os alu­nos co­la­dos às car­tei­ras, so­bre­tu­do se há nos alu­nos um ma­ni­fes­to in­te­res­se pela co­mu­ni­da­de lo­cal. Se uma ati­vi­da­de des­se tipo não for pos­sí­vel, de­vem ser re­co­men­da­das ati­vi­da­des de subs­ti­tui­ção tais como o jogo e a si­mu­la­ção [dra­ma­ti­za­ção]. As­sim, a for­ma­ta­ção das ati­tu­des e a aqui­si­ção de know-how tor­nam-se in­dis­so­ci­á­veis dos mé­to­dos de en­si­no uti­li­za­dos. (Con­se­lho da Eu­ro­pa)103

 Os con­se­lhos de um gru­po de pa­res po­dem ser pro­pos­tos pelo psi­có­lo­go es­co­lar, em lu­gar de uma in­ter­ven­ção pre­ven­ti­va. Os va­lo­res po­dem ser trans­mi­ti­dos gra­ças aos no­vos mei­os de co­mu­ni­car. Os va­lo­res não são trans­mi­ti­dos pelo es­tu­dan­te quan­do são im­pos­tos, mas sim quan­do ex­pe­ri­men­ta­dos e apre­ci­a­dos na vida quo­ti­di­a­na. En­tre os no­vos mei­os de co­mu­ni­car va­lo­res há, por exem­plo, a dra­ma­ti­za­ção e o tra­ba­lho em gru­po onde os va­lo­res po­dem ser apre­sen­ta­dos ao es­tu­dan­te de uma ma­nei­ra mais ex­pe­ri­men­tal e mais com­preen­sí­vel. (Unes­co)104

 Pes­qui­sas re­a­li­za­das com alu­nos per­ten­cen­tes a um ex­ten­so le­que de pa­í­ses de­sen­vol­vi­dos ou em vias de de­sen­vol­vi­men­to mos­tra­ram que, em ge­ral, os en­si­na­men­tos re­ce­bi­dos na es­co­la têm pou­ca in­flu­ên­cia so­bre as cren­ças an­te­ri­o­res. Os alu­nos po­dem se­guir com su­ces­so os en­si­na­men­tos dis­pen­sa­dos pelo sis­te­ma edu­ca­ci­o­nal e ob­ter seus di­plo­mas sem, con­tu­do, re­la­ci­o­nar es­ses en­si­na­men­tos com suas idei­as an­te­ri­o­res nem con­si­de­rá-los úteis ou ne­ces­sá­ri­os para gui­ar a sua vida quo­ti­di­a­na.

 A im­por­tân­cia do en­vol­vi­men­to das idei­as an­te­ri­o­res do alu­no no pro­ces­so edu­ca­ci­o­nal está ago­ra em vias de se tor­nar mais am­pla­men­te acei­ta. Ao in­vés de ser ig­no­ra­das, es­sas idei­as são cada vez mais con­si­de­ra­das como re­cur­sos para o en­si­no. Além dis­so, o pró­prio en­si­no é con­ce­bi­do com o in­tui­to de mu­dar as cren­ças do alu­no e de­sen­vol­ver mo­dos al­ter­na­ti­vos de com­preen­são das si­tu­a­ções.

 Além do re­co­nhe­ci­men­to da im­por­tân­cia do en­vol­vi­men­to dos co­nhe­ci­men­tos e cren­ças an­te­ri­o­res do alu­no, essa nova pers­pec­ti­va so­bre o en­si­no in­sis­te igual­men­te so­bre a cen­tra­li­da­de do apren­diz no pro­ces­so do en­si­no. A mai­or par­te dos en­si­na­men­tos, para se­rem as­si­mi­la­dos, exi­gem in­di­ví­duos que te­nham for­tes mo­ti­va­ções para apren­der e que se­jam ati­va­men­te en­vol­vi­dos, fí­si­ca e/ou men­tal­men­te, no tra­ta­men­to de in­for­ma­ções. Sob tais con­di­ções, os en­si­na­men­tos po­dem re­or­ga­ni­zar as idei­as dos alu­nos e agir so­bre elas.

 O re­co­nhe­ci­men­to da cen­tra­li­da­de da res­pon­sa­bi­li­da­de dos alu­nos em seu pró­prio en­si­no ori­en­ta a re­for­ma que con­duz a am­bi­en­tes de en­si­no mais aber­tos e mais fle­xí­veis, no âm­bi­to da es­co­la e no da for­ma­ção per­ma­nen­te. Tais am­bi­en­tes de en­si­no en­fa­ti­zam as se­guin­tes ca­rac­te­rís­ti­cas:

 - Dar aos alu­nos a pos­si­bi­li­da­de de ne­go­ci­ar e de fi­xar os pró­pri­os ob­je­ti­vos [en­ga­ja­men­to];

 - For­ne­cer aces­so fle­xí­vel e aber­to aos re­cur­sos;

 - In­sis­tir mais so­bre os en­si­nos ex­pe­ri­men­tais;

 - Uti­li­zar nos pro­gra­mas de apren­di­za­gem no­vas tec­no­lo­gi­as e ou­tros re­cur­sos de ma­nei­ra in­te­ra­ti­va e não “trans­mis­si­va” [clás­si­ca];

 - For­ne­cer pos­si­bi­li­da­des de es­cla­re­cer idei­as e pers­pec­ti­vas no­vas e al­ter­na­ti­vas, bem como re­fle­tir so­bre isso (quer essa ati­vi­da­de se dê in­di­vi­du­al­men­te ou em gru­po, por meio de dis­cussões e de­ba­tes) [cla­ri­fi­ca­ção dos va­lo­res];

 - In­sis­tir mais na ação como re­sul­ta­do dos en­si­na­men­tos (isto é, opor o que os jo­vens po­dem fa­zer ao que eles po­dem co­nhe­cer);

 A ado­ção des­sas ca­rac­te­rís­ti­cas nas es­co­las e nas sa­las de aula, as­sim como nos ou­tros am­bi­en­tes de en­si­no, exi­gi­rá gran­des mu­dan­ças em nos­so pen­sa­men­to e em nos­sas prá­ti­cas edu­ca­ti­vas.

 Per­ce­be­mos, du­ran­te pro­gra­mas de edu­ca­ção de adul­tos em re­la­ção à saú­de e ao de­sen­vol­vi­men­to agrí­co­la, que as idei­as an­te­ri­o­res das pes­so­as de­vem ser tra­ta­das se­ri­a­men­te e que é ne­ces­sá­ria uma abor­da­gem do en­si­no mais ori­en­ta­da para a ação/ob­je­ti­vo [be­ha­vi­o­ris­mo]. Per­ce­be-se que a mai­or par­te das idei­as das pes­so­as, as­sim como as prá­ti­cas que se es­ten­dem por toda uma vida, não se­rão mo­di­fi­ca­das ao se lhes in­cul­car um novo sa­ber. A ex­pe­ri­ên­cia pro­va que, para ocor­rer uma mu­dan­ça, as cren­ças pre­ci­sam ser re­ve­la­das e re­co­nhe­ci­das, e que as mu­dan­ças têm mais chan­ces de se pro­du­zir quan­do as pes­so­as es­tão en­vol­vi­das nos pro­gra­mas de ação nos quais ta­re­fas são em­preen­di­das. (Unes­co)105

 Essa úl­ti­ma ci­ta­ção, de im­por­tân­cia ca­pi­tal, re­ve­la os ob­je­ti­vos re­ais da pe­da­go­gia cen­tra­da no alu­no (“cen­tra­men­to” no alu­no).

 Um projeto mundial

 Os IUFMs fran­ce­ses in­te­gram, por­tan­to, um pro­je­to mun­di­al, tal como o mos­tra­ram as ci­ta­ções pre­ce­den­tes, e em par­ti­cu­lar aque­las ex­tra­í­das da De­cla­ra­ção mun­di­al so­bre a edu­ca­ção para to­dos:

 A fim de re­sol­vê-los, cabe a nós não so­men­te re­co­nhe­cer a in­ter­de­pen­dên­cia dos di­ver­sos se­to­res de nos­sa eco­no­mia e de nos­sa vida co­ti­di­a­na, mas tam­bém ad­mi­tir a ne­ces­si­da­de de ado­tar no­vas abor­da­gens e no­vas ati­tu­des. A so­ci­e­da­de fu­tu­ra deve po­der con­tar com seu sis­te­ma edu­ca­ci­o­nal para os in­cul­car, se qui­ser­mos en­con­trar so­lu­ções vá­li­das para es­ses múl­ti­plos pro­ble­mas. Ao mes­mo tem­po, é ne­ces­sá­rio que com­preen­da­mos que es­ses pro­ble­mas não são so­men­te in­ter­dis­ci­pli­na­res, mas tam­bém in­ter­na­ci­o­nais e que eles não po­dem, por­tan­to, ser re­sol­vi­dos em ní­vel na­ci­o­nal. (Unes­co. 4ª Con­fe­rên­cia dos Mi­nis­tros da Edu­ca­ção)106

 As ini­ci­a­ti­vas de for­ma­ção [de pro­fes­so­res] em ní­vel ex­clu­si­va e me­ra­men­te na­ci­o­nal não bas­tam: não po­dem dar su­fi­ci­en­te im­pul­so para a com­preen­são in­ter­na­ci­o­nal de­se­ja­da pela Unes­co tan­to no do­mí­nio da Pe­da­go­gia como no da éti­ca e dos di­rei­tos hu­ma­nos. (Unes­co)107

 O pon­to mais im­por­tan­te é que de­ve­ria ha­ver um cur­rí­cu­lo uni­ver­sal, in­ter­na­ci­o­nal e pa­drão, es­ta­be­le­ci­do sob os aus­pí­ci­os das Na­ções Uni­das. Em par­ti­cu­lar, esse cur­rí­cu­lo pa­drão de­ve­ria ser di­fun­di­do a par­tir das sé­ri­es de ma­nu­ais es­co­la­res pa­dro­ni­za­dos ela­bo­ra­dos sob os aus­pí­ci­os da Na­ções Uni­das. [...]

 Isso pro­va ain­da a ne­ces­si­da­de de sé­ri­es de ma­nu­ais in­ter­na­ci­o­nais pa­dro­ni­za­dos e de um cur­rí­cu­lo in­ter­na­ci­o­nal pa­drão en­si­na­do pe­los pro­fes­so­res que re­ce­be­ram uma for­ma­ção pa­dro­ni­za­da.

 [...]

 En­quan­to uma ge­ra­ção não ti­ver re­ce­bi­do os en­si­na­men­tos de um cur­rí­cu­lo in­ter­na­ci­o­nal pa­drão, to­dos ra­ci­o­ci­na­rão se­gun­do os ve­lhos es­que­mas men­tais que, por fim, são fa­tais para a hu­ma­ni­da­de. As­sim, de­se­ja­mos re­ce­ber a anu­ên­cia vo­lun­tá­ria dos di­fe­ren­tes par­cei­ros da edu­ca­ção, fa­mí­li­as, or­ga­ni­za­ções pro­fis­si­o­nais, as­so­ci­a­ções re­li­gi­o­sas e cul­tu­rais, ad­mi­nis­tra­ções e exér­ci­to. Para o bem de to­dos, de­se­ja­mos re­ce­ber seu apoio na in­ter­na­ci­o­na­li­za­ção e pa­dro­ni­za­ção da edu­ca­ção. (Unes­co)108

 Es­pe­ra­mos, por­tan­to, que o Co­mi­tê Na­ci­o­nal do En­si­no Ca­tó­li­co seja le­va­do a re­con­si­de­rar os acor­dos que es­ta­be­le­ceu com o go­ver­no, os quais en­tre­gam a for­ma­ção dos pro­fes­so­res do en­si­no pri­va­do aos IUFMs. Quem sabe che­gue a ques­ti­o­nar tam­bém a “tra­di­ção de ino­va­ções pe­da­gó­gi­cas” do en­si­no ca­tó­li­co, que seu se­cre­tá­rio ge­ral de en­tão, o pa­dre Clou­pet, de­fen­dia du­ran­te as as­sem­blei­as na­ci­o­nais em maio de 1993.

 91 J.O. de 20 de ou­tu­bro de 1991, p. 13.770 sq.

 92 S. Ras­sekh, G. Vai­de­a­nu, Les con­te­nus de l’édu­ca­ti­on, Op. cit., p. 15.

 93 Quar­ta con­fe­rên­cia dos mi­nis­tros da Edu­ca­ção, Rap­port fi­nal, Op. cit., p. 16.

 94 OCDE/CERI, L’éco­le et les cul­tu­res, Op. cit., p. 85.

 95 Se­mi­ná­rio eu­ro­peu de pro­fes­so­res/do­cen­tes, Lon­dres, 20-25 de mar­ço de 1989, L’édu­ca­ti­on in­ter­cul­tu­rel­le, Rap­port, Es­tras­bur­go, Con­se­lho da Eu­ro­pa, 1989, p. 8 [DECS/EGT (89) 13].

 96 La for­ma­ti­on in­ter­cul­tu­rel­le des en­seig­nants, Op. cit., Con­se­lho da Eu­ro­pa, p. 4.

 97 Ibid., p. 5. Pa­la­vras do Chan­ce­ler C. G. An­dren re­pro­du­zi­das pelo au­tor.

 98 Ibid., p. 21.

 99 Ibid., p. 36.

 100 J. C. Pau­vert, Op. cit., p. 9. O au­tor cita aqui: Unes­co, Me­dium-Term Plan (1977-1982), Pa­ris, Unes­co, 1977, 5506-9. Des­ta­que do au­tor.

 101 Quar­ta con­fe­rên­cia dos mi­nis­tros da Edu­ca­ção, Pers­pec­ti­ves et tâ­ches, Op. cit., Unes­co, p. 10.

 102 Unes­co, Sug­ges­ti­ons on te­a­ching about hu­man righ­ts, Pa­ris, Unes­co, 1968, p. 19.

 103 De­rek He­a­ter, Hu­man righ­ts edu­ca­ti­on in scho­ols, Op. cit., Con­se­lho da Eu­ro­pa, p. 20.

 104 In­ter­na­ti­o­nal sym­po­sium and round ta­ble, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day…, Op. cit., Unes­co, p. 15.

 105 Ibid., p. 26; des­ta­ca­mos.

 106 Quar­ta con­fe­rên­cia dos mi­nis­tros da Edu­ca­ção, Re­la­tó­rio Fi­nal, Op. Cit., Unes­co, Ane­xo 2, p. 12.

 107 F. Best, Op. Cit., p. 11.

 108 In­ter­na­ti­o­nal sym­po­sium and round ta­ble, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day…, Unes­co, p. 40 e 42.

 CA­PÍ­TU­LO IX

 A DESCENTRALIZAÇÃO

 Nu­me­ro­sas vo­zes se ele­va­ram, tan­to na di­rei­ta como na es­quer­da, para pre­gar a des­cen­tra­li­za­ção ou a des­con­cen­tra­ção do sis­te­ma edu­ca­ci­o­nal fran­cês. Os pon­tos prin­ci­pais des­ta re­for­ma são os se­guin­tes:

 ◆ con­ce­der au­to­no­mia aos che­fes de es­ta­be­le­ci­men­to;

 ◆ des­cen­tra­li­zar para per­mi­tir a par­ti­ci­pa­ção das co­le­ti­vi­da­des ter­ri­to­ri­ais e dos agen­tes eco­nô­mi­cos;

 ◆ do­tar os pro­fes­so­res de uma mai­or con­fi­an­ça.

 Es­ses prin­cí­pi­os po­dem pa­re­cer sa­lu­ta­res e ca­pa­zes de con­tri­buir para a me­lho­ria da si­tu­a­ção do sis­te­ma edu­ca­ci­o­nal fran­cês, em­bo­ra não ex­pli­quem por que o atu­al sis­te­ma cen­tra­li­za­do brus­ca­men­te dei­xou de pa­re­cer sa­tis­fa­tó­rio, pou­co após o iní­cio da re­vo­lu­ção pe­da­gó­gi­ca. No en­tan­to, é pre­ci­so con­si­de­rar as cir­cuns­tân­ci­as de sua apli­ca­ção; em par­ti­cu­lar não po­de­ri­am ser ne­gli­gen­ci­a­das a in­flu­ên­cia das Ci­ên­ci­as da Edu­ca­ção e das pe­da­go­gi­as ati­vas, por um lado, e a das ins­ti­tui­ções in­ter­na­ci­o­nais, por ou­tro lado.

 As ins­ti­tui­ções in­ter­na­ci­o­nais com­pe­ten­tes em ma­té­ria de edu­ca­ção (Con­se­lho da Eu­ro­pa, Unes­co e OCDE) tra­ba­lham des­de há mui­tos anos em co­la­bo­ra­ção es­trei­ta com os nu­me­ro­sos mi­nis­té­ri­os da Edu­ca­ção, e em par­ti­cu­lar com o mi­nis­té­rio fran­cês. Com a aju­da da pro­xi­mi­da­de ge­o­grá­fi­ca, os fun­ci­o­ná­ri­os fran­ce­ses in­ter­vêm fre­quen­te­men­te na qua­li­da­de de ex­perts jun­to a tais ins­ti­tui­ções. Exis­te, des­se modo, um con­sen­so pro­fun­do en­tre to­das as ad­mi­nis­tra­ções na­ci­o­nais – mais par­ti­cu­lar­men­te a fran­ce­sa – e in­ter­na­ci­o­nais.

 Não po­de­mos, pois, ne­gli­gen­ci­ar o peso des­sas úl­ti­mas em um pro­je­to de re­for­ma na­ci­o­nal, ain­da mais quan­do o tra­ta­do de Ma­as­tri­cht (Art. 165, 3) es­ti­pu­la que “A Co­mu­ni­da­de e os Es­ta­dos mem­bros fa­vo­re­cem a co­o­pe­ra­ção com os pa­í­ses ter­cei­ros e as or­ga­ni­za­ções in­ter­na­ci­o­nais com­pe­ten­tes em ma­té­ria de edu­ca­ção, e em par­ti­cu­lar com o Con­se­lho da Eu­ro­pa”. Ora, es­tas ins­ti­tui­ções que tra­ba­lham des­de há mui­tos anos so­bre o tema da des­cen­tra­li­za­ção des­na­tu­ram pro­fun­da­men­te os ob­je­ti­vos des­ta.109

 A implementação da reforma pedagógica

 Como já o vi­mos, a re­for­ma pe­da­gó­gi­ca que ocor­re atu­al­men­te em nu­me­ro­sos pa­í­ses quer subs­ti­tuir os en­si­na­men­tos clás­si­cos e cog­ni­ti­vos por um en­si­no “mul­ti­di­men­si­o­nal e não cog­ni­ti­vo” que to­que em to­dos os com­po­nen­tes da per­so­na­li­da­de: éti­co, afe­ti­vo, so­ci­al, cí­vi­co, po­lí­ti­co, es­té­ti­co, psi­co­ló­gi­co. Tra­ta-se de es­va­zi­ar os en­si­na­men­tos de seus con­te­ú­dos (cog­ni­ti­vos) para subs­ti­tuí-los por um dou­tri­na­men­to crip­to­co­mu­nis­ta e glo­ba­lis­ta, que vise a mo­di­fi­car os va­lo­res, as ati­tu­des e os com­por­ta­men­tos. Es­sas re­for­mas pe­da­gó­gi­cas do­ra­van­te go­zam de um am­plo con­sen­so en­tre os di­ri­gen­tes da Edu­ca­ção Na­ci­o­nal e são vei­cu­la­das pe­los IUFMs,110 o INRP,111 o CNDP,112 os CRDP113 e os pro­fis­si­o­nais das ci­ên­ci­as da edu­ca­ção com o acor­do tá­ci­to da FEN. Fal­ta, no en­tan­to, a acei­ta­ção do con­jun­to da so­ci­e­da­de e do cor­po do­cen­te, o qual, até o mo­men­to, sem­pre opôs uma re­sis­tên­cia pas­si­va, mas de­ter­mi­na­da, a toda ten­ta­ti­va que ten­de a es­va­zi­ar o en­si­no de seu con­te­ú­do. A des­cen­tra­li­za­ção é o ins­tru­men­to pelo qual isso é al­can­ça­do, cri­an­do-se uma di­nâ­mi­ca de gru­po em es­ca­la es­co­lar e co­mu­nal, uti­li­zan­do-se da psi­co­lo­gia do en­ga­ja­men­to e das téc­ni­cas de ma­ni­pu­la­ção clás­si­cas.

 O “pro­je­to de es­co­la” per­mi­te a apli­ca­ção con­cre­ta des­sas idei­as no en­si­no pri­má­rio. To­dos as es­co­las são atu­al­men­te obri­ga­das a im­ple­men­tar tal pro­je­to. Eis a de­fi­ni­ção dada a ele por uma pu­bli­ca­ção do Cen­tro Re­gi­o­nal de Do­cu­men­ta­ção Pe­da­gó­gi­ca de Nan­tes:

 O pro­je­to pe­da­gó­gi­co en­ga­ja co­le­ti­va e in­di­vi­du­al­men­te os pro­fes­so­res de uma es­co­la, de um ci­clo ou de um mes­mo ní­vel de en­si­no... Cen­tra-se nos apren­di­za­dos e se re­fe­re aos tex­tos ofi­ci­ais. Seu cam­po de apli­ca­ção se es­ten­de para além da sala de aula, na es­co­la, e mes­mo [para além] de seu am­bi­en­te pró­xi­mo ou dis­tan­te. [...]

 O pro­je­to edu­ca­ci­o­nal en­ga­ja tan­to os pro­fes­so­res quan­to os não pro­fes­so­res da co­mu­ni­da­de edu­ca­ci­o­nal. Não diz res­pei­to ape­nas ao alu­no, mas à cri­an­ça en­quan­to in­di­ví­duo, cuja me­lhor in­ser­ção pos­sí­vel na es­co­la e na so­ci­e­da­de é vi­sa­da atra­vés da aber­tu­ra para uma mai­or res­pon­sa­bi­li­da­de e au­to­no­mia... Seu cam­po de apli­ca­ção se am­plia para uma rede mais ou me­nos es­ten­di­da em tor­no da es­co­la.

 O pro­je­to de es­co­la per­mi­te a re­a­li­za­ção dos ob­je­ti­vos na­ci­o­nais em con­tex­tos es­pe­cí­fi­cos: com­preen­de tan­to os pro­je­tos pe­da­gó­gi­cos de­fi­ni­dos pe­los pro­fes­so­res quan­to os pro­je­tos edu­ca­ci­o­nais que con­gre­gam to­dos os par­cei­ros da es­co­la.114

 A autonomia dos diretores escolares

 Como todo o “pes­so­al mul­ti­pli­ca­dor”, os di­re­to­res es­co­la­res são ob­je­to de gran­de aten­ção por par­te dos po­de­res pú­bli­cos fran­ce­ses115 ou in­ter­na­ci­o­nais; o Con­se­lho da Eu­ro­pa lhes con­sa­grou vá­ri­os es­tu­dos. As con­clusões são sem­pre as mes­mas: é pre­ci­so con­ce­der au­to­no­mia aos di­re­to­res es­co­la­res para que eles pos­sam agir. Mas os fun­ci­o­ná­ri­os fran­ce­ses e in­ter­na­ci­o­nais dão um sen­ti­do bem par­ti­cu­lar a essa pro­po­si­ção. Para eles, o di­re­tor é o agen­te de mu­dan­ça (chan­ge agent) por ex­ce­lên­cia, que deve uti­li­zar sua “ha­bi­li­da­de” psi­co­ló­gi­ca e sua ci­ên­cia de ma­ni­pu­la­ções de gru­po para fa­zer a equi­pe de pro­fes­so­res acei­tar as re­for­mas pe­da­gó­gi­cas des­cri­tas an­te­ri­or­men­te, as quais de ou­tro modo ela re­cu­sar-se-ia sem­pre a apli­car. Con­ce­be-se, pois, fa­cil­men­te que o di­re­tor da es­co­la deva dis­por de uma gran­de au­to­no­mia para adap­tar sua po­lí­ti­ca aos par­ti­cu­la­res em­ba­ra­ços lo­cais que en­con­tre. Por ou­tro lado, con­ce­der au­to­no­mia ao di­re­tor o en­vol­ve na re­for­ma; par­ti­ci­pan­do nela ati­va­men­te, ele se en­con­tra em uma si­tu­a­ção psi­co­ló­gi­ca que não lhe per­mi­te se opor, cri­ti­car o que ele mes­mo foi le­va­do a fa­zer pas­so a pas­so, pé na por­ta após pé na por­ta.

 Tor­na-se evi­den­te a par­tir dos es­tu­dos de ca­sos que um dos prin­ci­pais obs­tá­cu­los para a ino­va­ção é a re­sis­tên­cia à mu­dan­ça, par­ti­cu­lar­men­te da par­te da­que­les que têm por mis­são im­ple­men­tar o pro­je­to no meio es­co­lar. Al­guns fa­zem no­tar que a ino­va­ção tro­pe­ça nas ten­dên­ci­as con­ser­va­do­ras da co­le­ti­vi­da­de; isso não im­pe­de que, em cada gru­po – pais ou pro­fes­so­res –, al­guns se­jam sem­pre fa­vo­rá­veis a uma mu­dan­ça po­si­ti­va, e o apoio de uns ser­vi­rá para com­pen­sar as re­a­ções ne­ga­ti­vas de ou­tros. É pre­ci­so igual­men­te con­tar com as for­ças in­ter­nas ex­tre­ma­men­te po­de­ro­sas que gui­am cada um de nós e que nos im­pe­lem a re­sis­tir à mu­dan­ça. Os sen­ti­men­tos di­fe­ren­tes ex­pe­ri­men­ta­dos pe­los par­ti­dá­ri­os e ad­ver­sá­ri­os da ino­va­ção po­dem fre­quen­te­men­te ser fon­te de con­fli­tos no in­te­ri­or da pró­pria es­co­la.

 Dis­so de­ri­va a ne­ces­si­da­de de os di­re­to­res, con­se­lhei­ros e ins­pe­to­res co­nhe­ce­rem e do­mi­na­rem me­lhor es­ses fe­nô­me­nos a fim de po­der aju­dar o cor­po do­cen­te a su­pe­rar tais obs­tá­cu­los, por exem­plo, co­lo­can­do em evi­dên­cia seus sen­ti­men­tos e re­la­ções. É pre­ci­so que os di­re­to­res apren­dam, par­ti­cu­lar­men­te, a tra­tar tais si­tu­a­ções com ha­bi­li­da­de e de­li­ca­de­za, para re­for­çar no seio da equi­pe do­cen­te (e ou­tros pro­fes­so­res e par­cei­ros) o es­pí­ri­to de co­o­pe­ra­ção e o sen­ti­men­to de um ob­je­ti­vo co­mum a ser atin­gi­do [di­nâ­mi­ca de gru­po]. Os tra­ba­lhos de pes­qui­sa mos­tram cla­ra­men­te que os di­re­to­res de­sem­pe­nham um pa­pel de todo im­por­tan­te com re­la­ção a isso, des­de que es­te­jam con­ven­ci­dos. (Con­se­lho da Eu­ro­pa)116

 Quan­do o di­re­tor sabe como os pro­fes­so­res mu­dam, quan­do co­nhe­ce as cau­sas de re­sis­tên­cia à mu­dan­ça, as con­di­ções pro­pí­ci­as ao su­ces­so das mu­dan­ças e os pos­tu­la­dos e va­ri­á­veis li­ga­dos à mu­dan­ça, pode-se con­si­de­rar que ele – ou ela – está em boa po­si­ção para es­for­çar-se por in­tro­du­zir as ino­va­ções em sua es­co­la. É evi­den­te que no prin­cí­pio o di­re­tor de­ve­rá uti­li­zar-se con­cre­ta­men­te de cer­tas es­tra­té­gi­as, mé­to­dos e me­di­das para ser efi­caz.

 Quan­do exa­mi­na­mos as es­tra­té­gi­as e os mé­to­dos de um pon­to de vis­ta mais ge­ral, po­de­mos re­ter a ti­po­lo­gia das es­tra­té­gi­as de ino­va­ção pro­pos­ta por Chin e seus dis­cí­pu­los.117 Se­gun­do essa ti­po­lo­gia, exis­tem três ti­pos de es­tra­té­gi­as:

 a) es­tra­té­gi­as co­er­ci­ti­vas que de­pen­dem do aces­so aos re­cur­sos po­lí­ti­cos, ju­rí­di­cos, ad­mi­nis­tra­ti­vos e eco­nô­mi­cos;

 b) es­tra­té­gi­as em­pí­ri­co-ra­ci­o­nais ba­se­a­das no pos­tu­la­do de que o ho­mem é ra­ci­o­nal e será so­bre­tu­do sen­sí­vel às ex­pli­ca­ções e de­mons­tra­ções ló­gi­cas;

 c) es­tra­té­gi­as nor­ma­ti­vas e ree­du­ca­ti­vas que su­po­nham que toda ino­va­ção efi­caz pas­se por uma mu­dan­ça de ati­tu­des, de re­la­ções, de va­lo­res e de com­pe­tên­ci­as e, por­tan­to, pela ati­va­ção de for­ças no in­te­ri­or do sis­te­ma cli­en­te. (Con­se­lho da Eu­ro­pa)118

 É evi­den­te que as ins­ti­tui­ções in­ter­na­ci­o­nais tra­ba­lham prin­ci­pal­men­te, e mes­mo ex­clu­si­va­men­te, apoi­a­das nas es­tra­té­gi­as do ter­cei­ro tipo, que são na ver­da­de téc­ni­cas de ma­ni­pu­la­ção psi­co­ló­gi­ca.

 No­te­mos, en­fim, que o “pro­je­to de es­co­la” cons­ti­tui um pas­so con­si­de­rá­vel em di­re­ção à au­to­no­mia dos di­re­to­res.

 Conceder autonomia para dar confiança aos professores

 O di­re­tor es­co­lar não pode, no en­tan­to, mal­gra­do toda sua “ha­bi­li­da­de”, ga­ran­tir so­zi­nho o su­ces­so das re­for­mas. É pre­ci­so ne­ces­sa­ri­a­men­te en­vol­ver os pro­fes­so­res, o que é pos­sí­vel na Edu­ca­ção na­ci­o­nal e alhu­res em vir­tu­de da des­cen­tra­li­za­ção na ad­mi­nis­tra­ção es­co­lar (au­to­no­mia) que per­mi­te uti­li­zar a di­nâ­mi­ca de gru­po, a psi­co­lo­gia do en­ga­ja­men­to, a in­te­ra­ção e a ne­go­ci­a­ção. Con­se­gue-se as­sim a acei­ta­ção das “re­for­mas pe­da­gó­gi­cas” pe­los pro­fes­so­res, que es­va­zi­am seus cur­sos de seu con­te­ú­do aca­dê­mi­co e o subs­ti­tu­em por um en­si­no mul­ti­di­men­si­o­nal e não cog­ni­ti­vo. Tra­ta-se de um re­sul­ta­do no­tá­vel, pois nu­me­ro­sas re­for­mas da edu­ca­ção, na Fran­ça ou no ex­te­ri­or, fra­cas­sa­ram por cau­sa da opo­si­ção pas­si­va dos pro­fes­so­res que se re­cu­sa­vam a re­nun­ci­ar aos con­te­ú­dos aca­dê­mi­cos. No­va­men­te, par­ti­lha des­sa pers­pec­ti­va o “pro­je­to de es­co­la”, que in­sis­te no tra­ba­lho em equi­pe dos pro­fes­so­res para cri­ar uma di­nâ­mi­ca de gru­po e en­ga­já-los na po­lí­ti­ca da es­co­la. Eis al­gu­mas con­si­de­ra­ções bas­tan­te es­cla­re­ce­do­ras do Con­se­lho Eu­ro­peu so­bre es­ses pon­tos:

 Lem­bre­mos que, ao lon­go des­se ca­pí­tu­lo, as idei­as cen­trais de in­te­ra­ção e ne­go­ci­a­ção de­vem es­tar pre­sen­tes ao es­pí­ri­to. A ino­va­ção, para ser co­ro­a­da de êxi­to, exi­ge a par­ti­ci­pa­ção ati­va da­que­les que são seus agen­tes, e mais am­pla­men­te de to­dos os que se­rão afe­ta­dos por sua apli­ca­ção e suas con­se­quên­ci­as. [...]

 No ane­xo IV do pre­sen­te re­la­tó­rio, o Pro­fes­sor R. Van­der­berg­he apre­sen­ta a no­ção de abor­da­gem re­gres­si­va (backward map­ping), na qual vê um meio de pro­mo­ver a par­ti­ci­pa­ção dos in­te­res­sa­dos nas di­ver­sas eta­pas pre­pa­ra­tó­ri­as à ino­va­ção. Em vez de par­tir do pon­to de vis­ta dos que têm po­der de de­ci­são na ad­mi­nis­tra­ção cen­tral, essa abor­da­gem toma como base de par­ti­da a opi­ni­ão da­que­les que se­rão de­fi­ni­ti­va­men­te cha­ma­dos a tra­du­zir a ino­va­ção em fa­tos. [...]

 Dis­so de­cor­re que as ini­ci­a­ti­vas só te­rão chan­ce de êxi­to caso to­das as ins­tân­ci­as do sis­te­ma edu­ca­ci­o­nal não se con­ten­tem em “acei­tar” as mu­dan­ças pre­vis­tas, mas “se en­ga­jem” a dar pros­se­gui­men­to a tais mu­dan­ças. De fato, é pou­co pro­vá­vel que um sim­ples as­sen­ti­men­to seja su­fi­ci­en­te para mo­di­fi­car os me­ca­nis­mos no sen­ti­do de­se­ja­do pela ino­va­ção. Por ou­tro lado, se to­das as par­tes se en­ga­ja­rem, pre­ga­rão em toda par­te e em con­cer­to a cau­sa do novo pro­gra­ma.

 Ve­mos que uma coi­sa é acei­tar, ou­tra, se en­ga­jar: aque­le que se en­ga­ja com­preen­de e me­di­ta os prin­cí­pi­os que gui­a­rão a ino­va­ção, en­quan­to aque­le que acei­ta res­trin­ge-se a en­dos­sar as pro­po­si­ções fei­tas, con­di­ção às ve­zes ne­ces­sá­ria à ma­nu­ten­ção de seu em­pre­go ou a uma pro­mo­ção. (Con­se­lho Eu­ro­peu)119

 A descentralização

 Para os al­tos fun­ci­o­ná­ri­os in­ter­na­ci­o­nais, a des­cen­tra­li­za­ção em es­ca­la re­gi­o­nal ou co­mu­nal não deve so­men­te per­mi­tir a in­ter­fe­rên­cia às co­le­ti­vi­da­des ter­ri­to­ri­ais e aos agen­tes eco­nô­mi­cos. Ela visa fun­da­men­tal­men­te a cri­ar, em es­ca­la na­ci­o­nal, um con­sen­so acer­ca das re­for­mas pe­da­gó­gi­cas des­cri­tas an­te­ri­or­men­te, e de fato ina­cei­tá­veis, ne­las en­vol­ven­do toda a so­ci­e­da­de. Ela ten­de igual­men­te a fa­zer da edu­ca­ção um dos te­mas ide­o­ló­gi­cos uni­fi­ca­do­res da so­ci­e­da­de, por isso mes­mo sus­ce­tí­vel de uti­li­za­ções e des­vi­os bem vas­tos. Tra­ta-se, por­tan­to, de uma ma­no­bra to­ta­li­tá­ria.

 Con­ce­be­mos en­tão que tam­bém aqui ha­ve­rá “re­sis­tên­ci­as à mu­dan­ça” e que será ne­ces­sá­rio mos­trar “ha­bi­li­da­de”. Mais uma vez, tal re­sul­ta­do não pode ser ob­ti­do sem o com­pro­me­ti­men­to das pes­so­as en­vol­vi­das, e a psi­co­lo­gia do en­ga­ja­men­to é no­va­men­te cha­ma­da a con­tri­buir, mas des­ta vez na es­ca­la da co­le­ti­vi­da­de lo­cal:

 Sen­do com­ple­xas e va­ri­a­das as ne­ces­si­da­des edu­ca­ci­o­nais fun­da­men­tais, fa­zem-se ne­ces­sá­ri­as, a fim de sa­tis­fa­zê-las, es­tra­té­gi­as e ações mul­tis­se­to­ri­ais que es­te­jam in­te­gra­das no es­for­ço de de­sen­vol­vi­men­to glo­bal. Se qui­ser­mos que a edu­ca­ção fun­da­men­tal seja no­va­men­te per­ce­bi­da como res­pon­sa­bi­li­da­de da so­ci­e­da­de in­tei­ra, mui­tos par­cei­ros de­vem as­so­ci­ar seus es­for­ços aos que as au­to­ri­da­des do en­si­no, os pro­fes­so­res e de­mais pro­fis­si­o­nais do en­si­no fa­zem para de­sen­vol­vê-la. Isso supõe que par­cei­ros mui­to va­ri­a­dos – fa­mí­lia, pro­fes­so­res, co­mu­ni­da­des lo­cais, em­pre­sas pri­va­das [par­ti­cu­lar­men­te aque­las do se­tor da in­for­ma­ção e da co­mu­ni­ca­ção], or­ga­ni­za­ções go­ver­na­men­tais e não go­ver­na­men­tais etc. – par­ti­ci­pem ati­va­men­te da pla­ni­fi­ca­ção, ges­tão e ava­li­a­ção das múl­ti­plas for­mas de que se re­ves­te a edu­ca­ção fun­da­men­tal. (De­cla­ra­ção mun­di­al)120

 Eis al­guns ex­tra­tos do re­la­tó­rio fi­nal de um co­ló­quio de alto ní­vel or­ga­ni­za­do pela Unes­co em Por­tu­gal que tra­tam da des­cen­tra­li­za­ção:

 O Co­ló­quio trou­xe à luz a ne­ces­si­da­de de uma edu­ca­ção “mul­ti­di­men­si­o­nal” que leve em con­si­de­ra­ção to­dos os as­pec­tos do in­di­ví­duo em seu am­bi­en­te e não se li­mi­te so­men­te ao in­cul­ca­men­to das com­pe­tên­ci­as cog­ni­ti­vas. As­se­gu­rar o su­ces­so de to­dos sig­ni­fi­ca an­tes trans­for­mar o es­pí­ri­to dos sis­te­mas de en­si­no que pri­vi­le­gi­am a com­pe­ti­ção e se­le­ção e en­tão mu­dar os ob­je­ti­vos e cri­té­ri­os da ava­li­a­ção dos alu­nos para evi­tar que um fra­cas­so no exa­me con­du­za à ex­clu­são so­ci­al.

 A con­clu­são es­sen­ci­al des­se re­la­tó­rio está na afir­ma­ção da ne­ces­si­da­de de es­tra­té­gi­as glo­bais e in­ters­se­to­ri­ais que, so­zi­nhas, per­mi­tam ar­ti­cu­lar en­tre si as di­fe­ren­tes ações dos po­de­res pú­bli­cos e en­vol­ver a co­le­ti­vi­da­de in­tei­ra. A edu­ca­ção de to­dos não po­de­ria ser se­não um em­preen­di­men­to de to­dos. Um tra­ta­men­to do fra­cas­so es­co­lar pela abor­da­gem uni­ca­men­te pe­da­gó­gi­ca é in­su­fi­ci­en­te; con­vém co­or­de­nar ação edu­ca­ti­va e ação so­ci­al. (Unes­co)121

 Na ad­mi­nis­tra­ção lo­cal das mu­ni­ci­pa­li­da­des (Por­tu­gal con­ta 275 con­se­lhos reu­nin­do nu­me­ro­sas co­mu­nas), uma equi­pe de ani­ma­ção co­lo­ca­da jun­to ao Pre­si­den­te da mu­ni­ci­pa­li­da­de as­se­gu­ra, em li­ga­ção com to­dos os agen­tes da co­le­ti­vi­da­de, a exe­cu­ção con­cre­ta das ações. Essa equi­pe plu­ri­dis­ci­pli­nar, di­ri­gi­da por um co­or­de­na­dor elei­to, com­preen­de, além de nu­me­ro­sos edu­ca­do­res-ani­ma­do­res pe­da­gó­gi­cos (to­dos pro­fes­so­res elei­tos por seus co­le­gas), es­pe­ci­a­lis­tas em Psi­co­lo­gia, es­por­tes e la­zer [e ha­ve­ria igual­men­te mui­to a di­zer so­bre os ex­ces­sos que ocor­rem nes­ses dois úl­ti­mos do­mí­ni­os e seu pa­pel na eli­mi­na­ção dos en­si­na­men­tos aca­dê­mi­cos], saú­de e tra­ba­lho so­ci­al, um res­pon­sá­vel ad­mi­nis­tra­ti­vo, o ins­pe­tor da cir­cuns­cri­ção e o re­pre­sen­tan­te das as­so­ci­a­ções de pais de alu­nos. En­car­re­ga­da de en­con­trar para cada caso so­lu­ções adap­ta­das às re­a­li­da­des lo­cais, a equi­pe mu­ni­ci­pal é um po­de­ro­so agui­lhão da di­na­mi­za­ção das es­co­las. (Unes­co)122

 A for­ma­ção in­ter­na teve igual­men­te um gran­de pa­pel ao lon­go do Pro­gra­ma. Os ani­ma­do­res pe­da­gó­gi­cos do PIP­SE são pro­fes­so­res es­co­lhi­dos en­tre seus pa­res, que re­ce­be­ram for­ma­ção com­ple­men­tar em do­mí­ni­os tais como a Lín­gua Por­tu­gue­sa, a Ma­te­má­ti­ca, a ani­ma­ção e a re­la­ção pe­da­gó­gi­ca, a di­nâ­mi­ca de gru­po, a ges­tão de pro­je­to ou a In­for­má­ti­ca. A ação des­ses ani­ma­do­res, e a dos psi­có­lo­gos pre­sen­tes nas equi­pes mu­ni­ci­pais, tra­du­ziu-se num apoio per­ma­nen­te aos pro­fes­so­res e no de­sen­vol­vi­men­to de prá­ti­cas de au­to­for­ma­ção con­tí­nua, in­di­vi­du­al ou em gru­po, de pre­fe­rên­cia à prá­ti­ca tra­di­ci­o­nal de es­tá­gi­os. Tra­ta-se aqui de um mo­de­lo de for­ma­ção con­tí­nua pela in­te­ra­ção en­tre pro­fis­si­o­nais, que se dis­tin­gue dos mo­de­los cen­tra­li­za­dos ou in­tei­ra­men­te cen­tra­dos na con­tri­bui­ção de es­pe­ci­a­lis­tas. (Unes­co)123

 Ter-se-á no­ta­do o pa­pel dos psi­có­lo­gos e a con­fis­são cí­ni­ca re­la­ci­o­na­da à di­nâ­mi­ca de gru­po que per­mi­te exer­cer o con­tro­le so­ci­al so­bre os in­di­ví­duos, nes­se caso os pro­fes­so­res, por in­ter­mé­dio de seu gru­po de pa­res. Aqui ain­da, os “pro­je­tos de es­co­la” fran­ce­ses, que de­vem in­cluir os “par­cei­ros lo­cais da es­co­la”, ins­pi­ram-se nes­sa fi­lo­so­fia.

 Descentralização e ensino não cognitivo

 Em nos­so país, a des­cen­tra­li­za­ção é de­fen­di­da em par­ti­cu­lar por Louis Le­grand, per­so­na­li­da­de que teve in­flu­ên­cia con­si­de­rá­vel no sis­te­ma edu­ca­ci­o­nal fran­cês. A ci­ta­ção se­guin­te, ex­tra­í­da de um de seus es­cri­tos, re­ve­la as li­ga­ções pro­fun­das e bas­tan­te im­por­tan­tes que exis­tem en­tre des­cen­tra­li­za­ção e en­si­nos não cog­ni­ti­vos:

 Ba­sil Berns­tein des­ta­ca duas ca­rac­te­rís­ti­cas des­se sis­te­ma. Em pri­mei­ro lu­gar, a ne­ces­si­da­de de um acor­do ide­o­ló­gi­co en­tre os par­cei­ros e o ca­rá­ter ex­plí­ci­to des­se acor­do [don­de a cri­a­ção dos IUFMs, des­ti­na­dos a as­se­gu­rar esse “acor­do ide­o­ló­gi­co” e apro­fun­dá-lo]. No có­di­go se­ri­a­do, a ide­o­lo­gia tam­bém exis­te, mas per­ma­ne­ce im­plí­ci­ta. No có­di­go in­te­gra­do, os di­fe­ren­tes par­cei­ros de­vem es­tar de acor­do so­bre as es­co­lhas de va­lo­res ex­pli­ci­ta­men­te de­fi­ni­dos. [Se­ria exa­ge­ro fa­lar aqui em di­ta­du­ra ide­o­ló­gi­ca e psi­co­ló­gi­ca?]

 Por ou­tro lado, se o có­di­go se­ri­a­do, pe­las nor­mas im­pos­tas, pode con­vir a pro­fes­so­res re­cém-che­ga­dos, não ocor­re o mes­mo com o có­di­go in­te­gra­do. O fun­ci­o­na­men­to de um es­ta­be­le­ci­men­to re­gi­do por esse có­di­go ne­ces­si­ta de um con­si­de­rá­vel in­ves­ti­men­to tem­po­ral e afe­ti­vo, ou seja, de pro­fes­so­res mais bem for­ma­dos e mais en­tu­si­as­ma­dos por um ide­al [in­cul­ca­do nos IUFMs].

 Em ma­té­ria de en­si­no, a di­a­lé­ti­ca cen­tra­li­za­ção-des­cen­tra­li­za­ção tem, pois, uma im­por­tân­cia con­si­de­rá­vel na me­di­da em que se liga a con­cep­ções mui­to di­fe­ren­tes da edu­ca­ção e dos va­lo­res que esta im­ple­men­ta. Es­ses va­lo­res po­dem per­ten­cer à per­so­na­li­da­de de base de uma po­pu­la­ção e ser o fru­to da his­tó­ria. Mas, como des­ta­quei no iní­cio des­te ca­pí­tu­lo, essa es­co­lha de va­lor pode se tor­nar po­lí­ti­ca na me­di­da em que está ex­pli­ci­ta­da e ins­cri­ta num pro­je­to de so­ci­e­da­de. Des­se pon­to de vis­ta, a cen­tra­li­za­ção em ma­té­ria de edu­ca­ção liga-se a um cor­po de dou­tri­nas agru­pa­do em tor­no de va­lo­res es­trei­ta­men­te li­ga­dos. Em pri­mei­ro lu­gar, a uni­da­de na­ci­o­nal tra­du­zin­do-se pela uni­ver­sa­li­da­de da lei e das nor­mas que ela vei­cu­la. Em se­gun­do lu­gar, a jus­ti­ça, na me­di­da em que se pre­su­me que essa or­dem apli­ca­da a to­dos cria as con­di­ções de uma igual­da­de de opor­tu­ni­da­des. O có­di­go se­ri­a­do, com seus pro­gra­mas apli­cá­veis em qual­quer lu­gar e seus exa­mes im­pes­so­ais vá­li­dos no con­jun­to do ter­ri­tó­rio na­ci­o­nal, emer­ge como a ga­ran­tia de tal jus­ti­ça. Liga-se en­fim, e a con­trá­rio, ao va­lor do in­di­ví­duo, na me­di­da em que essa jus­ti­ça im­pes­so­al leva à com­pe­ti­ção, clas­si­fi­ca­ção se­gun­do o mé­ri­to e des­se mes­mo modo à jus­ti­fi­ca­ção da se­le­ção. Essa or­dem fi­nal­men­te fun­da no ní­vel do di­rei­to o ‘eli­tis­mo re­pu­bli­ca­no’, pro­du­to do mé­ri­to in­di­vi­du­al e da jus­ti­ça. Acres­cen­te­mos ain­da a im­por­tân­cia as­so­ci­a­da ao sa­ber como ins­tru­men­to de li­ber­ta­ção do ho­mem e pe­nhor do pro­gres­so co­le­ti­vo.

 Por opo­si­ção, a des­cen­tra­li­za­ção liga-se du­ran­te a mai­or par­te do tem­po a ou­tros va­lo­res, e pri­vi­le­gia o fun­ci­o­na­men­to em có­di­go in­te­gra­do. Em pri­mei­ro lu­gar, a vi­vên­cia re­la­ci­o­nal e a con­vi­vên­cia. O que im­por­ta aqui não é um sa­ber abs­tra­to e uni­ver­sal e a com­pe­ti­ção pela ex­ce­lên­cia in­di­vi­du­al; mas um sa­ber na vida em co­mum e par­tin­do do re­co­nhe­ci­men­to po­si­ti­vo da di­ver­si­da­de. A to­lerân­cia in­te­lec­tu­al do có­di­go se­ri­a­do, que ge­ral­men­te não é se­não uma fa­cha­da que es­con­de o ca­rá­ter im­pe­ra­ti­vo da “ra­zão”, cede aqui o pri­mei­ro lu­gar a uma to­lerân­cia afe­ti­va que põe em pri­mei­ro pla­no as qua­li­da­des “do co­ra­ção”. É por isso que a des­cen­tra­li­za­ção em ma­té­ria de edu­ca­ção liga-se a uma ou­tra sen­si­bi­li­da­de re­la­ti­va à ‘jus­ti­ça’. Esta, sem­pre pre­sen­te, não é mais im­pes­so­al. Leva em con­ta as con­di­ções so­ci­ais da apren­di­za­gem; é sen­sí­vel às ‘de­fi­ci­ên­cia so­ci­ais’, pro­cu­ra com­pen­sá-las com téc­ni­cas de apoio que não são so­men­te in­te­lec­tu­ais, mas tam­bém afe­ti­vas e nas quais a he­te­ro­ge­nei­da­de dos gru­pos não é se­não um as­pec­to.

 É por isso que a es­co­la nes­sas con­di­ções deve abrir-se ao meio e à fa­mí­lia, pri­mei­ro lu­gar de so­ci­a­li­za­ção. O pro­fes­sor não é mais o re­pre­sen­tan­te de uma dis­ci­pli­na: é tam­bém o ‘tu­tor’, o au­xí­lio afe­ti­vo à dis­po­si­ção, laço vi­ven­te en­tre a fa­mí­lia e a es­co­la.

 Com­preen­de-se en­tão por que a es­co­lha de uma po­lí­ti­ca edu­ca­ci­o­nal em ma­té­ria de cen­tra­li­za­ção ou de des­cen­tra­li­za­ção liga-se es­trei­ta­men­te à ide­o­lo­gia con­for­me foi dito no ca­pí­tu­lo II.124

 [image: folhinha.jpg]

 Al­guns te­rão jul­ga­do as con­si­de­ra­ções pre­ce­den­tes de­ma­si­a­do te­ó­ri­cas, e fa­da­das ao fra­cas­so as téc­ni­cas que elas pre­co­ni­zam. É pre­ci­so tam­bém in­sis­tir no fato de que os pro­ce­di­men­tos das ins­ti­tui­ções in­ter­na­ci­o­nais des­cri­tos an­te­ri­or­men­te são fru­to de mui­tos de­cê­ni­os de tra­ba­lho e de que fo­ram lon­ga­men­te tes­ta­dos e aper­fei­ço­a­dos por equi­pes de psi­có­lo­gos, pe­da­go­gos e es­pe­ci­a­lis­tas em ci­ên­ci­as hu­ma­nas. São o re­sul­ta­do de um “pro­gres­so ci­en­tí­fi­co”, tam­bém apli­ca­do com su­ces­so no cam­po da ad­mi­nis­tra­ção de em­pre­sas. Se­ria en­tão de todo ilu­só­rio es­qui­var-se do pro­ble­ma fe­chan­do os olhos, que­ren­do acre­di­tar que não da­rão os re­sul­ta­dos pre­vis­tos. A tí­tu­lo de exem­plo, as­si­na­le­mos que as téc­ni­cas de des­cen­tra­li­za­ção fo­ram ex­pe­ri­men­ta­das na Chi­na e em Por­tu­gal, onde ver­da­dei­ra­men­te re­vo­lu­ci­o­na­ram o sis­te­ma edu­ca­ci­o­nal.

 As téc­ni­cas an­te­ri­or­men­te des­cri­tas, fru­to da co­o­pe­ra­ção pe­da­gó­gi­ca mun­di­al, são di­fun­di­das por ins­ti­tui­ções in­ter­na­ci­o­nais. São vei­cu­la­das na Fran­ça por di­ri­gen­tes da Edu­ca­ção na­ci­o­nal, pe­los IUFM, INRP, CNDP, CRDP e pe­los pro­fis­si­o­nais de Ci­ên­ci­as da Edu­ca­ção. Se o sis­te­ma fran­cês vi­es­se a ser des­cen­tra­li­za­do, con­for­me está em ques­tão, as téc­ni­cas se­ri­am en­tão na­tu­ral­men­te ado­ta­das no con­jun­to do ter­ri­tó­rio sem que nin­guém se lhes pu­des­se opor. Im­por­ta con­ven­cer-se tam­bém de que o pro­ble­ma sub­sis­te, cer­ta­men­te de modo me­nos in­ten­so, no sis­te­ma cen­tra­li­za­do atu­al.

 Se a aná­li­se aci­ma pode pa­re­cer um tan­to quan­to sur­preen­den­te, com a mai­or par­te dos te­mas evo­ca­dos não ten­do sido ain­da ob­je­to de de­ba­te pú­bli­co, é con­tu­do con­fir­ma­da ex­pli­ci­ta­men­te por An­toi­ne Prost, au­tor do re­la­tó­rio ao mi­nis­tro da Edu­ca­ção so­bre Os li­ceus e seus es­tu­dos125 e an­ti­go con­se­lhei­ro do sr. Ro­card, que es­cre­veu re­cen­te­men­te:126 “É pre­ci­so des­cen­tra­li­zar, cer­ta­men­te, mas de modo mais ra­di­cal ain­da: no ní­vel das es­co­las, e não no das re­gi­ões. É o úni­co modo de per­mi­tir que a ins­ti­tui­ção es­co­lar re­sol­va a ques­tão pe­da­gó­gi­ca”. Vin­do de um so­ci­a­lis­ta ex­pert em ma­té­ria de Edu­ca­ção, que sa­bia, ao es­cre­ver es­sas li­nhas, que seu par­ti­do per­de­ria o po­der, uma con­fis­são de tais di­mensões me­re­ce ser lon­ga­men­te me­di­ta­da.

 109 Tra­ta­do da Uni­ão Eu­ro­peia, as­si­na­do a 7 de Fe­ve­rei­ro de 1992 na ci­da­de ho­lan­de­sa de Ma­as­tri­cht. Con­si­de­ra-se ‘pa­í­ses ter­cei­ros’ aque­les que não são mem­bros da Uni­ão Eu­ro­peia – N do T.

 110 IUFM – Ins­ti­tu­to Uni­ver­si­tá­rio de For­ma­ção de Mes­tres.

 111 INRP – Ins­ti­tu­to Na­ci­o­nal de Pes­qui­sa Pe­da­gó­gi­ca.

 112 CNDP – Cen­tro Na­ci­o­nal de Do­cu­men­ta­ção Pe­da­gó­gi­ca.

 113 CRDP – Cen­tro Re­gi­o­nal de Do­cu­men­ta­ção Pe­da­gó­gi­ca.

 114 G. Fau­con, Gui­da de l’ins­ti­tu­teur e du pro­fes­seur d’éco­le, Pa­ris, Cen­tre ré­gi­o­nal de do­cu­men­ta­ti­on pé­da­go­gi­que de Nan­tes, Ha­chet­te, 1991, p. 10.

 115 Bul­le­tin of­fi­ci­el du mi­nistè­re de l’Édu­ca­ti­on na­ti­o­nal de 4, 18 e 25 de ju­nho de 1992 e 16 de ju­lho de 1992.

 116 Pro­jet nº 8 du CDCC, L’in­no­va­ti­on dans l’en­seig­ne­ment pri­mai­re, Rap­port fi­nal, Stras­bourg, Con­seil de l’Eu­ro­pe, 1988, p.54 [CDCC (88) 13 et DCES/EGT (87) 23]. Rap­port pu­blié sans ré­ser­ve sur les opi­ni­ons ex­po­sées par ses au­teurs et qui re­flè­te – un ac­cord sur cha­que po­int im­por­tant et sur les op­ti­ons pré­sen­tées de l’en­sem­ble des mem­bres du grou­pe de pro­jet (p. 2). Su­bli­nha­do no tex­to.

 117 Chin et al., Ge­ne­ral stra­te­gi­es in af­fec­ting chan­ges in hu­man sys­tems, in W. Ben­nis et al. (edi­tors), The plan­ning of chan­ge, New York, Holt, 1969.

 118 32e sé­mi­nai­re d’en­seig­nants du Con­seil de l’Eu­ro­pe, Do­nau­es­chin­gen, 23-28 juin 1986, Le rôle du chef d’éta­blis­se­ment dans l’in­no­va­ti­on à l’éco­le pri­mai­re, Stras­bourg, Con­seil de l’Eu­ro­pe, 1987, p. 13. Rap­port pu­blié sans ré­ser­ve sur les opi­ni­ons ex­po­sées par ses au­teurs [DECS/EGT (86) 72-F].

 119 L’in­no­va­ti­on dans l’en­seig­ne­ment pri­mai­re, Op. cit., p. 44 sq. Su­bli­nha­do no tex­to.

 120 WCE­FA, De­cla­ra­ção mun­di­al so­bre a edu­ca­ção para to­dos, Op. cit., Qua­dro de ação, Art. 11, p. 5. Des­ta­ca­mos.

 121 Co­ló­quio Réus­sir à l’éco­le, Op. cit., Unes­co, p. 3.

 122 Ibid., p. 19. Des­ta­ca­mos.

 123 Ibid., p. 23. Des­ta­ca­mos.

 124 L. Le­grand, Les po­li­ti­ques de l’édu­ca­ti­on, Pa­ris, PUF, 1988, p. 62.

 125 A. Prost, Les ly­cées et leurs étu­des. Au seuil du XXIe siè­cle, Pa­ris, mi­nistè­re de l’Edu­ca­ti­on na­ti­o­na­le, Ser­vi­ce in­for­ma­ti­on, 1983.

 126La Re­vue des deux Mon­des, Set. 92, p. 20. Ne­gri­to nos­so.

 CA­PÍ­TU­LO X

 A AVALIAÇÃO E A INFORMATIZAÇÃO

 DO SISTEMA EDUCACIONAL MUNDIAL

 Com o en­si­no se “aper­fei­ço­an­do”, a ava­li­a­ção dos es­tu­dan­tes deve ser igual­men­te mo­di­fi­ca­da. Em de­tri­men­to do aca­dê­mi­co e do cog­ni­ti­vo, o en­si­no tor­na-se des­de já “mul­ti­di­men­si­o­nal” e in­cum­bi­do, por isso mes­mo, de to­dos os com­po­nen­tes da per­so­na­li­da­de: éti­co, afe­ti­vo, so­ci­al, po­lí­ti­co, es­té­ti­co, psi­co­ló­gi­co... Es­tes são os do­mí­ni­os que pre­ci­sam ser pri­o­ri­ta­ri­a­men­te con­tem­pla­dos pe­las po­lí­ti­cas de ava­li­a­ção in­ter­na­ci­o­nais pla­ni­fi­ca­das em es­ca­la mun­di­al. As­sim, nos Es­ta­dos Uni­dos, já se ava­lia o ci­vis­mo das cri­an­ças. Tam­bém a Fran­ça está re­so­lu­ta­men­te en­ga­ja­da nes­se sen­ti­do, e, as­sim, den­tre as dis­po­si­ções re­la­ti­vas aos alu­nos às quais os pro­fes­so­res ti­ve­ram de dar cum­pri­men­to, pela pri­mei­ra vez, em 1992, en­con­tram-se: “As­su­mir res­pon­sa­bi­li­da­des nos ní­veis da clas­se e da es­co­la”, “Co­nhe­cer di­ver­sos as­pec­tos do pa­tri­mô­nio cul­tu­ral, a exis­tên­cia de ou­tras ci­vi­li­za­ções e de ou­tras cul­tu­ras”,127 “Afir­mar sua es­co­lhas e seus gos­tos es­té­ti­cos: ex­pli­ci­tá-los e par­ti­lhá-los”, “Iden­ti­fi­car al­guns dos gran­des pro­ble­mas do mun­do, mos­trar-se sen­sí­vel a es­sas ques­tões”.128

 Mas, além da le­gí­ti­ma in­qui­e­ta­ção que se­me­lhan­te ini­ci­a­ti­va pode sus­ci­tar, não se pode es­que­cer que a ava­li­a­ção visa fun­da­men­tal­men­te a in­te­ri­o­ri­zar os va­lo­res, as ati­tu­des e os com­por­ta­men­tos de­se­ja­dos pe­los go­ver­nan­tes:

 Será in­te­res­san­te exa­mi­nar o con­te­ú­do e os ter­mos dos in­di­ca­do­res de per­for­man­ce à me­di­da que eles se pro­pa­gam de um sis­te­ma de en­si­no a ou­tro. Os pro­fes­so­res en­si­na­rão para res­pon­der às exi­gên­ci­as do sis­te­ma de ava­li­a­ção e os alu­nos, con­for­me­men­te, apren­de­rão. As­sim, é de im­por­tân­cia pri­mor­di­al que os dis­po­si­ti­vos de ava­li­a­ção, de acom­pa­nha­men­to e de con­tro­le pú­bli­co do fun­ci­o­na­men­to do sis­te­ma re­fli­tam ple­na­men­te as re­for­mas dos pro­gra­mas e da pe­da­go­gia que se de­se­ja im­ple­men­tar. (OCDE)129

 Os Estados Unidos

 Ex­po­re­mos ini­ci­al­men­te a si­tu­a­ção do sis­te­ma edu­ca­ci­o­nal nor­te-ame­ri­ca­no, que está, no que con­cer­ne a essa re­for­ma, al­guns anos à nos­sa fren­te. Tra­ta-se, con­vém in­sis­tir, de fa­tos pro­va­dos, bem es­ta­be­le­ci­dos, e não de pro­je­tos:

 ◆ Um nú­me­ro cres­cen­te, e já sig­ni­fi­ca­ti­vo, de alu­nos do pri­má­rio são sub­me­ti­dos a tes­tes psi­co­ló­gi­cos des­ti­na­dos a de­ter­mi­nar tan­to seus per­fis psi­co­ló­gi­cos como suas dis­po­si­ções psi­co­ló­gi­cas.

 ◆ Es­ses tes­tes per­mi­tem, da mes­ma for­ma, de­ter­mi­nar a dis­po­si­ção dos pais, re­fle­ti­das por aque­las per­ce­bi­das nas cri­an­ças. Per­mi­tem tam­bém, me­di­an­te a com­pa­ra­ção en­tre o iní­cio e o fim do ano es­co­lar, ava­li­ar a in­flu­ên­cia dos pro­fes­so­res.

 ◆ Con­for­me os re­sul­ta­dos que apre­sen­tem em tais tes­tes, os alu­nos são as­sim sub­me­ti­dos a “cur­sos” es­pe­ci­ais, ba­se­a­dos em li­vros e fil­mes con­ce­bi­dos por psi­có­lo­gos e des­ti­na­dos a mo­di­fi­car seu com­por­ta­men­to de acor­do com as téc­ni­cas ela­bo­ra­das pe­los be­ha­vi­o­ris­tas. O be­ha­vi­o­ris­mo é uma es­co­la de Psi­co­lo­gia que con­ce­be o ho­mem como um tipo de má­qui­na, à qual bas­ta in­tro­du­zir os in­puts cor­re­tos – em par­ti­cu­lar a edu­ca­ção – para ob­ter os “cor­re­tos” out­puts. Tais cur­sos es­pe­ci­ais não são se­não ma­ni­pu­la­ção psi­co­ló­gi­ca, de res­to no­ci­va, des­ti­na­da a “de­sen­co­ra­jar a trans­mis­são de cer­tas ati­tu­des apren­di­das com os pais”.130 Tra­ta-se, por­tan­to, de uti­li­zar “a edu­ca­ção como ins­tru­men­to para con­di­ci­o­nar a von­ta­de do povo”.131

 ◆ Men­ci­o­ne­mos de pas­sa­gem que, se­gun­do as te­o­ri­as be­ha­vi­o­ris­tas, o ní­vel es­co­lar de­se­ja­do deve ser o da “com­pe­tên­cia mí­ni­ma”. Isso se tra­duz, de fato, numa bai­xa ca­tas­tró­fi­ca do ní­vel es­co­lar: após es­sas re­for­mas, o nú­me­ro de ile­tra­dos nor­te-ame­ri­ca­nos pas­sou de 18 a 25 mi­lhões em pou­cos anos. Des­de en­tão, o go­ver­no não mais for­ne­ceu es­ta­tís­ti­cas...

 ◆ Os re­sul­ta­dos dos tes­tes psi­co­ló­gi­cos es­tão alo­ca­dos numa úni­ca base de da­dos in­for­ma­ti­za­da que con­cen­tra to­das as in­for­ma­ções re­fe­ren­tes aos Es­ta­dos Uni­dos.

 ◆ Os or­ga­nis­mos nor­te-ame­ri­ca­nos en­vol­vi­dos ten­ci­o­nam li­gar essa base de da­dos a ou­tras si­mi­la­res exis­ten­tes no mun­do. As or­ga­ni­za­ções in­ter­na­ci­o­nais não opõem, na­tu­ral­men­te, qual­quer obs­tá­cu­lo a isso.

 ◆ Tudo isso foi fei­to sem que o povo nor­te-ame­ri­ca­no fos­se in­for­ma­do e só foi des­co­ber­to de modo for­tui­to.

 As organizações internacionais

 A po­lí­ti­ca nor­te-ame­ri­ca­na de ava­li­a­ção e de in­for­ma­ti­za­ção faz par­te de um pro­ces­so mun­di­al. As­sim, já em 1982, po­dia-se ler em uma pu­bli­ca­ção “pre­pa­ra­da para o Ga­bi­ne­te In­ter­na­ci­o­nal de Edu­ca­ção” da Unes­co:

 No do­mí­nio afe­ti­vo, não se dispõe ain­da [1982] de uma ta­xo­no­mia sa­tis­fa­tó­ria. Na mai­or par­te das pes­qui­sas, só se re­tém afi­nal o que diz res­pei­to às ati­tu­des, en­quan­to a ava­li­a­ção des­tas per­ma­ne­ce via de re­gra bas­tan­te ru­di­men­tar. Os im­por­tan­tes tra­ba­lhos de J. Ra­ven so­bre o as­sun­to não pro­du­zi­ram ecos pro­fun­dos.

 Quan­to ao do­mí­nio psi­co­mo­tor, a si­tu­a­ção é ain­da me­nos sa­tis­fa­tó­ria. Sur­preen­de ain­da mais o fato de que exis­tam tra­ba­lhos par­ci­ais de gran­de pre­ci­são mas que, até onde sa­be­mos, ja­mais fo­ram co­or­de­na­dos ou ar­ti­cu­la­dos a fim de for­mar o es­pe­ra­do ins­tru­men­to tan­to da ava­li­a­ção quan­to da cons­tru­ção de cur­rí­cu­los [...] [Ve­re­mos ain­da que des­de en­tão essa la­cu­na foi preen­chi­da.]

 Uma nova ten­dên­cia [1982] de pes­qui­sa em ma­té­ria de aqui­si­ções mí­ni­mas é exem­pli­fi­ca­da pe­los tra­ba­lhos de J. Ra­ven, que, pela pri­mei­ra vez, pa­re­ce-nos, le­van­ta o pro­ble­ma das cha­ves do sa­ber-ser ou, se pre­fe­rir, da apren­di­za­gem es­sen­ci­al no do­mí­nio afe­ti­vo. [...]

 Stuf­fle­be­am dis­tin­gue sete do­mí­ni­os pri­má­ri­os [nos quais se deve pro­ce­der à ava­li­a­ção]: in­te­lec­tu­al, afe­ti­vo, psí­qui­co, mo­ral, es­té­ti­co, pro­fis­si­o­nal e so­ci­al; ele se po­si­ci­o­na cla­ra­men­te, as­sim, no ní­vel dos va­lo­res. [...]

 Por com­pe­tên­ci­as en­ten­dem-se os co­nhe­ci­men­tos, os sa­be­res, os sa­ber-ser ou, de modo mais ge­ral, os com­por­ta­men­tos dos quais o es­tu­dan­te deve ad­qui­rir o do­mí­nio. Es­sas com­pe­tên­ci­as são de­fi­ni­das a par­tir de uma con­cep­ção ex­plí­ci­ta do pa­pel a cum­prir [be­ha­vi­o­ris­mo]; elas são ava­li­a­das em ter­mos que per­mi­tem a ava­li­a­ção dos com­por­ta­men­tos do es­tu­dan­te em re­la­ção a com­pe­tên­ci­as de­ter­mi­na­das. [...]

 Há tam­bém di­ver­gên­ci­as quan­to à di­men­são dos mó­du­los [nos quais o en­si­no deve es­tar sub­me­ti­do à ava­li­a­ção]. Ora, a di­men­são dos mó­du­los re­pre­sen­ta um as­pec­to ca­pi­tal em um sis­te­ma que bus­ca uni­ver­sa­li­zar-se, no in­te­ri­or de um sis­te­ma ou de um sub­sis­te­ma edu­ca­ti­vo par­ti­cu­lar, a prin­cí­pio, e, de­pois, en­tre sis­te­mas re­gi­o­nais, na­ci­o­nais, e mes­mo, a se­guir, in­ter­na­ci­o­nais. [...]

 Uma vez que toda pes­qui­sa ci­en­tí­fi­ca com­por­ta uma ava­li­a­ção, quan­ti­ta­ti­va e/ou qua­li­ta­ti­va, não deve cau­sar sur­pre­sa que tal do­mí­nio [o da ava­li­a­ção] se be­ne­fi­cie de modo es­pe­ci­al do cres­cen­te de­sen­vol­vi­men­to da pes­qui­sa em Edu­ca­ção em ge­ral, bem como das imen­sas pos­si­bi­li­da­des aber­tas pela in­for­má­ti­ca. [...]

 As­si­na­le­mos, por fim, que o pri­mei­ro ban­co in­ter­na­ci­o­nal de ques­tões é atu­al­men­te im­ple­men­ta­do pela As­so­ci­a­ção In­ter­na­ci­o­nal para a Ava­li­a­ção do Ren­di­men­to Es­co­lar (IEA). [...]

 Os tes­tes sob me­di­da: rumo à in­di­vi­du­a­li­za­ção dos tes­tes

 Esse novo pas­so adi­an­te, de uma im­por­tân­cia con­si­de­rá­vel, é tor­na­do pos­sí­vel gra­ças à exis­tên­cia de ban­cos de ques­tões e pelo ace­le­ra­do de­sen­vol­vi­men­to da in­for­má­ti­ca.

 O prin­cí­pio ge­ral é o se­guin­te: um in­di­ví­duo en­tra em in­te­ra­ção com um ban­co de ques­tões por meio de um ter­mi­nal; seu ní­vel apro­xi­ma­ti­vo de ap­ti­dões e de co­nhe­ci­men­tos é ava­li­a­do por um tes­te de en­tra­da. [...]

 Se­gun­do Car­roll, o tes­te sob me­di­da não traz pro­gres­so sig­ni­fi­ca­ti­vo para a ava­li­a­ção das ap­ti­dões in­te­lec­tu­ais. Com acer­to, ele nota “que o pro­ce­di­men­to é há tem­pos uti­li­za­do em tes­tes in­di­vi­du­ais como a es­ca­la de Bi­net”.132

 Por ou­tro lado, fica cada vez mais evi­den­te que essa téc­ni­ca pode ser de mui­to pro­vei­to para a prá­ti­ca edu­ca­ci­o­nal, so­bre­tu­do para:

 – a ava­li­a­ção for­ma­ti­va (di­ag­nós­ti­ca);

 – a ava­li­a­ção so­ma­ti­va;

 – a cons­tru­ção pra­ti­ca­men­te ins­tan­tâ­nea, pe­los mes­tres, de tes­tes adap­ta­dos às suas li­ções em um dado mo­men­to e para de­ter­mi­na­dos alu­nos;

 – a au­to­a­va­li­a­ção. [...]

 [Vi­mos que a ava­li­a­ção for­ma­ti­va – da qual o au­tor nos dá uma de­fi­ni­ção res­tri­ta, de­fi­ni­ção que a de­no­mi­na­ção mes­ma con­tra­diz – e a au­to­a­va­li­a­ção cons­ti­tu­em po­de­ro­sos mei­os de in­te­ri­o­ri­za­ção de va­lo­res e ati­tu­des.]

 De 1966 a 1973, uma vis­to­ria re­a­li­za­da em seis dis­ci­pli­nas e ati­vi­da­des (lei­tu­ra, in­glês ou fran­cês como se­gun­da lín­gua, ci­ên­ci­as, ci­vis­mo, aná­li­se de tex­tos) en­vol­veu 22 pa­í­ses e reu­niu 150 mi­lhões de in­for­ma­ções. [...]

 Além dis­so, a ex­pe­ri­ên­cia ope­ra­ci­o­nal ad­qui­ri­da em ma­té­ria de vis­to­ri­as nor­ma­ti­vas e a cons­ti­tui­ção, em di­ver­sos pa­í­ses, de equi­pes es­pe­ci­a­li­za­das na ma­té­ria, abri­ram ca­mi­nho à “pi­lo­ta­gem” (mo­ni­to­ring) sis­te­má­ti­ca dos sis­te­mas es­co­la­res. Tra­ta-se de or­ga­ni­zar vis­to­ri­as per­ma­nen­tes, ou re­cor­ren­tes, per­mi­tin­do es­ta­be­le­cer em que me­di­da os ob­je­ti­vos co­lo­ca­dos são atin­gi­dos e, as­sim, ob­ter uma ava­li­a­ção per­ma­nen­te, ou qua­se per­ma­nen­te, das ne­ces­si­da­des.

 Atu­al­men­te, a re­a­li­za­ção mais com­ple­ta nes­se âm­bi­to é a da Na­ti­o­nal As­sess­ment of Edu­ca­ti­o­nal Pro­gress (NAEP), nos Es­ta­dos Uni­dos. A NAEP em­preen­deu uma pes­qui­sa na­ci­o­nal cen­tra­da nos co­nhe­ci­men­tos, nas ha­bi­li­da­des e nas ati­tu­des dos jo­vens nor­te-ame­ri­ca­nos nos prin­ci­pais do­mí­ni­os da apren­di­za­gem es­co­lar. [...]

 Con­cre­ta­men­te fa­lan­do, os ob­je­ti­vos bus­ca­dos são: [...]

 3. Re­a­li­zar son­da­gens par­ti­cu­la­res acer­ca de cer­tos as­pec­tos das per­for­man­ces es­co­la­res. Por exem­plo, no que con­cer­ne à com­preen­são da lei­tu­ra ou às ha­bi­li­da­des a se­rem ad­qui­ri­das para fa­zer face às ne­ces­si­da­des vi­tais es­sen­ci­ais, para es­tu­dar os há­bi­tos de con­su­mo etc.

 4. Reu­nir da­dos, ana­li­sá-los e re­di­gir a seu pro­pó­si­to re­la­tó­ri­os des­ti­na­dos a vá­ri­os pú­bli­cos [...]

 5. En­co­ra­jar e pres­tar as­sis­tên­cia às pes­qui­sas que se apoi­am nos da­dos reu­ni­dos pelo NAEP, es­pe­ran­do que as con­clusões des­ses es­tu­dos ve­nham a ser úteis tan­to àque­les que de­vem to­mar de­cisões em ma­té­ria de edu­ca­ção como aos exe­cu­to­res [...]

 Atu­al­men­te, a ava­li­a­ção é fei­ta [pelo NAEP] para qua­tro fai­xas etá­ri­as (9 anos, 13 anos, 17 anos e adul­tos en­tre 26 e 35 anos). Até o mo­men­to, dez dis­ci­pli­nas e ati­vi­da­des fo­ram ob­je­to de ava­li­a­ção: as ci­ên­ci­as, a ex­pres­são es­cri­ta, o ci­vis­mo, a com­preen­são da lei­tu­ra, a Li­te­ra­tu­ra, a Mú­si­ca, a His­tó­ria, a Ge­o­gra­fia, as ma­te­má­ti­cas, a for­ma­ção pro­fis­si­o­nal e a edu­ca­ção ar­tís­ti­ca [...]

 Na psi­co­me­tria pro­pri­a­men­te dita, os pro­gres­sos são tam­bém ex­pres­si­vos. [...] Mais con­cre­ta­men­te, e em com­pa­ra­ção com as an­ti­gas téc­ni­cas de cor­re­ção de res­pos­tas adi­vi­nha­das, o sis­te­ma de au­to­a­va­li­a­ção dos graus de cer­te­za da res­pos­ta dada, le­va­do ao es­ta­do ope­ra­ci­o­nal por Le­clercq, for­ne­ce não so­men­te uma so­lu­ção sa­tis­fa­tó­ria a um pro­ble­ma há anos mal re­sol­vi­do, mas abre, ain­da, pers­pec­ti­vas edu­ca­ti­vas con­si­de­rá­veis. (Unes­co)133

 Os ex­tra­tos pre­ce­den­tes cons­tam de uma pu­bli­ca­ção de 1982. De lá para cá, a in­for­ma­ti­za­ção do sis­te­ma edu­ca­ci­o­nal mun­di­al foi pla­ni­fi­ca­da. O Pla­no de ação ado­ta­do du­ran­te a Con­fe­rên­cia mun­di­al so­bre a edu­ca­ção para to­dos – ain­da que evi­tan­do cui­da­do­sa­men­te a pa­la­vra in­for­ma­ti­za­ção – es­ti­pu­la que:

 Em to­dos os pa­í­ses, os ser­vi­ços e pro­ce­di­men­tos téc­ni­cos de co­le­ta, de pro­ces­sa­men­to e de aná­li­se de da­dos so­bre edu­ca­ção fun­da­men­tal po­dem ser me­lho­ra­dos a bem de sua uti­li­da­de. [...] Des­de que se com­preen­de a im­por­tân­cia des­sas aqui­si­ções [de da­dos], faz-se ne­ces­sá­rio ela­bo­rar sis­te­mas que pos­si­bi­li­tem a ava­li­a­ção da per­for­man­ce de cada um dos es­tu­dan­tes e dos me­ca­nis­mos de for­ma­ção, ou aper­fei­ço­ar, vi­san­do a esse fim, os sis­te­mas já exis­ten­tes. Os da­dos pro­ve­ni­en­tes da ava­li­a­ção dos pro­ces­sos e re­sul­ta­dos de­ve­ri­am cons­ti­tuir a base de um sis­te­ma in­te­gra­do de in­for­ma­ção so­bre a ges­tão da edu­ca­ção fun­da­men­tal. (De­cla­ra­ção mun­di­al)134

 Se­gun­do o glos­sá­rio for­ne­ci­do pelo Do­cu­men­to de re­fe­rên­cia da Con­fe­rên­cia mun­di­al so­bre a edu­ca­ção para to­dos,135 “edu­ca­ção bá­si­ca se re­fe­re à edu­ca­ção cujo ob­je­ti­vo é su­prir as ne­ces­si­da­des edu­ca­ci­o­nais bá­si­cas”. Por ou­tro lado, de acor­do com o mes­mo glos­sá­rio, “Ne­ces­si­da­des edu­ca­ci­o­nais bá­si­cas re­fe­rem-se aos co­nhe­ci­men­tos, com­pe­tên­ci­as, ati­tu­des e va­lo­res ne­ces­sá­ri­os à so­bre­vi­vên­cia das pes­so­as, à me­lho­ria de sua qua­li­da­de de vida e à con­ti­nui­da­de de seu apren­di­za­do”.

 O lei­tor ha­ve­rá no­ta­do que não se tra­ta de sim­ples es­ta­tís­ti­cas – que, re­fe­rin­do-se à psi­co­lo­gia dos alu­nos, se­ri­am já bas­tan­te in­qui­e­tan­tes –, mas sim de da­dos in­di­vi­du­ais re­la­ti­vos “a cada um dos es­tu­dan­tes”. Es­ses da­dos de­vem ser reu­ni­dos em es­ca­la in­ter­na­ci­o­nal:

 São nu­me­ro­sas as ati­vi­da­des que os pa­í­ses po­dem exer­cer con­jun­ta­men­te, em apoio aos es­for­ços que re­a­li­zam em âm­bi­to na­ci­o­nal para im­ple­men­tar seus pla­nos de ação em fa­vor da edu­ca­ção bá­si­ca. [...] Essa for­ma de co­la­bo­ra­ção re­gi­o­nal [quer di­zer, con­ti­nen­tal, se­gun­do a ter­mi­no­lo­gia das ins­ti­tui­ções in­ter­na­ci­o­nais] pa­re­ce par­ti­cu­lar­men­te apro­pri­a­da aos seis do­mí­ni­os [...] (II) o aper­fei­ço­a­men­to da co­le­ta e da aná­li­se de in­for­ma­ção. (De­cla­ra­ção mun­di­al)136

 Para que es­ses pro­je­tos não ter­mi­nem como le­tra mor­ta, o Pla­no de ação pre­vê uma co­la­bo­ra­ção in­ter­na­ci­o­nal des­ti­na­da a aju­dar os pa­í­ses mais po­bres:

 O apoio in­ter­na­ci­o­nal po­de­ria pro­ver a for­ma­ção e o de­sen­vol­vi­men­to ins­ti­tu­ci­o­nal nos do­mí­ni­os da co­le­ta de da­dos, da aná­li­se e da pes­qui­sa; da ino­va­ção tec­no­ló­gi­ca e dos mé­to­dos pe­da­gó­gi­cos. Tal apoio po­de­ria ain­da fa­ci­li­tar a im­ple­men­ta­ção de sis­te­mas de ges­tão in­for­ma­ti­za­dos. (De­cla­ra­ção mun­di­al)137

 As ins­ti­tui­ções mul­ti­la­te­rais e bi­la­te­rais de­ve­ri­am se em­pe­nhar em apoi­ar [fi­nan­cei­ra­men­te], des­de que ins­ta­das pe­los go­ver­nos, as ini­ci­a­ti­vas de ca­rá­ter pri­o­ri­tá­rio em­preen­di­das, prin­ci­pal­men­te em ní­vel na­ci­o­nal [...], em se­to­res como os se­guin­tes:

 a) Ela­bo­ra­ção de pla­nos de ação mul­tis­se­to­ri­ais, na­ci­o­nais e in­fra­na­ci­o­nais, ou a atu­a­li­za­ção dos pla­nos já exis­ten­tes [...] des­de os iní­ci­os dos anos no­ven­ta. Mui­tos pa­í­ses em de­sen­vol­vi­men­to têm ne­ces­si­da­de tan­to de aju­da fi­nan­cei­ra quan­to de au­xí­lio téc­ni­co, par­ti­cu­lar­men­te para a co­le­ta e a aná­li­se de da­dos e para a or­ga­ni­za­ção de con­sul­tas in­ter­nas. (De­cla­ra­ção mun­di­al)138

 A co­le­ta de da­dos tem, por­tan­to, a mais alta pri­o­ri­da­de (a) em um pla­no de oito itens (a-h).

 A Eu­ro­pa

 A Eu­ro­pa se­guiu do­cil­men­te es­sas re­co­men­da­ções, ado­tan­do uma “Re­so­lu­ção do Con­se­lho e dos Mi­nis­tros de Edu­ca­ção reu­ni­dos no Con­se­lho [de] 25 de no­vem­bro de 1991, a res­pei­to da pes­qui­sa e das es­ta­tís­ti­cas em ma­té­ria de edu­ca­ção na Co­mu­ni­da­de Eu­ro­peia”:

 O Con­se­lho das Co­mu­ni­da­des Eu­ro­pei­as e os mi­nis­tros de Edu­ca­ção, reu­ni­dos no Con­se­lho:

 cons­ta­tam a ne­ces­si­da­de de uma base só­li­da de in­for­ma­ções, de es­ta­tís­ti­cas ade­qua­das e de pes­qui­sas com­pa­ra­ti­vas, com o fim de apro­fun­dar a co­o­pe­ra­ção em ma­té­ria de edu­ca­ção que foi por eles ins­ti­tu­í­da me­di­an­te a Re­so­lu­ção de 9 de fe­ve­rei­ro de 1976;

 con­si­de­ran­do que, para tal fim, se­ria in­di­ca­do:

 [...]

 - in­ten­si­fi­car os es­for­ços para es­ta­be­le­cer es­ta­tís­ti­cas ade­qua­das e com­pa­rá­veis so­bre edu­ca­ção no âm­bi­to da Co­mu­ni­da­de Eu­ro­peia;

 [...]

 con­si­de­ran­do a pes­qui­sa em ma­té­ria edu­ca­ção já re­a­li­za­da não so­men­te em ní­vel na­ci­o­nal, mas tam­bém as que fo­ram em­preen­di­das pe­las or­ga­ni­za­ções in­ter­na­ci­o­nais e eu­ro­pei­as, tan­to go­ver­na­men­tais como não go­ver­na­men­tais:

 es­ti­mu­lam uma di­fu­são mais vas­ta, na Eu­ro­pa, dos re­sul­ta­dos dos pro­je­tos de pes­qui­sa no ní­vel de Es­ta­dos-mem­bros e no ní­vel da Co­mu­ni­da­de, as­sim como en­tre as or­ga­ni­za­ções in­ter­na­ci­o­nais e as eu­ro­pei­as, so­bre te­mas de in­te­res­se para a po­lí­ti­ca de edu­ca­ção dos Es­ta­dos e des­ta­can­do os do­mí­ni­os pri­o­ri­tá­ri­os para a co­o­pe­ra­ção;

 [...]

 es­ti­mu­lam a con­ti­nui­da­de e o aper­fei­ço­a­men­to da atu­a­ção dos ser­vi­ços da Co­mis­são, es­pe­ci­al­men­te da Eu­ros­tat, em es­trei­ta co­la­bo­ra­ção com os ser­vi­ços dos Es­ta­dos-mem­bros, da Or­ga­ni­za­ção de Co­o­pe­ra­ção e de De­sen­vol­vi­men­to Eco­nô­mi­cos (OCDE) e da Or­ga­ni­za­ção das Na­ções Uni­das para a Edu­ca­ção, a Ci­ên­cia e a Cul­tu­ra (Unes­co). Onde a exis­tên­cia de es­ta­tís­ti­cas per­mi­tis­se, essa ação po­de­ria ser con­sa­gra­da par­ti­cu­lar­men­te ao es­tu­do dos in­di­ca­do­res e à co­le­ta de es­ta­tís­ti­cas que des­ta­quem os do­mí­ni­os pri­o­ri­tá­ri­os para a co­o­pe­ra­ção em ma­té­ria de edu­ca­ção. (Gri­fo nos­so)

 As pes­qui­sas alu­di­das pela re­so­lu­ção su­pra­ci­ta­da são de­cer­to me­nos pe­ri­go­sas que a pos­se dos da­dos in­di­vi­du­ais. Não obs­tan­te, é pre­ci­so con­si­de­rar que elas cons­ti­tu­em um pri­mei­ro pas­so rumo ao es­ta­be­le­ci­men­to de ar­qui­vos in­di­vi­du­a­li­za­dos e que, além dis­so, elas per­mi­tem de­ter­mi­nar a mé­dia dos per­fis psi­co­ló­gi­cos e di­fe­ren­ci­ar a pe­da­go­gia de acor­do com as re­gi­ões, os li­ceus e mes­mo as clas­ses. A pe­da­go­gia cen­tra­da no alu­no não é se­não a úl­ti­ma eta­pa.

 A rede eu­ro­peia de ban­cos de da­dos so­bre a edu­ca­ção é igual­men­te men­ci­o­na­da:

 A co­o­pe­ra­ção eu­ro­peia en­tre ope­ra­do­res de ban­cos de da­dos so­bre a edu­ca­ção e a for­ma­ção foi con­so­li­da­da pela cri­a­ção, em 1988, da As­so­ci­a­ção Eu­ro­peia para o De­sen­vol­vi­men­to dos Ban­cos de Da­dos so­bre a For­ma­ção e a Edu­ca­ção (EU­DAT), re­la­ci­o­nan­do en­tre si os ope­ra­do­res de ban­cos de da­dos na­ci­o­nais. Em 1989, um sis­te­ma ex­pe­ri­men­tal de aces­so di­re­to a di­ver­sos ban­cos na­ci­o­nais de da­dos con­sa­gra­dos à for­ma­ção (cur­sos e qua­li­fi­ca­ção) foi cri­a­do me­di­an­te o apor­te de um CD-ROM, in­ti­tu­la­do “RO­MEO”. Ele foi ob­je­to de uma de­mons­tra­ção du­ran­te a con­fe­rên­cia so­bre “A Eu­ro­pa e suas com­pe­tên­ci­as”. (Co­mis­são das Co­mu­ni­da­des Eu­ro­pei­as)139

 A Co­mis­são das Co­mu­ni­da­des Eu­ro­pei­as “apoia o de­sen­vol­vi­men­to”140 des­se sis­te­ma.

 A França

 Isso tudo pode pa­re­cer meio ir­re­al; a mes­ma si­tu­a­ção, con­tu­do, está em vias de se es­ta­be­le­cer na Fran­ça, com a in­tro­du­ção, não de es­ta­tís­ti­cas, mas de da­dos in­di­vi­du­ais. Ve­ja­mos, como exem­plo, o que in­di­ca uma pu­bli­ca­ção ofi­ci­al do Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal, pre­fa­ci­a­do por Li­o­nel Jos­pin, ao fi­nal do ano de 1991:

 - ava­li­a­ções de ini­ci­a­ti­va lo­cal ou re­gi­o­nal efe­tu­a­das so­bre­tu­do a par­tir de ban­cos de da­dos ela­bo­ra­dos nos ní­veis aca­dê­mi­co e de­par­ta­men­tal, se exis­ten­tes, ou da­que­les ban­cos que atin­gem pro­gres­si­va­men­te o ní­vel na­ci­o­nal me­di­an­te gru­pos de tra­ba­lho que as­so­ci­am os res­pon­sá­veis, os pes­qui­sa­do­res e os exe­cu­to­res.141

 As­sim, des­de o fim do ano es­co­lar de 1991-1992, os pro­fes­so­res ti­ve­ram de res­pon­der a 160 ques­tões para cada alu­no. En­tre es­sas ques­tões, a pri­mei­ras di­zi­am res­pei­to às ati­tu­des da cri­an­ça, ou seja, à sua psi­co­lo­gia e à sua in­ser­ção so­ci­al, ava­li­a­das de acor­do com cri­té­ri­os so­ci­a­lis­tas e glo­ba­lis­tas. No­te­mos, além dis­so, que o acen­to das no­vas di­re­ti­vas para o en­si­no pri­má­rio re­cai for­te­men­te so­bre a so­ci­a­li­za­ção das cri­an­ças. Eis al­gu­mas das in­for­ma­ções que os pro­fes­so­res de­vem atu­al­men­te for­ne­cer por cada alu­no do ter­cei­ro ci­clo do pri­má­rio. Cons­ta­tar-se-á a im­por­tân­cia dada ao en­si­no não cog­ni­ti­vo e mul­ti­di­men­si­o­nal e à so­ci­a­li­za­ção:

 Com­pe­tên­ci­as trans­ver­sais [não cog­ni­ti­vas e mul­ti­di­men­si­o­nais]:

 Aqui­si­ção da au­to­no­mia; apren­di­za­do da vida so­ci­al;

 – co­nhe­cer e exer­cer as res­pon­sa­bi­li­da­des pes­so­ais;

 – enun­ci­ar re­gras;

 – iden­ti­fi­car al­guns im­por­tan­tes pro­ble­mas mun­di­ais; ma­ni­fes­tar sen­si­bi­li­da­de em vis­ta de tais pro­ble­mas;

 – de­mons­trar cri­a­ti­vi­da­de, in­ven­ti­vi­da­de, cu­ri­o­si­da­de;

 – afir­mar suas es­co­lhas e seus gos­tos es­té­ti­cos: ex­pli­ci­tá-los e com­par­ti­lhá-los;

 [...]

 Com­pe­tên­ci­as de or­dem dis­ci­pli­nar:

 [...]

 Edu­ca­ção Cí­vi­ca;

 – co­nhe­cer os de­ve­res e di­rei­tos das cri­an­ças, do ho­mem e do ci­da­dão;

 – co­nhe­cer o fun­ci­o­na­men­to de uma as­so­ci­a­ção, de uma co­o­pe­ra­ti­va;

 – co­nhe­cer as ins­ti­tui­ções po­lí­ti­cas da Fran­ça e uma ins­ti­tui­ção in­ter­na­ci­o­nal;

 – co­nhe­cer um im­por­tan­te ser­vi­ço pú­bli­co;

 [...]

 Edu­ca­ção ar­tís­ti­ca;

 – edu­ca­ção mu­si­cal;

 [...]

 – ana­li­sar e co­di­fi­car os ele­men­tos so­no­ros;

 – re­a­li­zar pro­du­ções pes­so­ais ou co­le­ti­vas;

 [...]

 Ar­tes plás­ti­cas

 [...]

 – en­con­trar re­gras de or­ga­ni­za­ção

 [...]

 – co­nhe­cer as­pec­tos do con­jun­to de pro­ce­di­men­tos do ar­tis­ta;

 – ex­por seu pró­prio con­jun­to de pro­ce­di­men­tos;

 Edu­ca­ção fí­si­ca e es­por­ti­va [...]

 As­su­mir di­fe­ren­tes pa­péis:

 – de or­ga­ni­za­dor;

 – de jo­ga­dor;

 – de ár­bi­tro;

 Co­nhe­cer a apli­car as re­gras:

 – de prá­ti­ca es­por­ti­va;

 – de ati­vi­da­des de ex­pres­são.142

 Lem­bre­mos que tais en­si­na­men­tos não-cog­ni­ti­vos e so­ci­ais se fa­zem em de­tri­men­to da for­ma­ção in­te­lec­tu­al, com vin­te por cen­to das pes­so­as abai­xo dos 25 anos não al­can­çan­do o do­mí­nio da lei­tu­ra e da es­cri­ta. As­sim, as ge­ra­ções fu­tu­ras são pri­va­das dos ins­tru­men­tos in­te­lec­tu­ais que lhes te­ri­am per­mi­ti­do do­mi­nar, sem di­fi­cul­da­des, e em seu de­vi­do tem­po, as ques­tões abor­da­das no en­si­no não cog­ni­ti­vo. Além dis­so, elas po­de­ri­am tê-lo re­a­li­za­do com toda in­de­pen­dên­cia de es­pí­ri­to, li­vres para for­mar elas mes­mas uma opi­ni­ão sem so­frer uma dou­tri­na­ção pre­co­ce. Pois nem to­dos têm, ne­ces­sa­ri­a­men­te, a mes­ma opi­ni­ão que o go­ver­no so­bre os “im­por­tan­tes pro­ble­mas do mun­do”, os “di­rei­tos da cri­an­ça”, as “ins­ti­tui­ções in­ter­na­ci­o­nais” e o mo­vi­men­to as­so­ci­a­ti­vo, para não fa­lar no do­mí­nio ar­tís­ti­co, onde a pas­sa­gem de Jack Lang está viva na lem­bran­ça de to­dos. Es­ta­mos, com isso, au­to­ri­za­dos a pen­sar que, ul­tra­pas­sa­do cer­to li­mi­te, já não se tra­ta da so­ci­a­li­za­ção das cri­an­ças, mas sim da co­le­ti­vi­za­ção dos es­pí­ri­tos?

 Apli­can­do a po­lí­ti­ca pre­co­ni­za­da pela De­cla­ra­ção Mun­di­al so­bre a Edu­ca­ção para To­dos, o Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal143 im­ple­men­tou igual­men­te a ava­li­a­ção do alu­nos no se­gun­do ano do li­ceu:

 Do­mí­ni­os ava­li­a­dos:

 – as dis­ci­pli­nas con­cer­nen­tes ao in­gres­so no se­gun­do ano – ge­ral ou tec­no­ló­gi­co – do li­ceu são: Fran­cês, Ma­te­má­ti­ca, His­tó­ria-ge­o­gra­fia, 1ª lín­gua viva (li­mi­ta­da ao fran­cês e ao ale­mão em 1992). [Ibid.]

 – é im­por­tan­te que um tra­ba­lho de ex­pli­ca­ção seja con­du­zi­do jun­to [aos alu­nos] e que eles en­con­trem aí uma for­ma de au­to­a­va­li­a­ção, con­tri­bu­in­do, as­sim, a lhes fa­zer to­mar cons­ci­ên­cia de suas for­ças e de suas fra­gi­li­da­des, bem como a in­ci­tá-los a uma pri­mei­ra re­fle­xão so­bre seu pro­je­to de for­ma­ção; [Ibid.]

 – o tra­ta­men­to dos da­dos oriun­dos da ava­li­a­ção será re­a­li­za­do pe­los pró­pri­os pro­fes­so­res: para esse efei­to, pre­vê-se o de­sen­vol­vi­men­to de um sis­te­ma in­for­ma­ti­za­do co­lo­ca­do à dis­po­si­ção de cada li­ceu, o que per­mi­ti­rá a cons­tru­ção de “per­fis” dos alu­nos (no que tan­ge às com­pe­tên­ci­as ava­li­a­das), “per­fis” de clas­se, a cons­ti­tui­ção de gru­pos de alu­nos com afi­ni­da­de de per­fil, e per­mi­ti­rá, en­fim, para a es­co­la, dis­por do con­jun­to das di­visões do se­gun­do ano. [Ibid.]

 – os re­sul­ta­dos per­ma­ne­ce­rão de co­nhe­ci­men­to so­men­te da clas­se e da es­co­la; tan­to em ní­vel na­ci­o­nal como aca­dê­mi­co, não ocor­re­rá o for­ne­ci­men­to des­sas in­for­ma­ções (exaus­ti­va­men­te ou por amos­tra­gem). [Ibid.]

 Um ano mais tar­de, em mar­ço de 1993,144 fo­ram pu­bli­ca­dos dois tex­tos re­la­ti­vos à ava­li­a­ção em CE2145 e 6e146, bem como so­bre a “am­pli­a­ção do ban­co de ins­tru­men­tos de ava­li­a­ção para o pri­má­rio e o ci­clo de ob­ser­va­ção dos co­lé­gi­os”. Nota-se aí uma evo­lu­ção sig­ni­fi­ca­ti­va:

 Como se ha­via pre­vis­to ini­ci­al­men­te, de­ci­diu-se, em con­cordân­cia com a di­re­ção das es­co­las, es­ten­der a ela­bo­ra­ção des­ses ins­tru­men­tos de ava­li­a­ção a ou­tras dis­ci­pli­nas (His­tó­ria, Ge­o­gra­fia, edu­ca­ção cí­vi­ca, Bi­o­lo­gia [à Bi­o­é­ti­ca, en­fim], ci­ên­ci­as fí­si­cas e Tec­no­lo­gia. (Gri­fo nos­so)

 En­fim, uma vez que o êxi­to da ope­ra­ção de­pen­de de con­di­ções téc­ni­cas – prin­ci­pal­men­te das dis­po­si­ções im­ple­men­ta­das a fim de fa­vo­re­cer sua uti­li­za­ção pe­los pro­fes­so­res –, a fa­ci­li­ta­ção do cál­cu­lo con­ti­nu­a­rá sen­do au­xi­li­a­da me­di­an­te a dis­po­si­ção do pro­gra­ma CA­SI­MIR 2, aper­fei­ço­a­do em al­guns de­ta­lhes, de acor­do com as ob­ser­va­ções e pro­pos­tas re­a­li­za­das por vós a esse res­pei­to. Isso deve per­mi­tir a co­le­ta, o pro­ces­sa­men­to, a aná­li­se e o apro­vei­ta­men­to dos re­sul­ta­dos em Lín­gua Fran­ce­sa e Ma­te­má­ti­ca, de modo se­pa­ra­do ou con­jun­to, a fim de efe­tu­ar cru­za­men­tos en­tre as duas dis­ci­pli­nas. (Ibid.)

 Es­ses re­sul­ta­dos se­rão es­ta­be­le­ci­dos à base de amos­tra­gens re­pre­sen­ta­ti­vas em ní­vel na­ci­o­nal das es­co­las que pos­su­em alu­nos nos ní­veis con­si­de­ra­dos. A re­a­li­za­ção das amos­tra­gens será re­a­li­za­da ao fi­nal de se­tem­bro; será con­ve­ni­en­te, por­tan­to, que o con­jun­to dos es­ta­be­le­ci­men­tos pú­bli­cos e pri­va­dos, li­ga­dos a vos­sa aca­de­mia, se­jam in­for­ma­dos so­bre a ne­ces­si­da­de de con­ser­var os ca­der­nos dos alu­nos após a res­ti­tui­ção dos re­sul­ta­dos às fa­mí­li­as; em tem­po con­ve­ni­en­te, se­rão da­das ins­tru­ções às ins­ti­tui­ções de pes­qui­sa para o en­vio dos ca­der­nos ao DEP; tais ca­der­nos de­ve­rão ser res­ti­tu­í­dos aos es­ta­be­le­ci­men­tos após a co­le­ta in­for­ma­ti­za­da de da­dos. (Ibid. – gri­fo nos­so)

 As­sim, pôde-se no­tar a in­tro­du­ção, em um es­pa­ço de um ano, da ava­li­a­ção em Edu­ca­ção Cí­vi­ca e o “for­ne­ci­men­to sis­te­má­ti­co de in­for­ma­ções” em ní­vel na­ci­o­nal. Na­tu­ral­men­te, as eta­pas ul­te­ri­o­res da ge­ne­ra­li­za­ção do sis­te­ma são a sua ex­ten­são ao en­si­no não cog­ni­ti­vo, já ini­ci­a­da me­di­an­te a ava­li­a­ção no do­mí­nio da edu­ca­ção cí­vi­ca, e a cons­ti­tui­ção de uma rede in­for­ma­ti­za­da abran­gen­do to­dos os com­pu­ta­do­res dos es­ta­be­le­ci­men­tos es­co­la­res. Além dis­so, bus­ca-se de­sen­vol­ver a ava­li­a­ção, até tor­ná-la per­ma­nen­te. Ora, sabe-se que ela cons­ti­tui – so­bre­tu­do na for­ma da au­to­a­va­li­a­ção – uma téc­ni­ca po­de­ro­sa de in­te­ri­o­ri­za­ção de va­lo­res e de ati­tu­des.

 [As fer­ra­men­tas de ava­li­a­ção] de­ve­ri­am tam­bém per­mi­tir o de­sen­vol­vi­men­to, em nos­so sis­te­ma edu­ca­ci­o­nal, além das ope­ra­ções pon­tu­ais de ava­li­a­ção das aqui­si­ções dos alu­nos ao iní­cio dos anos re­fe­ren­tes ao CE2, ao 6e e ao 2e,147 de uma ver­da­dei­ra cul­tu­ra de ava­li­a­ção. A cul­mi­nân­cia des­se pro­ces­so po­de­ria de­cer­to evi­tar a re­pe­ti­ção sob sua for­ma atu­al de ope­ra­ções pon­tu­ais. (Ibid.)

 Para per­mi­tir a im­ple­men­ta­ção de um modo de uti­li­za­ção mais fle­xí­vel e ca­paz de pro­gres­sos, te­mos es­tu­da­do a pos­si­bi­li­da­de de co­lo­car es­ses ins­tru­men­tos à dis­po­si­ção dos pro­fes­so­res, va­len­do-nos das no­vas tec­no­lo­gi­as. (Ibid.)

 Nas­ci­das da von­ta­de co­mum da Di­re­ção de Ava­li­a­ção e Pros­pec­ti­va e da di­re­ção das Es­co­las, es­ses ins­tru­men­tos são des­ti­na­dos a au­xi­li­ar os pro­fes­so­res no acom­pa­nha­men­to do apren­di­za­do de seus alu­nos, bem como a es­cla­re­cer suas es­co­lhas e suas es­tra­té­gi­as pe­da­gó­gi­cas. (Ibid.)

 Um ou­tro do­cu­men­to, pu­bli­ca­do em 1992, tra­zia o se­guin­te em seu pre­fá­cio, as­si­na­do pelo di­re­tor de Ava­li­a­ção e Pros­pec­ti­va e pelo di­re­tor das es­co­las:

 A dis­po­ni­bi­li­za­ção, aos pro­fes­so­res, dos ins­tru­men­tos de ava­li­a­ção é uma das missões con­fi­a­das à Di­re­ção de Ava­li­a­ção e Pros­pec­ti­va.

 Ela tem por ob­je­ti­vo o de­sen­vol­vi­men­to em nos­so sis­te­ma edu­ca­ci­o­nal, além das ope­ra­ções pon­tu­ais so­bre as aqui­si­ções dos alu­nos, de uma ver­da­dei­ra cul­tu­ra de ava­li­a­ção.

 A cri­a­ção de um ban­co de ins­tru­men­tos de ava­li­a­ção, des­ti­na­do aos pro­fis­si­o­nais das es­co­las ma­ter­nais [!] e ele­men­ta­res, ins­cre­ve-se nes­sa po­lí­ti­ca.

 Li­mi­ta­da por en­quan­to em seu cam­po, vis­to que tem vi­sa­do so­men­te à Lín­gua Fran­ce­sa e à Ma­te­má­ti­ca, e por­que não pre­ten­de ser exaus­ti­va em seu modo de apre­sen­ta­ção, uma vez que se acha im­pres­so so­bre o su­por­te tra­di­ci­o­nal do pa­pel, esse ban­co, não obs­tan­te, é vis­to des­de já como uma útil fer­ra­men­ta, ain­da que es­te­ja, é cla­ro, em aper­fei­ço­a­men­to.148

 Em ter­mos de psi­co­lo­gia so­ci­al, tal modo de pro­ce­der equi­va­le a um “pé na por­ta”. Por ou­tro lado, con­ce­be-se sem di­fi­cul­da­de que a ava­li­a­ção do en­si­no de ní­vel ma­ter­nal não dirá res­pei­to aos en­si­nos aca­dê­mi­cos, mas prin­ci­pal­men­te à Psi­co­lo­gia, à afe­ti­vi­da­de e à in­ser­ção so­ci­al das cri­an­ças.

 A in­tro­du­ção de uma cul­tu­ra de ava­li­a­ção per­ma­nen­te – que per­mi­ti­rá que se evi­te a re­pe­ti­ção de ope­ra­ções pon­tu­ais –, de um modo de uti­li­za­ção fle­xí­vel e evo­lu­ti­vo dos ins­tru­men­tos de ava­li­a­ção, não pode se dar sem que os es­ta­be­le­ci­men­tos te­nham aces­so a “no­vas tec­no­lo­gi­as”. Com essa es­tru­tu­ra já in­for­ma­ti­za­da, ob­vi­a­men­te se de­ve­rá dis­por as in­for­ma­ções em re­des a fim de per­mi­tir o seu aces­so a par­tir de um úni­co ban­co in­for­ma­ti­za­do de ins­tru­men­tos de ava­li­a­ção. Atu­al­men­te, a cada pro­fes­sor é atri­bu­í­do, pelo Mi­nis­té­rio da Edu­ca­ção, um nú­me­ro de iden­ti­fi­ca­ção, se­cre­to, que deve ser­vir de cha­ve in­for­má­ti­ca para o aces­so a essa rede.149 Pode-se te­mer, com ra­zão, que os da­dos das ava­li­a­ções, es­ten­di­dos ao en­si­no não cog­ni­ti­vo, como a edu­ca­ção cí­vi­ca, se­jam em bre­ve aces­sí­veis me­di­an­te essa rede in­for­má­ti­ca úni­ca. Bas­ta­rá, en­tão, ape­nas es­to­cá-los em um ban­co de da­dos úni­co, tal como já acon­te­ce nos Es­ta­dos Uni­dos. O ab­sur­do de re­co­lher por duas ve­zes os da­dos, pri­mei­ro em ní­vel dos es­ta­be­le­ci­men­tos es­co­la­res e, de­pois, em ní­vel na­ci­o­nal, a par­tir de amos­tra­gens, não po­de­ria sub­sis­tir por mui­to tem­po. Os es­pe­ci­a­lis­tas em Ci­ên­ci­as Hu­ma­nas e So­ci­ais te­rão em mãos um te­mí­vel ins­tru­men­to para o es­tu­do e a mo­di­fi­ca­ção dos com­por­ta­men­tos. Um ar­ti­go pu­bli­ca­do por Le Fi­ga­ro (7 de ou­tu­bro de 1992), in­ti­tu­la­do Os es­tu­dan­tes re­gis­tra­dos em fi­chas, só pode fa­zer cres­cer esse re­ceio:

 Fi­char os es­tu­dan­tes do co­lé­gio e os do li­ceu é uma das pre­o­cu­pa­ções de Jack Lang, que, para esse fim, lan­çou uma vas­ta ope­ra­ção ex­pe­ri­men­tal em di­ver­sos es­ta­be­le­ci­men­tos de en­si­no. Mas o ex­tre­ma­do mi­nis­tro da Edu­ca­ção, no ca­lor da ação, pa­re­ce não ha­ver res­pei­ta­do a le­gis­la­ção em vi­gor. [...]

 Ofi­ci­al­men­te, o ob­je­ti­vo ale­ga­do pelo mi­nis­tro, a fim de jus­ti­fi­car a ins­ti­tui­ção des­ses ar­qui­vos in­for­ma­ti­za­dos cen­tra­li­za­dos, se­ria a re­a­li­za­ção de es­ta­tís­ti­cas de­mo­grá­fi­cas e so­ci­ais que po­de­ri­am, em se­gui­da, por exem­plo, ser cru­za­dos com os re­sul­ta­dos es­co­la­res [par­ti­cu­lar­men­te, não cog­ni­ti­vos]. [...]

 O Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal, nes­se epi­só­dio, dá mos­tras de uma cu­ri­o­sa obs­ti­na­ção: “O pro­ces­so in­gres­sou em sua úl­ti­ma eta­pa”, es­cre­veu um rei­tor a seus di­re­to­res e su­per­vi­so­res. “Tra­ta-se de um ato es­sen­ci­al, e se faz ne­ces­sá­rio que to­dos os es­ta­be­le­ci­men­tos pro­du­zam, em tem­po útil, os da­dos re­fe­ren­tes à es­co­la­ri­da­de, de acor­do com a for­ma re­que­ri­da”. Ou­tro há que che­ga ao pon­to de ame­a­çar seus su­bor­di­na­dos: “Os se­nho­res não pro­ce­de­ram ao tra­ba­lho de cons­tru­ção da base de da­dos dos alu­nos... As­sim, fi­cam obri­ga­dos a pro­du­zi-la no pra­zo mais bre­ve: o de­sa­ten­di­men­to des­sa de­man­da cau­sa­rá um tal dano à aca­de­mia in­tei­ra, que hei de me ver na obri­ga­ção de en­tre­gar um re­la­tó­rio a res­pei­to à ad­mi­nis­tra­ção cen­tral, ape­sar das con­se­quên­ci­as que daí re­sul­ta­rão para os se­nho­res mes­mos”. [...]

 O fi­cha­men­to pro­gri­de, as in­for­ma­ções con­fi­den­ci­ais cir­cu­lam, en­quan­to a CNIL (Com­mis­si­on in­for­ma­ti­que et li­ber­tés) ain­da não re­ce­beu o dos­si­er com­ple­to da de­man­da de ho­mo­lo­ga­ção do Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal. [...] Em pou­cas pa­la­vras, a ex­pe­ri­ên­cia atu­al não tem base le­gal al­gu­ma. [...] Quais são as ver­da­dei­ras ra­zões, im­pe­ri­o­sas e se­cre­tas, des­se fi­cha­men­to de alu­nos? (Gri­fo nos­so)

 Como acre­di­tar, ven­do o se­gre­do que os en­vol­ve, que os tes­tes pre­ce­den­tes – in­clu­si­ve Edu­ca­ção Cí­vi­ca – não de­ve­rão apro­xi­mar-se des­sas ba­ses de da­dos? Como acre­di­tar que os tes­tes psi­co­ló­gi­cos, des­de já di­fun­di­dos pelo Ins­ti­tu­to Na­ci­o­nal da Pes­qui­sa Pe­da­gó­gi­ca, não se­rão logo in­for­ma­ti­za­dos e uti­li­za­dos em gran­de es­ca­la? Um des­ses tes­tes, pu­bli­ca­do em uma obra de­di­ca­da à ava­li­a­ção for­ma­ti­va,150 é in­ter­pre­ta­do se­gun­do o di­a­gra­ma de aná­li­se apre­sen­ta­do mais adi­an­te.

 Lem­bre­mos que, se per­mi­tem de­ter­mi­nar o per­fil psi­co­ló­gi­co do in­di­ví­duo, os tes­tes psi­co­ló­gi­cos per­mi­tem igual­men­te a sua mo­di­fi­ca­ção e a in­te­ri­o­ri­za­ção, pelo su­jei­to ava­li­a­do, dos va­lo­res de­se­ja­dos:

 Não é gra­tui­ta­men­te que mui­tos di­ri­gen­tes gos­tam de evo­car o ca­rá­ter “for­ma­dor” da ava­li­a­ção, e tam­bém não é sem mo­ti­vo que o ape­lo aos pro­fis­si­o­nais da psi­co­lo­gia per­so­na­lis­ta (uso de tes­tes...) tem sido im­pe­ri­o­so.151

 A pá­gi­na 521 e se­guin­tes da obra de Pe­ret­ti, já ci­ta­da, que se re­fe­rem a ou­tro tes­te psi­co­ló­gi­co, con­têm al­guns pa­rá­gra­fos que con­vém ci­tar:

 O mé­to­do das con­fi­gu­ra­ções é uma ex­ten­são do mé­to­do Q. Do pon­to de vis­ta te­ó­ri­co, como o mé­to­do Q. de Step­hen­son, ele cen­tra-se na sub­je­ti­vi­da­de do in­di­ví­duo. En­tre­tan­to, ela se fun­da­men­ta so­bre uma am­pli­a­ção da no­ção de eu (self), indo além da con­cep­ção mais fe­no­mê­ni­ca (Step­hen­son-Ro­gers). O mé­to­do das con­fi­gu­ra­ções visa, por um lado, as par­tes cons­ci­en­tes do eu, as di­fe­ren­tes ima­gens do eu, mas aten­ta igual­men­te às par­tes mais ou me­nos in­cons­ci­en­tes que cons­ti­tu­em as tensões do eu, suas an­si­e­da­des e os me­ca­nis­mos de de­fe­sa em face de­las. [...]

 O mé­to­do das con­fi­gu­ra­ções tem por ob­je­ti­vo, nes­se caso, des­ven­dar tan­to o eu do in­di­ví­duo como o seu eu gru­pal. Isso for­ne­ce a pos­si­bi­li­da­de de apreen­der, com um mes­mo ins­tru­men­to, nu­me­ro­sas va­ri­á­veis li­ga­das ao eu de um in­di­ví­duo bem como a en­ti­da­de gru­pal ma­ni­fes­ta­da pe­las for­ças di­nâ­mi­cas do gru­po. [...]

 O ins­tru­men­to M.I.P.G. pode ser uti­li­za­do:

 1) para ava­li­ar a mu­dan­ça pro­du­zi­da por uma in­ter­ven­ção em um gru­po. [...]

 O mé­to­do das con­fi­gu­ra­ções é aqui apli­ca­do à pes­qui­sa do eu dos pro­fes­so­res. Tem por ob­je­ti­vo evi­den­ci­ar e com­preen­der o eu pro­fis­si­o­nal dos pro­fes­so­res en­quan­to en­ti­da­de mul­ti­di­men­si­o­nal, in­clu­í­das aí as re­la­ções cons­ci­en­tes e as in­cons­ci­en­tes do in­di­ví­duo, con­si­go mes­mo, e aque­las com ou­tras pes­so­as que in­ter­vêm em seu am­bi­en­te pro­fis­si­o­nal. [...]

 O ins­tru­men­to M.I.S.P.E. pode ser uti­li­za­do:

 [...]

 4) Para ava­li­ar as mu­dan­ças ocor­ri­das ao lon­go de um pe­rí­o­do de for­ma­ção dos pro­fes­so­res. Os tes­tes são re­a­li­za­dos no iní­cio e no fi­nal da for­ma­ção.

 5) Para ava­li­ar, em Psi­co­pa­to­lo­gia, os efei­tos de uma te­ra­pia a que es­te­ja sub­me­ti­do o pro­fes­sor.

 127 Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal, Di­re­ção das es­co­las, li­vre­to es­co­lar in­di­vi­du­al con­cer­nen­te ao Cy­cle des ap­pren­tis­sa­ges fon­da­men­taux, cy­cle 2, 1992.

 128 Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal, Di­re­ção das es­co­las, li­vre­to es­co­lar in­di­vi­du­al con­cer­nen­te ao Cy­cle des ap­pren­tis­sa­ges fon­da­men­taux, cy­cle 3, 1992.

 129 OCDE/CERI, La ré­for­me des pro­gram­mes, Op. cit., p. 55.

 130 Be­verly K. Eak­man, Edu­ca­ting for the New World Or­der, Por­tland, Ore­gon, USA, Halcyon Hou­se, 1991, p. 31.

 131 Ibid., p. 224.

 132 J.C. Car­roll, Me­a­su­re­ment of in­tel­lec­tu­al abi­li­ti­es, In P. Sup­pes ed., Im­pact of re­se­ar­ch in edu­ca­ti­on, Washing­ton D.C., Na­ti­o­nal Aca­demy of Edu­ca­ti­on, 1978, p. 47.

 133 De Landshee­re, La re­cher­ché ex­pé­ri­men­ta­le en édu­ca­ti­on, Pa­ris, Unes­co, De­la­chaux & Ni­es­tlé, 1982, p. 53-73; des­ta­ca­mos. A Unes­co re­no­va no pre­fá­cio “seus ví­vi­dos agra­de­ci­men­tos à Gil­bert De Landshee­re pela cor­te­sia com a qual ele res­pon­deu à (seu) pe­di­do, as­se­gu­ran­do, de qual­quer ma­nei­ra, o lan­ça­men­to des­ta nova co­le­ção” e as­si­na­la, como de há­bi­to, que “as idei­as e as opi­ni­ões ex­pres­sas nes­ta obra são as do au­tor e não re­fle­tem ne­ces­sa­ri­a­men­te os pon­tos de vis­ta da Unes­co” (p. 4) que fi­nan­cia, no en­tan­to, a di­fu­são da­que­las.

 134 WCE­FA, Dé­cla­ra­ti­on mon­di­a­le sur l’édu­ca­ti­on pour tous, Op. cit., Ca­dre d’ac­ti­on, p. 11; des­ta­ca­mos.

 135 Op. cit.

 136 Ibid., p. 17.

 137 Ibid., p. 19.

 138 Ibid., p. 20.

 139Ac­ti­vi­tés de la Com­mis­si­on des com­mu­nau­tés eu­ro­péen­nes dans les do­mains de l’édu­ca­ti­on, de la for­ma­ti­on et de la po­li­ti­que de la jeu­nes­se em 1989, rap­por­tées pour la Com­mis­si­on des com­mu­nau­tés eu­ro­péen­nes, Task For­ce res­sour­ces hu­mai­nes, édu­ca­ti­on, for­ma­ti­on et je­neus­se par l’Uni­té eu­ro­péen­ne d’EURY­DI­CE, Bru­xel­les, Com­mis­si­on des com­mu­nau­tés eu­ro­péen­nes, Task For­ce res­sour­ces hu­mai­nes, édu­ca­ti­on, for­ma­ti­on et je­neus­se, juin 1990. (TFRH/134/91-FR). p. 65.

 140 Com­mis­si­on of the Eu­ro­pe­an com­mu­ni­ti­es, Re­port on the ac­ti­vi­ti­es of the Com­mis­si­on of the Eu­ro­pe­an com­mu­ni­ti­es in the fi­eld of edu­ca­ti­on, trai­ning and you­th du­ring 1990 (pre­sen­ted by the Com­mis­si­on), Bru­xel­les, Com­mis­si­on des com­mu­nau­tés eu­ro­péen­nes, 24 jan­vi­er 1992 [SEC(91) 2409 fi­nal], p. 88.

 141 Mi­nistè­re de l’Edu­ca­ti­on na­ti­o­na­le, de la jeu­nes­se et des sports, Di­rec­ti­on des éco­les, Les cy­cles à l’éco­le pri­mai­re, Pa­ris, Ha­chet­te, CNDP, 1991, p. 20.

 142 Mi­nistè­re de l’Edu­ca­ti­on na­ti­o­na­le, Di­rec­ti­on des éco­les, [li­vret sco­lai­re in­di­vi­du­al con­cer­nant le] Cy­cle des ap­pro­fon­dis­se­ments, cy­cle 3, 1992.

 143 Bul­le­tin of­fi­ci­al du mi­nistè­re de l’Edu­ca­ti­on na­ti­o­na­le (BO) du 23 jan­vi­er 1992, p. 10 e 11.

 144 BO du 11 mars 1993, p. 876 sq.

 145 Cor­res­pon­de à 3ª sé­rie do En­si­no Fun­da­men­tal.

 146 6ª sé­rie do En­si­no Fun­da­men­tal.

 147 1º ano do En­si­no Mé­dio (an­ti­go se­cun­dá­rio).

 148 Mi­nistè­re de l’ Edu­ca­ti­on na­ti­o­na­le, Di­rec­ti­on de l’éva­lu­a­ti­on et de la pros­pec­ti­ve, Di­rec­ti­on des éco­les, Aide à l’éva­lu­a­ti­on des élè­ves, Cy­cle des ap­pren­tis­sa­ges pre­mi­ers, 1992. Des­ta­ca­mos. Ver, igual­men­te, o BO de 16 jun. 1994 que re­la­tou a ava­li­a­ção no pri­má­rio em ma­té­ria de “edu­ca­ção da pes­soa e do ci­da­dão”.

 149 BO du 10 sep­tem­bre 1992; BO du 13 mai 1993, p. 1.609.

 150 Sob di­re­ção de An­dré de Pe­ret­ti, Re­cuil d’ ins­tru­ments et de pro­ces­sus d’éva­lu­a­ti­on for­ma­ti­ve, Pa­ris, INPR, 1980, Tomo I, p. 194. Onde se en­con­tra­rá mui­tos ou­tros tes­tes psi­co­ló­gi­cos.

 151 Be­au­vois et Jou­le, Sou­mis­si­on et ide­o­lo­gi­es, Op. cit., p. 176.

 CA­PÍ­TU­LO XI

 A EUROPA

 A OCDE, o Con­se­lho da Eu­ro­pa e a Unes­co não dispõem, no mo­men­to, de ne­nhum po­der exe­cu­ti­vo. Ve­re­mos que, não obs­tan­te, sua in­flu­ên­cia é real e que ela se exer­ce so­bre as ins­tân­ci­as go­ver­na­men­tais de nos­so país. A Eu­ro­pa so­fre tam­bém essa in­flu­ên­cia:

 Re­so­lu­ção do Con­se­lho e dos Mi­nis­tros da Edu­ca­ção reu­ni­dos no seio do Con­se­lho de 14 de De­zem­bro de 1989

 Re­la­ti­va à luta con­tra o in­su­ces­so es­co­lar

 O Con­se­lho e os Mi­nis­tros da Edu­ca­ção aqui reu­ni­dos,

 [...]

 cons­ci­en­tes de que o de­sen­vol­vi­men­to da di­men­são mul­ti­cul­tu­ral nos sis­te­mas edu­ca­ci­o­nais per­mi­ti­ria lu­tar mais efi­caz­men­te con­tra o in­su­ces­so es­co­lar;

 [...]

 Ado­tam a se­guin­te re­so­lu­ção:

 1. Os Es­ta­dos-mem­bros, no âm­bi­to das res­pec­ti­vas po­lí­ti­cas edu­ca­ci­o­nais e das suas es­tru­tu­ras ins­ti­tu­ci­o­nais, es­for­çar-se-ão por com­ba­ter o in­su­ces­so es­co­lar de for­ma in­ten­si­va e por ori­en­tar as suas ações numa das di­re­ções a se­guir es­pe­ci­fi­ca­das:

 [...]

 1.3. Re­for­çar a es­co­la­ri­da­de pré-pri­má­ria, que con­tri­bui, es­pe­ci­al­men­te en­tre as cri­an­ças dos mei­os des­fa­vo­re­ci­dos, para uma me­lhor es­co­la­ri­da­de pos­te­ri­or [so­ci­a­li­za­ção pre­co­ce];

 1.4. Adap­tar o fun­ci­o­na­men­to do sis­te­ma es­co­lar, no­me­a­da­men­te atra­vés:

 – da re­no­va­ção dos con­te­ú­dos, ma­te­ri­ais de apoio e mé­to­dos de en­si­no e de ava­li­a­ção,

 – da apli­ca­ção de pe­da­go­gi­as di­fe­ren­ci­a­das,

 [...]

 – da re­du­ção das rup­tu­ras es­tru­tu­rais ou fun­ci­o­nais, me­di­an­te:

 • a des­com­par­ti­men­ta­ção e a in­ter­dis­ci­pli­na­ri­da­de [en­si­no não-cog­ni­ti­vo];

 • a con­ti­nui­da­de edu­ca­ti­va de um ano para o ou­tro, de um ci­clo para o se­guin­te [pe­da­go­gia cen­tra­da no alu­no];

 – da apli­ca­ção de mo­da­li­da­des de aju­da in­di­vi­du­a­li­za­das (apoio, as­sis­tên­cia tu­to­ri­al) [idem];

 – da di­ver­si­fi­ca­ção das for­mas de dis­tin­ção, de ní­vel equi­va­len­te, no fi­nal da es­co­la­ri­da­de obri­ga­tó­ria ou de um cur­so se­cun­dá­rio e dos per­cur­sos que le­vam à ob­ten­ção das cer­ti­dões cor­res­pon­den­tes,

 – do tra­ba­lho em equi­pe dos pro­fis­si­o­nais do en­si­no,

 – de uma me­lhor for­ma­ção ini­ci­al e con­tí­nua des­ses pro­fis­si­o­nais do en­si­no, bem como de apoio de ca­rá­ter ge­ral para o de­sem­pe­nho da sua mis­são,

 [...]

 – do de­sen­vol­vi­men­to do en­si­no das lín­guas e cul­tu­ras das cri­an­ças de ori­gem co­mu­ni­tá­ria ou es­tran­gei­ra;

 1.5. Re­for­çar:

 – a to­ma­da em con­si­de­ra­ção, por par­te da es­co­la, do con­tex­to cul­tu­ral, so­ci­al e eco­nô­mi­co,

 – a aber­tu­ra da es­co­la à co­mu­ni­da­de ex­ter­na,

 – a ar­ti­cu­la­ção com os mei­os so­ci­o­pro­fis­si­o­nais;

 1.6. Or­ga­ni­zar a com­ple­men­ta­ri­da­de en­tre ação es­co­lar e ação cir­cum-es­co­lar, ten­do es­pe­ci­al­men­te em con­ta os fa­to­res que con­di­ci­o­nam os re­sul­ta­dos es­co­la­res (saú­de, fa­mí­lia, des­por­tos, la­zer);

 [...]

 1.10. Im­ple­men­tar ou re­for­çar uma for­ma­ção es­pe­cí­fi­ca das pes­so­as en­vol­vi­das, quer per­ten­çam ou não ao sis­te­ma edu­ca­ci­o­nal.152

 As ci­ta­ções que se se­gui­rão pro­vêm de um tex­to153 ori­gi­na­do da pró­pria Co­mis­são das Co­mu­ni­da­des Eu­ro­pei­as. Ele é des­ti­na­do “ao Con­se­lho e [aos] mi­nis­tros de Edu­ca­ção [que] so­li­ci­ta­ram à Co­mis­são, o quan­to an­tes pos­sí­vel, a apre­sen­ta­ção de pro­po­si­ções para uma nova eta­pa de co­o­pe­ra­ção con­cre­ta em ní­vel co­mu­ni­tá­rio” (p. 1). Esse tex­to, por­tan­to, re­fle­te com fi­de­li­da­de o pa­re­cer da Co­mis­são e nos es­cla­re­ce acer­ca de sua po­lí­ti­ca edu­ca­ci­o­nal.

 A Co­mis­são se po­si­ci­o­na des­de a pers­pec­ti­va de uma in­te­gra­ção eu­ro­peia dos sis­te­mas edu­ca­ti­vos, pre­lú­dio de uma in­te­gra­ção mun­di­al:

 Em cer­to nú­me­ro de Es­ta­dos-mem­bros, no­vas ori­en­ta­ções ou re­for­mas do en­si­no se­cun­dá­rio, al­gu­mas em gran­de es­ca­la, es­tão em pre­pa­ra­ção ou já em vi­gor para fa­zer face aos de­sa­fi­os dos anos no­ven­ta. Den­tro de uma pers­pec­ti­va de cons­tru­ção da Eu­ro­pa, é cru­ci­al que es­sas re­for­mas ocor­ram me­di­an­te uma ar­ti­cu­la­ção com a evo­lu­ção de ou­tras par­tes da Co­mu­ni­da­de. Uma in­ten­si­fi­ca­ção da tro­ca de ex­pe­ri­ên­ci­as e da in­te­ra­ção en­tre os Es­ta­dos-mem­bros faz-se in­dis­pen­sá­vel para uma mú­tua to­ma­da de cons­ci­ên­cia acer­ca dos im­pac­tos que suas no­vas po­lí­ti­cas po­dem ter so­bre a Co­mu­ni­da­de e so­bre o fu­tu­ro dos jo­vens e para con­tri­buir na ela­bo­ra­ção de um qua­dro co­mum eu­ro­peu, no qual de­vem evo­luir as po­lí­ti­cas na­ci­o­nais. (p.3)

 O ob­je­ti­vo per­se­gui­do é, na­tu­ral­men­te, a “mu­dan­ça”:

 A adap­ta­ção da edu­ca­ção à evo­lu­ção do con­tex­to eco­nô­mi­co e so­ci­al e das ne­ces­si­da­des in­di­vi­du­ais vê-se tra­va­da pela fal­ta de ca­pa­ci­da­de dos sis­te­mas para ge­rar e es­ti­mu­lar a ino­va­ção e a mu­dan­ça. A ges­tão, o fi­nan­ci­a­men­to e o es­tí­mu­lo à ino­va­ção no sis­te­ma es­co­lar de­vem tor­nar-se pri­o­ri­da­de po­lí­ti­ca de pri­mei­ra or­dem. As con­di­ções para a mu­dan­ça de­vem ser cri­a­das, e mes­mo acom­pa­nha­das de um re­co­nhe­ci­men­to con­cre­to, para en­co­ra­jar – no ter­re­no dos es­ta­be­le­ci­men­tos es­co­la­res e en­tre os pro­fes­so­res – o com­pro­me­ti­men­to com a ino­va­ção e o apren­di­za­do de como geri-la. Um modo im­por­tan­te de al­can­çar tal ob­je­ti­vo con­sis­te em ga­ran­tir mai­or au­to­no­mia [des­cen­tra­li­za­ção] e fle­xi­bi­li­da­de, a fim de se ca­pa­ci­tar os es­ta­be­le­ci­men­tos a res­pon­der à evo­lu­ção das ne­ces­si­da­des. É in­dis­pen­sá­vel sen­si­bi­li­zar e for­mar os di­re­to­res e pro­fes­so­res a fim de os mo­ti­var e pre­pa­rar para a to­ma­da de tal ini­ci­a­ti­va e para a res­pon­sa­bi­li­da­de por um tra­ba­lho as­sim ino­va­dor. Im­por­ta ain­da re­for­çar o pa­pel que os ins­pe­to­res, con­se­lhei­ros pe­da­gó­gi­cos e ou­tros ser­vi­ços po­dem de­sem­pe­nhar para o es­tí­mu­lo e apoio des­se pro­ces­so nas es­co­las. As ações de tipo pla­no-pi­lo­to ou zona de ino­va­ção edu­ca­ci­o­nal de­ve­ri­am ser uti­li­za­das de modo mais sis­te­má­ti­co, como ins­tru­men­tos de de­sen­vol­vi­men­to e de apli­ca­ção da ino­va­ção. (p. 3 sq.)

 A for­ma­ção con­ti­nu­a­da dos pro­fes­so­res tem um lu­gar im­por­tan­te nes­se pro­je­to:

 A mu­dan­ça nos es­ta­be­le­ci­men­tos es­co­la­res pas­sa pe­los pro­fes­so­res, e a for­ma­ção con­ti­nu­a­da tem um pa­pel-cha­ve na pre­pa­ra­ção de­les. Em ge­ral, a for­ma­ção con­ti­nu­a­da propõe aos pro­fes­so­res que apro­fun­dem a sua dis­ci­pli­na ou a sua di­dá­ti­ca, mas ra­ra­men­te lhes ofe­re­ce a pos­si­bi­li­da­de de de­sen­vol­ver, so­bre o pla­no in­di­vi­du­al ou no ní­vel do seu es­ta­be­le­ci­men­to, as ca­pa­ci­da­des ne­ces­sá­ri­as para ge­rir a ino­va­ção e con­so­li­dar no­vas res­pon­sa­bi­li­da­des. Na mai­or par­te dos sis­te­mas edu­ca­ci­o­nais, a par­ti­ci­pa­ção em ati­vi­da­des de for­ma­ção con­ti­nu­a­da é fa­cul­ta­ti­va [!] para os pro­fes­so­res e ofe­re­ci­da por or­ga­nis­mos ex­ter­nos ao es­ta­be­le­ci­men­to es­co­lar. A ação co­mu­ni­tá­ria nes­se do­mí­nio de­ve­ria, por con­se­guin­te, es­ti­mu­lar e re­for­çar me­di­das que per­mi­tis­sem:

 – par­tir das ne­ces­si­da­des e dos ob­je­ti­vos de de­sen­vol­vi­men­to do es­ta­be­le­ci­men­to es­co­lar para a ação de for­ma­ção, apoi­an­do-se so­bre o pró­prio es­ta­be­le­ci­men­to e en­vol­ven­do, quan­to pos­sí­vel, o con­jun­to dos pro­fis­si­o­nais de en­si­no;

 – in­cen­ti­var os es­ta­be­le­ci­men­tos es­co­la­res a uma au­to­a­ná­li­se, vi­san­do ao co­nhe­ci­men­to de suas ne­ces­si­da­des de for­ma­ção, e atri­buir-lhes a res­pon­sa­bi­li­da­de de im­ple­men­tar os seus pró­pri­os pro­gra­mas de for­ma­ção, va­lo­ri­zan­do, nes­se âm­bi­to, o pa­pel da ação ino­va­do­ra como ex­pe­ri­ên­cia for­ma­do­ra [di­nâ­mi­ca de gru­po em es­ca­la ins­ti­tu­ci­o­nal]; […]

 – in­vo­car sis­te­ma­ti­ca­men­te o po­ten­ci­al de for­ma­ção ofe­re­ci­do pela co­o­pe­ra­ção en­tre os es­ta­be­le­ci­men­tos es­co­la­res e o seu am­bi­en­te so­ci­o­e­co­nô­mi­co, por exem­plo, no âm­bi­to de es­tá­gi­os, de vi­si­tas ou de des­ta­ca­men­tos jun­to a em­pre­sas [en­ga­ja­men­to da co­le­ti­vi­da­de e en­si­nos não cog­ni­ti­vos];

 – es­ti­mu­lar no­vas for­mas de con­cer­ta­ção en­tre os pro­fes­so­res de um mes­mo es­ta­be­le­ci­men­to para in­tro­du­zir uma mai­or fle­xi­bi­li­da­de na apli­ca­ção dos pro­gra­mas e para ex­plo­rar todo o po­ten­ci­al de ação ino­va­do­ra (p. 6 sq.).

 Aqui, a “ino­va­ção” pe­da­gó­gi­ca visa ain­da a au­men­tar o cam­po dos en­si­nos não cog­ni­ti­vos:

 A fu­tu­ra ação co­mu­ni­tá­ria nes­te do­mí­nio de­ve­ria, por­tan­to, in­cen­ti­var um re­cur­so mai­or e mais di­ver­si­fi­ca­do a no­vas ações, do tipo da ex­pe­ri­men­ta­da no Pro­gra­ma Tran­si­ção, para per­mi­tir uma me­lhor res­pos­ta, no en­si­no se­cun­dá­rio, às ne­ces­si­da­des dos jo­vens em si­tu­a­ção de fra­cas­so es­co­lar ou com di­fi­cul­da­des. Nes­ta pers­pec­ti­va, con­vi­ria:

 – ree­xa­mi­nar as dis­po­si­ções que ori­en­tam os pro­gra­mas es­co­la­res e os mé­to­dos pe­da­gó­gi­cos, e adap­tá-las de ma­nei­ra di­fe­ren­ci­a­da, de acor­do com o ní­vel dos alu­nos;

 – uti­li­zar mais sis­te­ma­ti­ca­men­te as si­tu­a­ções pe­da­gó­gi­cas ex­tra­es­co­la­res para re­for­çar a mo­ti­va­ção e de­sen­vol­ver as ca­pa­ci­da­des pes­so­ais dos jo­vens;

 – aper­fei­ço­ar os mé­to­dos de ava­li­a­ção e de cer­ti­fi­ca­ção a fim de va­li­dar um le­que mais di­ver­si­fi­ca­do de aqui­si­ções, de ex­pe­ri­ên­ci­as e de ca­pa­ci­da­des in­de­pen­den­te­men­te do ní­vel dos alu­nos (p. 9).

 Nes­ta pers­pec­ti­va, a Co­mis­são propõe que o Pro­gra­ma a es­ta­be­le­cer, com base no su­ces­so do se­gun­do Pro­gra­ma Tran­si­ção, cons­ti­tua tam­bém um pla­no [...] de apoio às in­ter­ven­ções des­ti­na­das a de­sen­vol­ver a co­o­pe­ra­ção in­ter­cul­tu­ral nas zo­nas de po­pu­la­ção plu­ri­ét­ni­cas (p. 1 sq.).

 Por úl­ti­mo, que­re­mos men­ci­o­nar es­tas pa­la­vras que to­mam todo o seu sen­ti­do na pers­pec­ti­va des­tes en­si­nos mul­ti­di­men­si­o­nais, um ver­da­dei­ro con­tro­le psi­co­ló­gi­co dos in­di­ví­duos:

 Ob­ser­va-se igual­men­te uma ex­pec­ta­ti­va cres­cen­te pe­ran­te as es­co­las, no sen­ti­do de que pre­ser­vem o con­ta­to com os alu­nos e as­se­gu­rem uma con­ti­nui­da­de aos que aban­do­nam a es­co­la ao fi­nal da es­co­la­ri­da­de obri­ga­tó­ria e ar­ris­cam não avan­çar em sua for­ma­ção.

 A ação co­mu­ni­tá­ria de­ve­ria, por con­se­guin­te, aju­dar os Es­ta­dos-mem­bros a apoi­ar os es­ta­be­le­ci­men­tos es­co­la­res a fim de lhes per­mi­tir […] im­ple­men­tar um dis­po­si­ti­vo de acom­pa­nha­men­to dos jo­vens que ar­ris­cam não pros­se­guir sua for­ma­ção para além da es­co­la­ri­da­de obri­ga­tó­ria (p. 10).

 O Par­la­men­to Eu­ro­peu não tem ne­nhum po­der le­gis­la­ti­vo real. Os do­cu­men­tos que pu­bli­ca, po­rém, são re­ve­la­do­res da in­flu­ên­cia das con­cep­ções psi­co­pe­da­gó­gi­cas so­bre as ins­ti­tui­ções eu­ro­pei­as. A re­so­lu­ção154 que va­mos ago­ra ci­tar – de 15 de maio de 1992 – tem sido ado­ta­da re­cen­te­men­te:

 Re­so­lu­ção […]

 O Par­la­men­to eu­ro­peu,

 […]

 con­si­de­ran­do que cada ci­da­dão deve, ao lon­go de sua vida, ter a pos­si­bi­li­da­de de ob­ter uma edu­ca­ção e de ad­qui­rir uma for­ma­ção pro­fis­si­o­nal ne­ces­sá­ria para de­sen­vol­ver-se tan­to na sua vida pro­fis­si­o­nal como na sua vida pri­va­da,

 […]

 con­si­de­ran­do que o in­te­res­se dos pais é ca­pi­tal para o de­sen­vol­vi­men­to es­co­lar da cri­an­ça, a po­lí­ti­ca em ma­té­ria de edu­ca­ção e os sis­te­mas de en­si­no de­vem es­sen­ci­al­men­te vi­sar a im­pli­car os pais na edu­ca­ção das suas cri­an­ças [para re­du­zir a sua “re­sis­tên­cia à mu­dan­ça”].

 […]

 so­li­ci­ta à Co­mis­são e os Es­ta­dos-mem­bros, ten­do em con­ta o de­sen­vol­vi­men­to do fe­nô­me­no mul­ti­cul­tu­ral na Eu­ro­pa co­mu­ni­tá­ria, o pros­se­gui­men­to e a in­ten­si­fi­ca­ção de sua ação em prol da in­te­gra­ção dos mi­gran­tes (cri­an­ças e ado­les­cen­tes) no âm­bi­to do en­si­no e na so­ci­e­da­de em ge­ral, res­pei­tan­do igual­men­te a sua lín­gua de ori­gem e a sua di­ver­si­da­de cul­tu­ral [esta con­tra­di­ção apa­ren­te deve ser au­men­ta­da];

 […]

 re­co­men­da que se pro­mo­va a ideia da es­co­la eu­ro­peia que for­ne­ce um en­si­no bi­lín­gue ou mul­ti­lín­gue dado por pro­fes­so­res que en­si­nam na sua lín­gua ma­ter­na;

 so­li­ci­ta que os pro­fes­so­res e for­ma­do­res em to­dos os ní­veis se­jam de­vi­da­men­te pre­pa­ra­dos e ins­tru­í­dos so­bre o pla­no di­dá­ti­co e par­ti­ci­pem re­gu­lar­men­te de re­ci­cla­gens […]; que é ur­gen­te re­con­si­de­rar cui­da­do­sa­men­te a res­pon­sa­bi­li­da­de dos pro­fes­so­res e/ou for­ma­do­res re­la­ti­va­men­te às ge­ra­ções mais jo­vens;

 […]

 so­li­ci­ta que a Co­mis­são, quan­do da pre­pa­ra­ção des­te pro­gra­ma [des­ti­na­do “a in­cor­po­rar a di­men­são co­mu­ni­tá­ria no en­si­no”], con­si­de­re me­lhor o pa­re­cer das di­fe­ren­tes ca­te­go­ri­as de pes­so­as en­vol­vi­das (pais, alu­nos, pro­fes­so­res), cri­an­do, as­sim, no do­mí­nio da edu­ca­ção, uma es­tru­tu­ra con­sul­ti­va eu­ro­peia que de­ve­rá com­por-se de re­pre­sen­tan­tes dos gru­pos in­te­res­sa­dos [en­ga­ja­men­to];

 […]

 Pa­í­ses ter­cei­ros, or­ga­ni­za­ções in­ter­na­ci­o­nais par­ti­cu­lar­men­te Con­se­lho da Eu­ro­pa

 […]

 en­ten­de con­ve­ni­en­te re­for­çar as suas re­la­ções com o Con­se­lho da Eu­ro­pa em ma­té­ria de edu­ca­ção.

 A ex­po­si­ção dos mo­ti­vos155 des­ta re­so­lu­ção é igual­men­te re­ve­la­do­ra da in­flu­ên­cia exer­ci­da pe­las con­cep­ções psi­co­pe­da­gó­gi­cas so­bre o Par­la­men­to eu­ro­peu:

 Ex­po­si­ção de mo­ti­vos

 […]

 Na nos­sa so­ci­e­da­de, con­si­de­ram-se as di­ver­sas fun­ções do en­si­no (trans­mis­são da cul­tu­ra, for­ma­ção pro­fis­si­o­nal, adap­ta­ção, for­ma­ção da per­so­na­li­da­de, in­te­gra­ção das jo­vens ge­ra­ções nas es­tru­tu­ras so­ci­ais e/ou in­ter­pre­ta­ção crí­ti­ca e cri­a­ti­va do fe­nô­me­no so­ci­al).

 […]

 O en­si­no é, con­tu­do, mui­to mais! Se o con­si­de­rar­mos numa pers­pec­ti­va mais vas­ta, de­ve­mos re­co­nhe­cer-lhe ou­tras fun­ções ain­da, no­ta­da­men­te o de­sen­vol­vi­men­to má­xi­mo da per­so­na­li­da­de (co­nhe­ci­men­tos, com­por­ta­men­tos, ap­ti­dões) das cri­an­ças e dos jo­vens e a reu­ni­ão dos ele­men­tos ne­ces­sá­ri­os para apreen­der e ava­li­ar, de ma­nei­ra crí­ti­ca, o meio de vida so­ci­o­cul­tu­ral.

 […]

 Os ma­nu­ais e ma­te­ri­ais es­co­la­res cons­ti­tu­em ele­men­tos im­por­tan­tes do en­si­no e da for­ma­ção. Não obs­tan­te, o pa­pel dos pro­fes­so­res é mais im­por­tan­te ain­da: eles uti­li­zam e in­ter­pre­tam os da­dos; es­tru­tu­ram os de­sen­vol­vi­men­tos e ten­dên­ci­as da so­ci­e­da­de. Tam­bém é ne­ces­sá­rio re­co­nhe­cer, na for­ma­ção dos pro­fes­so­res, uma pri­o­ri­da­de ao âm­bi­to eu­ro­peu.

 In­ter­na­ci­o­na­li­za­ção do en­si­no

 […] [o au­tor men­ci­o­na ini­ci­al­men­te a co­o­pe­ra­ção com os Es­ta­dos Uni­dos, cujo sis­te­ma edu­ca­ci­o­nal está em pés­si­mo es­ta­do, e com os pa­í­ses do Les­te].

 Des­de 1990, exis­te – em ma­té­ria de en­si­no, for­ma­ção pro­fis­si­o­nal e for­ma­ção dos jo­vens – acor­dos de co­o­pe­ra­ção com di­fe­ren­tes or­ga­ni­za­ções in­ter­na­ci­o­nais, no­ta­da­men­te o Con­se­lho da Eu­ro­pa, a UNES­CO, a OCDE e a OIT. A ne­ces­si­da­de de as­si­nar tais acor­dos tor­nou-se evi­den­te quan­do se com­preen­deu que o en­si­no e a for­ma­ção as­su­mi­ri­am uma im­por­tân­cia ca­pi­tal no con­tex­to dos re­cen­tes de­sen­vol­vi­men­tos na Eu­ro­pa Cen­tral e Ori­en­tal. Essa co­o­pe­ra­ção se re­su­me, es­sen­ci­al­men­te, a tro­cas de in­for­ma­ções, bem como à par­ti­ci­pa­ção em reu­ni­ões e con­fe­rên­ci­as.

 152 Con­seil des Com­mu­nau­tés eu­ro­péen­nes, Se­cré­ta­ri­at ge­ne­ral, Tex­tes re­la­tifs à la po­li­ti­que eu­ro­péen­ne de l’édu­ca­ti­on, Sup­plé­ment à la troi­siè­me édi­ti­on (dé­cem­bre 1989), Lu­xem­bourg, 1990, p. 117 sq. (JO C 27 – 6.1.1990).

 153 Com­mis­si­on des Com­mu­nau­tées eu­ro­péen­nes, Pro­gram­me de tra­vail de la Com­mis­si­on vi­sant à pro­mou­voir l’in­no­va­ti­on dans l’en­seig­ne­ment se­con­dai­re dans la Com­mu­nau­té eu­ro­péen­ne, (Com­mu­ni­ca­ti­on de la Com­mis­si­on), Bru­xel­les, 14 oc­to­bre 1988 [COM(88) 545 fi­nal].

 154 Jour­nal of­fi­ci­al des Com­mu­nau­tés eu­ro­péen­nes du 15.6.92, n. C 150/366, 13, Ré­so­lu­ti­on A-3-0139/92.

 155 Par­le­ment eu­ro­péen, Do­cu­ment de sé­an­ce, Rap­port de la com­mis­si­on de la cul­tu­re, de la jeu­nes­se, de l’édu­ca­ti­on et des mé­di­as sur La po­li­ti­que de l’édu­ca­ti­on et de la for­ma­ti­on dans la pers­pec­ti­ve de 1993 de Mme Anna M.A. Her­mans, Stras­bourg, Par­le­ment eu­ro­péen, 27 mars 1993, p. 13 sq. (A3-0139/92).

 CA­PÍ­TU­LO XII

 A REVOLUÇÃO PEDAGÓGICA NA FRANÇA

 Des­ta­ca-se com toda a cla­re­za, a par­tir dos re­la­tó­ri­os des­ses pa­í­ses [re­a­li­za­dos em res­pos­ta a um ques­ti­o­ná­rio da OCDE/CERI], que no en­si­no pri­má­rio, tan­to ou mais que no en­si­no se­cun­dá­rio, as­sis­te-se a uma re­a­va­li­a­ção e a uma rees­tru­tu­ra­ção pro­fun­da dos pro­gra­mas. Uma re­vo­lu­ção si­len­ci­o­sa. Es­ta­ria em vias de ocor­rer uma re­vo­lu­ção si­len­ci­o­sa e dis­cre­ta no en­si­no pri­má­rio? A uma ques­tão como essa, deve-se res­pon­der de modo pru­den­te. A mai­or par­te das in­for­ma­ções e das dis­cussões acer­ca dos con­te­ú­dos dos es­tu­dos que se en­con­tram nos re­la­tó­ri­os na­ci­o­nais – com­preen­den­do-se aí o de­ba­te ge­ral a res­pei­to do tron­co co­mum das ma­té­ri­as fun­da­men­tais – se re­fe­re im­pli­ci­ta­men­te ao es­tu­do se­cun­dá­rio. En­tre­tan­to, tudo pa­re­ce in­di­car – so­bre­tu­do na Fran­ça, onde o Mi­nis­té­rio da Edu­ca­ção pre­pa­rou um pla­no pros­pec­ti­vo, e na Itá­lia, onde essa ta­re­fa foi con­fi­a­da a uma equi­pe de es­pe­ci­a­lis­tas – que es­pí­ri­tos in­ven­ti­vos ocu­pam-se ati­va­men­te do pro­gra­ma da es­co­la pri­má­ria. (OCDE, 1990)156

 E cer­ta­men­te o se­nhor Lang é um es­pí­ri­to in­ven­ti­vo. Mas o amor da jus­ti­ça obri­ga a di­zer que o ter­re­no ha­via sido pre­pa­ra­do des­de lon­ga data. Mos­tra­mos já a in­flu­ên­cia exer­ci­da pe­las or­ga­ni­za­ções in­ter­na­ci­o­nais so­bre a con­cep­ção fran­ce­sa acer­ca da for­ma­ção de mes­tres (IUFM), da des­cen­tra­li­za­ção, da ava­li­a­ção etc. Par­ti­cu­lar­men­te na Fran­ça, há quem tra­ba­lhe com pro­fun­di­da­de nes­se sen­ti­do, como Louis Le­grand, o qual, lem­bre­mo-nos, teve enor­me in­flu­ên­cia so­bre o sis­te­ma edu­ca­ci­o­nal fran­cês. A acei­ta­ção das prá­ti­cas psi­co­pe­da­gó­gi­cas em nos­so país deve-lhe mui­to:

 Do­ra­van­te, o pro­ble­ma deve co­lo­car-se, as­sim, em três ní­veis:

 1) O pri­mei­ro é éti­co: que ho­mens de­se­ja­mos for­mar e para que tipo de so­ci­e­da­de? É pos­sí­vel um acor­do em ní­vel na­ci­o­nal so­bre esse pon­to?

 2) O se­gun­do é psi­co­ló­gi­co: quais são as ne­ces­si­da­des e as ca­pa­ci­da­des dos alu­nos ante os ob­je­ti­vos as­sim de­fi­ni­dos?

 3) O ter­cei­ro é téc­ni­co: quais são as si­tu­a­ções e os pro­ces­sos de apren­di­za­gem di­fe­ren­ci­a­dos mais ap­tos para con­du­zir as di­ver­sas in­di­vi­du­a­li­da­des à con­se­cu­ção dos ob­je­ti­vos ge­rais es­pe­ra­dos?157

 É nes­sa pers­pec­ti­va [do sur­gi­men­to de no­vas ou de re­no­va­das con­cep­ções] que se faz in­dis­pen­sá­vel o es­bo­ço do que po­de­ria ser uma nova dou­tri­na pe­da­gó­gi­ca, com a es­pe­ran­ça de que ela pos­sa, o quan­to an­tes pos­sí­vel, tor­nar-se um prin­cí­pio, ad­mi­ti­do con­sen­su­al­men­te, de uni­fi­ca­ção men­tal. Essa ati­tu­de bem po­de­ria pa­re­cer “dou­tri­ná­ria”, com to­das as sig­ni­fi­ca­ções que essa pa­la­vra com­por­ta na men­ta­li­da­de atu­al. En­tre­tan­to, ela se faz in­dis­pen­sá­vel, se, como eu aci­ma já ha­via afir­ma­do, não há en­si­no pos­sí­vel nem ins­tru­ção es­co­lar sem um con­te­ú­do de va­lo­res e de afe­ti­vi­da­de.158

 Lem­bre­mo-nos de cer­tos prin­cí­pi­os de base que nos de­vem ilu­mi­nar:

 1) Não há edu­ca­ção pos­sí­vel sem va­lor e sem afe­ti­vi­da­de.

 2) Todo va­lor e toda afe­ti­vi­da­de que ela con­tém es­tão li­ga­das a uma vi­são de mun­do e às fi­na­li­da­des pe­da­gó­gi­cas que dela de­cor­rem.

 A pos­si­bi­li­da­de de uma lai­ci­da­de po­si­ti­va, mo­tor de uma edu­ca­ção na­ci­o­nal, está, por­tan­to, li­ga­da à pos­si­bi­li­da­de de uma acei­ta­ção co­mum de va­lo­res e à acei­ta­ção co­mum das fi­na­li­da­des. [...] O pen­sa­men­to mar­xis­ta clás­si­co não está lon­ge, ain­da hoje, des­sa vi­são pro­fé­ti­ca [na qual a es­co­la atu­a­li­za “o que de­ve­ria ne­ces­sa­ri­a­men­te ad­vir do de­sen­vol­vi­men­to es­pon­tâ­neo da hu­ma­ni­da­de”], a jul­gar-se pe­los úl­ti­mos li­vros de Ge­or­ges Sny­ders. Mas os mar­xis­tas não es­tão no po­der, e a mai­or par­te do cor­po so­ci­al re­cu­sa, por ora, essa even­tu­a­li­da­de. E en­tão?159

 As re­for­mas pro­pos­tas pelo se­nhor Le­grand es­tão mui­to pró­xi­mas da­que­las de­fen­di­das em pu­bli­ca­ções in­ter­na­ci­o­nais:

 É aqui que reen­con­tra­mos a con­ver­gên­cia en­tre os mé­to­dos ati­vos e os ob­je­ti­vos que aci­ma des­cre­vi. Nun­ca a “nova edu­ca­ção” foi ape­nas um con­jun­to de téc­ni­cas. Fora, an­tes, uma fi­lo­so­fia. A fi­lo­so­fia que hoje pro­po­nho à es­co­la de­mo­crá­ti­ca é de ins­pi­ra­ção idên­ti­ca, tal­vez de idên­ti­co con­te­ú­do.

 Em pri­mei­ro lu­gar, seu ob­je­ti­vo é a so­ci­a­li­za­ção po­si­ti­va dos edu­can­dos. Nes­se sen­ti­do, a edu­ca­ção deve con­sis­tir pri­mor­di­al­men­te em ação, e so­men­te de modo se­cun­dá­rio deve ser co­nhe­ci­men­to.160

 Con­vém ha­bi­tu­ar [o alu­no] a vi­ver em co­mu­ni­da­de, numa si­tu­a­ção de res­pei­to re­cí­pro­co e de co­o­pe­ra­ção. Con­vém ha­bi­tuá-lo a res­pei­tar o am­bi­en­te que con­di­ci­o­na nos­sa so­bre­vi­vên­cia.

 As­sim, o mes­tre de ama­nhã de­ve­rá ele mes­mo es­tar con­ven­ci­do des­ses va­lo­res fun­da­men­tais. A for­ma­ção in­te­lec­tu­al que ele re­ce­ba será en­tão to­ma­da em pers­pec­ti­va éti­ca, em con­for­mi­da­de com es­ses va­lo­res. O que sig­ni­fi­ca que o es­sen­ci­al da sua for­ma­ção será a cri­a­ção de no­vas ati­tu­des me­di­an­te a ação, e não so­men­te pela re­cep­ção de no­vos dis­cur­sos.161

 É den­tro des­se qua­dro men­tal que se deve si­tu­ar a in­tro­du­ção da re­no­va­ção pe­da­gó­gi­ca nos li­ceus e nos ci­clos de edu­ca­ção pri­má­ria.

 A renovação pedagógica, os módulos e os ciclos

 A re­no­va­ção pe­da­gó­gi­ca dos li­ceus, em­preen­di­da a par­tir de 1992,162 ar­ti­cu­la-se prin­ci­pal­men­te em tor­no aos te­mas se­guin­tes:

 - en­si­no não cog­ni­ti­vo e mul­ti­di­men­si­o­nal;163

 - di­fe­ren­tes con­cep­ções do sa­ber;164

 - so­ci­a­li­za­ção dos alu­nos;165

 - ava­li­a­ção for­ma­ti­va;166

 - au­to­a­va­li­a­ção;167

 - pe­da­go­gia cen­tra­da no edu­can­do;168

 - pe­da­go­gia por ob­je­ti­vos169 [be­ha­vi­o­ris­mo e en­ga­ja­men­to];

 - pe­da­go­gia ati­va;170

 - for­ma­ção con­tí­nua de pro­fes­so­res.171

 Os mó­du­los, ca­pi­tal ino­va­ção pe­da­gó­gi­ca da re­for­ma, cons­ti­tu­em um qua­dro ex­tre­ma­men­te fle­xí­vel, per­fei­ta­men­te adap­ta­do à pe­da­go­gia cen­tra­da no alu­no, à sua so­ci­a­li­za­ção e ao en­si­no não cog­ni­ti­vo em ge­ral:

 O en­si­no pro­fis­si­o­na­li­zan­te:

 - Os pro­fes­so­res aí en­vol­vi­dos [nos mó­du­los] po­de­rão pro­por aos alu­nos ou­tros mo­dos de apren­di­za­gem172 dos con­te­ú­dos do en­si­no, e tra­ba­lhar com eles de for­ma mais in­di­vi­du­a­li­za­da, di­fe­ren­ci­an­do sua pe­da­go­gia se­gun­do o caso. [...]

 As ho­ras de en­si­no por mó­du­los de­vem-se tor­nar um tem­po pri­vi­le­gi­a­do, mas não ex­clu­si­vo, de ex­plo­ra­ção e de tra­ta­men­to dos re­sul­ta­dos das ava­li­a­ções su­ces­si­vas des­de a pers­pec­ti­va de uma in­te­gra­ção des­tas ao pro­ces­so de apren­di­za­gem [o que nos per­mi­te pre­ver que elas de­vem efe­ti­va­men­te fa­zer-se per­ma­nen­tes, e não so­men­te como con­di­ção de in­gres­so no En­si­no Mé­dio]. [...]

 A cons­ti­tui­ção de gru­pos res­tri­tos de alu­nos com ne­ces­si­da­des afins fa­ci­li­ta o re­co­nhe­ci­men­to de cada um, o que pos­si­bi­li­ta con­vi­dar o alu­no, bem como pos­si­bi­li­ta aju­dá-los, se ne­ces­sá­rio, a cons­truir pro­gres­si­va­men­te seu pro­je­to pes­so­al, ofe­re­cen­do-lhe a pos­si­bi­li­da­de de se ex­pres­sar, fa­vo­re­cen­do, as­sim, a so­ci­a­li­za­ção me­di­an­te tra­ba­lhos em gru­po. [...]

 Po­der-se-á ofe­re­cer aos alu­nos sessões di­ver­si­fi­ca­das [...]: ati­vi­da­des que fa­ci­li­tem a per­cep­ção do es­pa­ço e do tem­po.173

 Clas­se de se­gun­do ano do li­ceu téc­ni­co e ge­ral: [...]

 [Os mó­du­los de­vem] de­sen­vol­ver ca­pa­ci­da­des de au­to­a­va­li­a­ção. [...]

 A im­ple­men­ta­ção do en­si­no mo­du­lar é res­pon­sa­bi­li­da­de de to­dos: sua or­ga­ni­za­ção quan­to a em­pre­go do tem­po, ges­tão de gru­pos etc. deve ser ob­je­to de uma re­fle­xão nas­ci­da do mú­tuo en­ten­di­men­to e que deve en­con­trar seu meio na­tu­ral na ela­bo­ra­ção do pro­je­to de es­ta­be­le­ci­men­to es­co­lar.

 O en­si­no mo­du­lar deve ser uma res­pos­ta às ne­ces­si­da­des ob­ser­va­das pe­los pro­fes­so­res. Tal tipo de en­si­no po­de­rá ser­vir às mais va­ri­a­das ini­ci­a­ti­vas: pro­je­to ela­bo­ra­do em co­mum por di­ver­sos pro­fes­so­res de uma mes­ma dis­ci­pli­na ou por pro­fes­so­res de dis­ci­pli­nas di­ver­sas per­ten­cen­tes a uma mes­ma clas­se, fun­ci­o­na­men­to pa­ra­le­lo de vá­ri­as clas­ses do es­ta­be­le­ci­men­to de en­si­no.174

 É fá­cil re­co­nhe­cer nes­sas úl­ti­mas li­nhas a uti­li­za­ção das téc­ni­cas de en­ga­ja­men­to e de di­nâ­mi­ca de gru­po, com o ob­je­ti­vo de ven­cer as “re­sis­tên­ci­as à mu­dan­ça” por par­te dos pro­fes­so­res, con­for­me tra­ta­mos já em de­ta­lhes no ca­pí­tu­lo so­bre a des­cen­tra­li­za­ção.

 De acor­do com o Le Fi­ga­ro,175 “Des­de já [...] a re­for­ma vem ge­ran­do um re­cuo dra­má­ti­co no en­si­no da cul­tu­ra ge­ral no pri­mei­ro ano do en­si­no mé­dio”. Vi­san­do a in­tro­du­zir o en­si­no não cog­ni­ti­vo e os mé­to­dos pe­da­gó­gi­cos ati­vos nas sa­las de aula, ela li­mi­ta mui­to se­ve­ra­men­te as op­ções e o tem­po de­di­ca­do à cul­tu­ra clás­si­ca. En­fim, men­ci­o­ne­mos que os uni­ver­si­tá­ri­os, ain­da que, por ora, em me­nor me­di­da, são do mes­mo modo atin­gi­dos pela re­vo­lu­ção pe­da­gó­gi­ca.

 A in­tro­du­ção dos ci­clos nas es­co­las pri­má­ri­as visa aos mes­mos ob­je­ti­vos. De fato, os ci­clos per­mi­tem ao pro­fes­sor acom­pa­nhar seus alu­nos du­ran­te mui­tos anos; fa­vo­re­cem a con­ti­nui­da­de exi­gi­da pela pe­da­go­gia cen­tra­da no edu­can­do. Ade­mais, não sen­do se­pa­ra­das as clas­ses ao fim de cada ano es­co­lar, fica re­for­ça­da a so­ci­a­li­za­ção dos alu­nos. O opús­cu­lo in­ti­tu­la­do Les cy­cles à l’éco­le pri­mai­re,176 pu­bli­ca­do em 1991 pela Di­re­ção das es­co­las do Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal, e edi­ta­do pelo CNDP, é pre­ce­di­do por um pre­fá­cio de Li­o­nel Jos­pin, en­tão mi­nis­tro da Edu­ca­ção. Par­ti­cu­lar­men­te, ele afir­ma que: “Co­lo­car a cri­an­ça no cen­tro do sis­te­ma edu­ca­ci­o­nal é so­bre­tu­do tomá-la tal como ela é, com suas ca­pa­ci­da­des e de­fi­ci­ên­ci­as”.177

 É tam­bém, e prin­ci­pal­men­te, pra­ti­car a pe­da­go­gia cen­tra­da no alu­no. A ci­ta­da obra de­sen­vol­ve o pen­sa­men­to do mi­nis­tro:

 Para atin­gir esse ob­je­ti­vo [80% de su­ces­so no bac178], a nova po­lí­ti­ca se propõe, con­for­me es­ti­pu­la a Lei de ori­en­ta­ção em seu ar­ti­go pri­mei­ro, a “or­ga­ni­zar o ser­vi­ço pú­bli­co de edu­ca­ção (...) em fun­ção dos alu­nos” e a pro­mo­ver, con­for­me dispõe o ar­ti­go 4º, um “en­si­no adap­ta­do a sua di­ver­si­da­de, me­di­an­te uma con­ti­nui­da­de no pro­ces­so edu­ca­ti­vo no de­cur­so de cada ci­clo e ao lon­go de toda a for­ma­ção es­co­lar”. Tra­ta-se de co­lo­car, de modo mais re­so­lu­to, a cri­an­ça no co­ra­ção do sis­te­ma edu­ca­ci­o­nal e de per­mi­tir uma adap­ta­ção mais fina de acor­do com cada caso. As­sim, a con­si­de­ra­ção da he­te­ro­ge­nei­da­de dos alu­nos re­de­fi­ne a ação do pro­fes­sor, tan­to em re­la­ção àque­le que apren­de quan­to ao que ele deve apren­der.

 Essa aná­li­se con­duz na­tu­ral­men­te aos prin­cí­pi­os que fun­da­men­tam a nova po­lí­ti­ca para a es­co­la:

 - in­tro­du­zir uma mai­or fle­xi­bi­li­da­de no exer­cí­cio de apren­di­za­gem dos alu­nos e na or­ga­ni­za­ção do tra­ba­lho dos pro­fes­so­res, a fim de ga­ran­tir uma me­lhor con­ti­nui­da­de des­sa apren­di­za­gem; [...]

 En­fim, essa aná­li­se evi­den­cia a ne­ces­si­da­de de mo­bi­li­zar e de res­pon­sa­bi­li­zar os ato­res lo­cais, os úni­cos ca­pa­zes de pro­mo­ver essa nova po­lí­ti­ca e de fazê-la con­cre­ti­zar-se no qua­dro do pro­je­to da es­co­la.

 Ga­ran­tir a con­ti­nui­da­de da apren­di­za­gem

 A con­ti­nui­da­de da cons­tru­ção e da aqui­si­ção de sa­be­res pela cri­an­ça é uma das ga­ran­ti­as do êxi­to es­co­lar. A or­ga­ni­za­ção em ci­clos plu­ri­a­nu­ais, de­fi­ni­da pela Lei de ori­en­ta­ção em seu ar­ti­go 4º e pelo de­cre­to re­la­ti­vo à or­ga­ni­za­ção e ao fun­ci­o­na­men­to das es­co­las ma­ter­nais e ele­men­ta­res, so­bre­tu­do em seu ar­ti­go 3º, deve per­mi­tir a ga­ran­tia des­sa con­ti­nui­da­de.179

 Con­for­me o lei­tor deve ter adi­vi­nha­do, o en­si­no não cog­ni­ti­vo não está à mar­gem des­sas di­re­tri­zes: “Nes­te tex­to, três ti­pos de com­pe­tên­ci­as fo­ram dis­tin­gui­das: – com­pe­tên­ci­as trans­ver­sais, re­la­ti­vas às ati­tu­des da cri­an­ça [...]”:180

 As ati­tu­des, os in­te­res­ses par­ti­lha­dos, as ações em co­mum e as dis­cussões, as emo­ções ex­pe­ri­men­ta­das co­le­ti­va­men­te pos­su­em um ini­gua­lá­vel va­lor de so­ci­a­li­za­ção e de for­ma­ção; elas fun­da­men­tam o sen­ti­men­to de per­ten­ça a uma co­mu­ni­da­de.181

 Mui­tos pais quei­xam-se da cres­cen­te in­flu­ên­cia que os gru­pos de pa­res exer­cem so­bre seus fi­lhos. Esse fe­nô­me­no não é es­pon­tâ­neo. É o re­sul­ta­do de uma po­lí­ti­ca de so­ci­a­li­za­ção de­li­be­ra­da, que visa a fa­zer do gru­po de pa­res o gru­po de re­fe­rên­cia. Não é de es­pan­tar que, cada vez mais, tor­na-se di­fí­cil trans­mi­tir va­lo­res às cri­an­ças, bem como uma cul­tu­ra e uma edu­ca­ção que se di­fe­ren­cie da­que­la me­dí­o­cre vei­cu­la­da pelo gru­po. O con­tro­le so­ci­al efe­tua-se en­tão pelo gru­po de pa­res, mais re­cep­ti­vo às in­flu­ên­ci­as do­mi­nan­tes do que o se­ria um in­di­ví­duo iso­la­do.182

 ‘La dé­cen­nie des mal-ap­pris’ de Fran­çois Bay­rou 183

 Fran­çois Bay­rou, mi­nis­tro da Edu­ca­ção Na­ci­o­nal, ex­pôs suas con­cep­ções so­bre edu­ca­ção em uma obra in­ti­tu­la­da La dé­cen­nie des mal-ap­pris,184 pu­bli­ca­da em 1990. An­tes de apre­sen­tar suas te­ses, con­vém si­tu­ar ra­pi­da­men­te o seu au­tor, a fim de bus­car evi­tar equí­vo­cos e idei­as pre­con­ce­bi­das. O Fran­çois Bay­rou é, an­tes de tudo, um cris­tão, e não he­si­ta em fa­zer a pro­fis­são do seu cre­do (p. 19). Não cau­sa­rá es­pan­to sa­ber que sua car­rei­ra po­lí­ti­ca se te­nha de­sen­ro­la­do no âm­bi­to do CDS,185 par­ti­do do qual não se po­de­ria sus­pei­tar de crip­to­co­mu­nis­mo ou de ul­tra-li­be­ra­lis­mo. Além dis­so, o au­tor é pro­fes­sor de le­tras e, como tal, de­fen­sor da “cul­tu­ra de re­fe­rên­ci­as” (p. 92 sq.). Ape­sar dis­so, po­rém, Bay­rou re­to­ma te­ses pró­xi­mas o bas­tan­te da­que­las das ins­ti­tui­ções in­ter­na­ci­o­nais para que pos­sa­mos nos con­for­mar a elas. Para que não nos com­preen­dam mal: não o sus­pei­ta­mos de crip­to­co­mu­nis­mo ou de qual­quer ou­tra ten­dên­cia in­con­fes­sá­vel. Não sus­pei­ta­mos que tra­ba­lhe em se­gre­do para a des­trui­ção ou para a sub­ver­são da fé, ob­je­ti­vo mai­or do glo­ba­lis­mo. En­tre­tan­to, nos é for­ço­so re­co­nhe­cer que a in­flu­ên­cia ide­o­ló­gi­ca das ins­ti­tui­ções in­ter­na­ci­o­nais e das te­ses re­vo­lu­ci­o­ná­ri­as es­ten­dem-se para além de suas fron­tei­ras na­tu­rais. Não obs­tan­te, se nos faz ne­ces­sá­rio pre­ci­sar – e o lei­tor tal­vez te­nha to­ma­do cons­ci­ên­cia dis­so a par­tir das ci­ta­ções – que as te­ses pe­da­gó­gi­cas re­vo­lu­ci­o­ná­ri­as ra­ra­men­te se mos­tram à luz do dia. Apre­sen­tem-se como “me­lho­ra­men­to do en­si­no”, “pro­gres­so pe­da­gó­gi­co”, “au­to­no­mia dos pro­fes­so­res” e ou­tras fór­mu­las se­du­to­ras. Não ire­mos atri­buir a Fran­çois Bay­rou in­ten­ções te­ne­bro­sas. O pior de que se pode acu­sá-lo é de dei­xar-se in­flu­en­ci­ar, em cer­ta me­di­da, por te­ses oriun­das de or­ga­ni­za­ções como a Unes­co, que ele cita ex­pli­ci­ta­men­te (p. 29), cu­jas opi­ni­ões re­vo­lu­ci­o­ná­ri­as têm ca­rá­ter pú­bli­co.

 Fran­çois Bay­rou re­su­me sua vi­são acer­ca da re­for­ma do sis­te­ma edu­ca­ci­o­nal na se­guin­te fra­se:

 Tal é, a meus olhos, o triân­gu­lo de ouro des­sa re­vo­lu­ção ma­gis­tral que se cha­ma res­pon­sa­bi­li­da­de, e, par­ti­cu­lar­men­te, res­pon­sa­bi­li­da­de pe­da­gó­gi­ca: em cada uma das pon­tas do triân­gu­lo es­tão: a ino­va­ção [pe­da­gó­gi­ca] de­se­ja­da e não ape­nas to­le­ra­da, a ava­li­a­ção sis­te­má­ti­ca e anu­al de cada uma das clas­ses de cada pro­fes­sor, e uma for­ma­ção con­tí­nua que se sus­ten­ta so­bre os su­ces­sos cons­ta­ta­dos.186

 Pode-se re­co­nhe­cer aí três dos prin­ci­pais te­mas da re­vo­lu­ção pe­da­gó­gi­ca con­du­zi­da pe­las ins­ti­tui­ções in­ter­na­ci­o­nais bem como o en­ga­ja­men­to dos pro­fis­si­o­nais, aqui cha­ma­do res­pon­sa­bi­li­za­ção. A re­for­ma pro­pos­ta por Bay­rou dei­xa en­tre­ver igual­men­te uma re­a­li­da­de, que diz res­pei­to ao en­ga­ja­men­to dos pro­fis­si­o­nais e que não apa­re­ce na ci­ta­ção aci­ma: a des­cen­tra­li­za­ção. Apre­sen­ta­re­mos pas­so a pas­so suas te­ses acer­ca des­ses qua­tro pon­tos.

 A avaliação

 Fran­çois Bay­rou é um par­ti­dá­rio con­vic­to da ava­li­a­ção e “fi­cou mui­to con­ten­te com a ini­ci­a­ti­va de ava­li­a­ção au cours élé­men­tai­re et en clas­se de si­xiè­me” (p. 171).187 Se­gun­do ele, a ava­li­a­ção deve pos­si­bi­li­tar que cada pro­fes­sor con­si­ga ava­li­ar me­lhor seus re­sul­ta­dos pe­da­gó­gi­cos e, as­sim, aper­fei­ço­ar o seu tra­ba­lho (p. 170 sq.). Ele não pre­ten­de com isso exer­cer qual­quer pres­são so­bre os pro­fes­so­res, mas de­se­ja ape­nas tor­ná-los res­pon­sá­veis e ne­les fa­zer nas­cer “um es­tí­mu­lo pes­so­al, in­te­ri­or” (p. 176). O au­tor pre­o­cu­pa-se ain­da com os as­pec­tos afe­ti­vo, psi­co­ló­gi­co, re­la­ci­o­nal, cí­vi­co e mo­ral do en­si­no e da edu­ca­ção (p. 173), não he­si­tan­do em em­pre­gar o ter­mo “es­pi­ri­tu­al”. Evi­den­te­men­te, es­ses as­pec­tos não po­de­ri­am ser quan­ti­fi­ca­dos. Mas a re­la­ção es­pi­ri­tu­al en­tre mes­tre e alu­no es­ta­rá “des­de logo men­su­ra­da”, uma vez que “não pode ha­ver re­la­ção es­pi­ri­tu­al de qua­li­da­de sem que a qua­li­da­de do tra­ba­lho es­co­lar na sala de aula tes­te­mu­nhe essa re­la­ção” (p. 175). En­fim, Bay­rou men­ci­o­na o IEA e o NAEP, de que já tra­ta­mos no ca­pí­tu­lo an­te­ri­or, bem como as cam­pa­nhas in­ter­na­ci­o­nais de ava­li­a­ção, e pa­re­ce fa­vo­rá­vel a uma par­ti­ci­pa­ção da Fran­ça em tais cam­pa­nhas.

 Lem­bre­mos que o NAEP ava­lia, além das ma­te­má­ti­cas, tão ca­ras a Bay­rou, tam­bém o ci­vis­mo e as ati­tu­des dos nor­te-ame­ri­ca­nos, e que o IEA cri­ou a pri­mei­ra ban­ca in­ter­na­ci­o­nal de ques­tões. De­se­ja­mos que Fran­çois Bay­rou com­preen­da o quan­to suas po­si­ções – mui­to res­pei­tá­veis em si mes­mas – po­dem ser de­tur­pa­das de modo a in­te­grar um pro­je­to mun­di­al re­vo­lu­ci­o­ná­rio. É pou­co pro­vá­vel, por exem­plo, que a ava­li­a­ção pos­sa fur­tar-se por mui­to tem­po ao en­si­no não cog­ni­ti­vo e que ela não sir­va para ava­li­ar os pro­fes­so­res. As­sim, es­tes não te­rão ou­tra al­ter­na­ti­va se­não in­cul­car em seus alu­nos os va­lo­res de­se­ja­dos.

 A formação continuada

 Fran­çois Bay­rou faz-se tam­bém de­fen­sor da for­ma­ção con­ti­nu­a­da, que ele ins­cre­ve no cír­cu­lo da qua­li­da­de – com­pa­ra­ção in­fe­liz, já que o cír­cu­lo da qua­li­da­de con­sis­te numa téc­ni­ca ma­ni­pu­la­tó­ria fun­da­da na di­nâ­mi­ca de gru­po e no en­vol­vi­men­to dos pro­fis­si­o­nais. Bay­rou pre­ten­de ain­da dis­pen­sar o pro­fes­sor de suas atri­bui­ções du­ran­te duas ho­ras por se­ma­na, a fim de con­sa­grá-las à for­ma­ção con­ti­nu­a­da e à ava­li­a­ção anu­al.

 Na­tu­ral­men­te, uma re­for­ma des­se tipo fa­ria todo sen­ti­do se as ins­ti­tui­ções res­pon­sá­veis pela for­ma­ção dos pro­fes­so­res não fos­sem o que de fato são. Mas Bay­rou es­ta­ria dis­pos­to a se opor fir­me­men­te às ins­ti­tui­ções in­ter­na­ci­o­nais, su­pri­mir os IUFMs e im­pe­dir os es­pe­ci­a­lis­tas em Ci­ên­ci­as da Edu­ca­ção de exer­cer sua fun­ção, ain­da que tais ci­ên­ci­as even­tu­al­men­te de­sa­pa­re­ces­sem? Cla­ro está que não se con­ce­be tal re­for­ma se­não mo­vi­da por uma von­ta­de po­lí­ti­ca pro­fun­da e in­fle­xí­vel. Além dis­so, após a eli­mi­na­ção das psi­co­pe­da­go­gi­as, será ain­da as­sim im­pe­ri­o­sa a ne­ces­si­da­de da for­ma­ção con­ti­nu­a­da?

 A inovação pedagógica

 Fran­çois Bay­rou se opõe “à pa­na­ceia pe­da­gó­gi­ca” (p. 123). Apre­sen­tan­do o exem­plo dos Es­ta­dos Uni­dos e do des­ca­la­bro de seu sis­te­ma edu­ca­ci­o­nal, ele de­nun­cia os equí­vo­cos de uma for­ma­ção de pro­fes­so­res in­su­fi­ci­en­te do pon­to de vis­ta aca­dê­mi­co. So­mos obri­ga­dos a con­cor­dar com ele nes­se pon­to, se bem que fa­zen­do no­tar que a des­qua­li­fi­ca­ção do en­si­no não pos­sa ser atri­bu­í­da ex­clu­si­va­men­te a isso, ao me­nos no to­can­te à es­co­la pri­má­ria. Mas a im­pres­si­o­nan­te que­da do ní­vel es­co­lar nos Es­ta­dos Uni­dos tem ain­da uma ou­tra cau­sa: a in­tro­du­ção das psi­co­pe­da­go­gi­as, da “ino­va­ção pe­da­gó­gi­ca”, em que se ve­ri­fi­cam os ob­je­ti­vos não cog­ni­ti­vos. Ora, Fran­çois Bay­rou é um ar­den­te de­fen­sor da ino­va­ção pe­da­gó­gi­ca, “de­se­ja­da, em vez de to­le­ra­da” (p. 185). So­men­te uma “re­vo­lu­ção su­a­ve” (p. 111) nas prá­ti­cas pe­da­gó­gi­cas te­ria per­mi­ti­do evi­tar a de­te­ri­o­ra­ção do sis­te­ma edu­ca­ti­vo fran­cês. Um “gran­de avan­ço di­dá­ti­co” (p. 186) é en­tão de­se­já­vel, ten­do por base a for­ma­ção con­ti­nu­a­da. Ora, te­mos de­mons­tra­do, e pro­va-o a ex­pe­ri­ên­cia em to­dos os pa­í­ses em que as psi­co­pe­da­go­gi­as fo­ram in­tro­du­zi­das, que um “gran­de avan­ço pe­da­gó­gi­co” é, tan­to no en­ten­di­men­to dos psi­co­pe­da­go­gos quan­to no dos fa­tos, um gran­de avan­ço re­vo­lu­ci­o­ná­rio, e um gran­de re­cuo in­te­lec­tu­al. Cer­ta­men­te, há me­lho­ra­men­tos pe­da­gó­gi­cos – se­cun­dá­ri­os – que po­de­ri­am ser di­fun­di­dos. Mas en­dos­sar um mo­vi­men­to de re­for­ma pe­da­gó­gi­ca equi­va­le a des­con­si­de­rar os ho­mens e as ins­ti­tui­ções, na­ci­o­nais e in­ter­na­ci­o­nais, que con­tro­lam o do­mí­nio pe­da­gó­gi­co; é fa­zer abs­tra­ção da in­flu­ên­cia po­lí­ti­ca das ins­ti­tui­ções in­ter­na­ci­o­nais, de sua in­flu­ên­cia pe­da­gó­gi­ca, exer­ci­da pe­los IUFMs, pelo CNDP etc., e da in­flu­ên­cia ide­o­ló­gi­ca que exer­ce a pa­ra­fer­ná­lia in­te­lec­tu­al que está na base das psi­co­pe­da­go­gi­as. É lan­çar-se às go­e­las do lobo.

 A descentralização

 An­tes de tudo, lem­bre­mos que, no âm­bi­to de nos­sa aná­li­se, des­cen­tra­li­za­ção e des­con­cen­tra­ção po­dem ser equi­pa­ra­das.

 A con­ve­ni­ên­cia da des­cen­tra­li­za­ção, para Fran­çois Bay­rou, é evi­den­te (p.138). Di­an­te do gi­gan­tis­mo do sis­te­ma edu­ca­ci­o­nal fran­cês, ela cons­ti­tui o úni­co modo apro­pri­a­do de ges­tão. En­tre­tan­to, não ha­ve­ria como, sem cri­ar gra­ves de­se­qui­lí­bri­os en­tre as re­gi­ões, des­cen­tra­li­zar igual­men­te a con­tra­ta­ção de pes­so­al e a ela­bo­ra­ção dos pro­gra­mas. As­sim, so­men­te a ges­tão de pes­so­al e de ma­te­ri­al é pre­vis­ta. Par­ti­cu­lar­men­te, o pa­pel do di­re­tor da es­co­la deve ser re­for­ça­do (p. 136). O pro­je­to de des­cen­tra­li­za­ção pro­va­vel­men­te se ins­cre­ve, ain­da que Bay­rou não o men­ci­o­ne, na pers­pec­ti­va de uma “mu­dan­ça em pro­fun­di­da­de” da es­co­la, o que “re­quer a par­ti­ci­pa­ção ati­va [dos] pro­fes­so­res” (p. 156). Da mes­ma for­ma, uma “am­pla des­cen­tra­li­za­ção” per­mi­ti­ria a toda so­ci­e­da­de fran­ce­sa a par­ti­ci­pa­ção no en­si­no (p. 191).

 Con­vém re­pe­tir que tais pro­je­tos não po­dem ser ex­tra­í­dos do mes­mo am­bi­en­te no qual eles se de­vem in­se­rir. Se eles po­dem dar ex­ce­len­tes re­sul­ta­dos em ou­tras cir­cuns­tân­ci­as, não há qual­quer ra­zão para pen­sar que, na si­tu­a­ção atu­al, o en­si­no não cog­ni­ti­vo, a dou­tri­na­ção pre­co­ce e a ma­ni­pu­la­ção psi­co­ló­gi­ca dei­xa­ri­am de ser os pri­mei­ros a aden­trar o es­pa­ço as­sim aber­to.

 As idei­as de Fran­çois Bay­rou da­ri­am os re­sul­ta­dos es­pe­ra­dos des­de que ine­xis­tis­se o ele­men­to an­ta­gô­ni­co cons­ti­tu­í­do pelo do­mí­nio psi­co­pe­da­gó­gi­co. Mas os re­vo­lu­ci­o­ná­ri­os se lan­çam, há mui­tas dé­ca­das, a tra­ba­lhos apro­fun­da­dos, dos quais seus ad­ver­sá­ri­os ge­ral­men­te fa­zem pou­co caso. Bas­ta lem­brar­mo-nos da pou­ca con­si­de­ra­ção em que se têm a psi­co­lo­gia e a so­ci­o­lo­gia. Na mes­ma or­dem de idei­as, é pre­ci­so men­ci­o­nar tam­bém o des­pre­zo que até bem pou­co se ti­nha com re­la­ção às ins­ti­tui­ções in­ter­na­ci­o­nais. Esse des­co­nhe­ci­men­to, essa ig­norân­cia mes­ma, da es­tra­té­gia e das téc­ni­cas do ad­ver­sá­rio bem pode con­du­zir a er­ros de aná­li­se que acar­re­tam pe­sa­das con­se­quên­ci­as. Em ma­té­ria de edu­ca­ção, im­por­ta con­si­de­rar que ad­ver­sá­ri­os e par­ti­dá­ri­os da re­vo­lu­ção não de­fi­nem da mes­ma ma­nei­ra o pa­pel da es­co­la. Se­ria en­tão de­se­já­vel im­ple­men­tar o sis­te­ma edu­ca­ci­o­nal que es­tes úl­ti­mos con­ce­be­ram, para mu­dar os va­lo­res, as ati­tu­des e os com­por­ta­men­tos, a fim de des­truir o en­si­no aca­dê­mi­co? Não ne­gli­gen­ci­e­mos o tra­ba­lho ide­o­ló­gi­co e pe­da­gó­gi­co re­a­li­za­do pela Re­vo­lu­ção, com to­dos os agen­tes e or­ga­ni­za­ções dos quais ela se sabe va­ler.

 As primeiras medidas governamentais

 Pre­vi­si­vel­men­te, “Fran­çois Bay­rou” não so­men­te não re­jei­ta a ação em­preen­di­da por seus pre­de­ces­so­res, mas, ain­da, com re­la­ção a vá­ri­os pon­tos, apro­va os ob­je­ti­vos e os prin­cí­pi­os”,188 e “mes­mo Jack Lang de­cla­rou-se ‘de acor­do so­bre o es­sen­ci­al’ com o seu su­ces­sor”.189 As ino­va­ções pe­da­gó­gi­cas in­tro­du­zi­das por Jack Lang fo­ram man­ti­das por Fran­çois Bay­rou. Ele “apro­va o prin­cí­pio”190 da edu­ca­ção por ci­clos que in­tro­duz a pe­da­go­gia cen­tra­da no alu­no. Os mó­du­los, “que fun­ci­o­nam bem”,191 fo­ram man­ti­dos, con­tra­ri­a­men­te ao pa­re­cer da co­mis­são en­car­re­ga­da des­sa ques­tão. Eles pro­por­ci­o­nam a in­tro­du­ção do en­si­no não cog­ni­ti­vo e da pe­da­go­gia cen­tra­da no alu­no nas es­co­las de En­si­no Mé­dio, em de­tri­men­to dos cur­sos clás­si­cos. As car­rei­ras tec­no­ló­gi­cas e pro­fis­si­o­nais, que pou­co in­te­res­sam aos de­fen­so­res do en­si­no, fo­ram, as­sim, as mais pre­ju­di­ca­das pela “re­no­va­ção pe­da­gó­gi­ca”.192 E nem po­dem es­pe­rar qual­quer me­lho­ria, uma vez que, se­gun­do o mi­nis­tro, “a re­for­ma foi boa”.193 Não se ma­ni­fes­tou ne­nhu­ma ur­gên­cia em fe­char os IUFMs, que se­ria pre­ci­so des­man­te­lar – va­len­do-se da de­sor­dem de opo­si­ção e do con­sen­so ge­ral – já nos pri­mei­ros dias do man­da­to de Édou­ard Bal­la­dur. A in­for­ma­ti­za­ção per­sis­te; os pro­fes­so­res da es­co­la pri­má­ria são ago­ra ge­ren­ci­a­dos, cada um por seu nome, me­di­an­te um sis­te­ma in­for­ma­ti­za­do que “tem por ob­je­ti­vo [...] o gui­a­men­to na­ci­o­nal e aca­dê­mi­co”,194 e, acres­cen­ta­mos, in­di­vi­du­al. A des­con­cen­tra­ção da ges­tão de pes­so­al nas uni­ver­si­da­des – ini­ci­a­da por Fran­çois Fil­lon, mi­nis­tro do En­si­no Su­pe­ri­or e da Pes­qui­sa – está em cur­so.195 Es­pe­ra­mos que Fran­çois Bay­rou tome cons­ci­ên­cia o quan­to an­tes das ra­zões do apoio, sus­pei­to, de Jack Lang.

 156 CERI/OCDE, La ré­for­me des pro­gram­mes sco­lai­res, Op. cit., p. 57.

 157 Louis Le­grand, L’éco­le uni­que: à quel­les con­di­ti­ons?, Pa­ris, Sca­ra­bée, 1981, p. 73.

 158 Ibid., p. 67 sq.

 159 Ibid., p. 61.

 160 Ibid., p. 97.

 161 Ibid., p. 190.

 162 Bul­le­tin Of­fi­ci­el du 4 juin 1992. Ver, igual­men­te, BO de 3 ju­nho 1993.

 163 Ibid., p. 1572-1 e 1573-1.

 164 Ibid., p. 1576-2.

 165 Ibid., p. 1574-1.

 166 Ibid., p. 1580-2.

 167 Ibid., p. 1576-2.

 168 Ibid., p. 1572-1 e 1576-1.

 169 Ibid., p. 1573-2 e 1577-1.

 170 Ibid., p. 1580-1 e 1587-2.

 171 Ibid., p. 1577-2. Ver, igual­men­te, BO’s de 5 nov. 1992, 28 jan. 1993, 18 mar. 1993 e 15 abr. 1993.

 172 Ver a esse res­pei­to Le­grand, L’éco­le uni­que, Op. cit., cap. XI.

 173 Nós re­nun­ci­a­mos a de­ci­frar es­sas pro­po­si­ções si­bi­li­nas no qua­dro des­ta obra.

 174 BO 4 jun. 1992, p. 1570 sq.

 175 Le Fi­ga­ro, 9 abr. 1993, p. 11.

 176 Mi­nistè­re de l’Edu­ca­ti­on na­ti­o­na­le, de la jeu­nes­se et des sports, Di­rec­ti­on des éco­les, Les cy­cles à l’éco­le pri­mai­re, Pa­ris, CNDP, Ha­chet­te Eco­les, 1991.

 177 Ibid., p. 4.

 178 De acor­do com o site do Mi­nistè­re de l’Édu­ca­ti­on Na­ti­o­na­le fran­cês, cor­res­pon­de ao di­plo­ma que mar­ca o fim dos es­tu­dos se­cun­dá­ri­os e abre aces­so ao en­si­no su­pe­ri­or. Cons­ti­tui o pri­mei­ro es­tá­gio no en­si­no uni­ver­si­tá­rio – N. do T.

 179 Ibid., p. 11 sq.

 180 Ibid., p. 23.

 181 Ibid., p. 86.

 182 Re­co­nhe­ce-se aqui a pro­xi­mi­da­de com as idéi­as de Skin­ner.

 183 A dé­ca­da dos mal-ins­tru­í­dos – N. do T.

 184 F. Bay­rou, 1990-2000. La de­cen­nie des mal-ap­pris, Flam­ma­ri­on, 1990. Po­der-se-á con­sul­tar igual­men­te com pro­vei­to o BO de 23 de ju­nho de 1994, que con­tém, sob a for­ma de 155 pro­po­si­ções do Mi­nis­tro, o Nou­ve­au con­trat pour l’ éco­le.

 185 Cen­tres des Dé­mo­cra­tes So­ci­aux – N do T.

 186 Ibid., p. 185.

 187 1º e 6º anos do en­si­no fun­da­men­tal, res­pec­ti­va­men­te – N. do T.

 188 Le Mon­de, 2 maio 1993, p. 13.

 189 Le Fi­ga­ro, 30 abr. 1993, p. 9.

 190 Le Mon­de, 3 maio 1993, p. 13.

 191 Le Fi­ga­ro, 30 abr. 1993, p. 9.

 192 BO 4 jun. 1992, p. 1570 sq.

 193 Li­bé­ra­ti­on, 30 abr. 1993, p. 22.

 194 BO 27 maio 1993, p. 1713-1.

 195 Le Mon­de, 16 maio 1993, p. 16.

 CA­PÍ­TU­LO XIII

 A SOCIEDADE DUAL

 O baixo nível

 Os ca­pí­tu­los pre­ce­den­tes mos­tra­ram de modo sa­tis­fa­tó­rio que não é de cau­sar es­pan­to a que­da im­pres­si­o­nan­te do ní­vel es­co­lar. Há mais ain­da: os pró­pri­os sec­tá­ri­os da re­vo­lu­ção pe­da­gó­gi­ca re­co­nhe­cem que ela per­se­gue ob­je­ti­vos po­lí­ti­cos e so­ci­ais e que não bus­ca, de modo al­gum, apri­mo­rar a for­ma­ção in­te­lec­tu­al dos alu­nos. Ini­ci­al­men­te, apre­sen­ta­mos uma ci­ta­ção que, ti­ra­da de uma obra de Louis Le­grand, con­cer­ne di­re­ta­men­te à Fran­ça. Após isso, se­guir-se-ão al­guns elo­gi­os e apo­lo­gi­as da ig­norân­cia.

 Fi­nal­men­te, po­rém, não é que haja uma opo­si­ção fun­da­men­tal en­tre as téc­ni­cas dos mé­to­dos ati­vos, re­co­men­da­dos ofi­ci­al­men­te, e os ob­je­ti­vos la­ten­tes da es­co­la tais como os exi­gem o sis­te­ma de se­le­ção e tais como os pro­fes­so­res, pri­si­o­nei­ros do sis­te­ma, os per­se­guem. Pois, se se pre­co­ni­zam os mé­to­dos ati­vos como téc­ni­cas ca­pa­zes de me­lhor atin­gir os ob­je­ti­vos in­te­lec­tu­ais clás­si­cos, a par­tir dos quais se pro­ce­de à se­le­ção, está-se to­man­do a via er­ra­da. A pe­da­go­gia for­mal im­po­si­ti­va é a úni­ca que con­vém pri­mei­ra­men­te a esse tipo de se­le­ção. A ine­fi­cá­cia das me­di­das es­tru­tu­rais de de­mo­cra­ti­za­ção cau­sa es­pan­to. Con­tu­do, pre­ten­de-se men­su­rar essa de­mo­cra­ti­za­ção à base de tes­tes de co­nhe­ci­men­tos ou de ní­vel ge­ral (QI) que re­pro­du­zem e sis­te­ma­ti­zam os re­sul­ta­dos es­pe­ra­dos da pe­da­go­gia clás­si­ca. O pro­ble­ma não é, por­tan­to, téc­ni­co, é um pro­ble­ma po­lí­ti­co e fi­lo­só­fi­co.196

 Es­cri­to que faz eco àque­les de um dos “gran­des” pe­da­go­gos nor­te-ame­ri­ca­nos do iní­cio do sé­cu­lo, como se vê pelo tre­cho que se se­gue:

 Mui­tos ho­mens vi­ve­ram, mor­re­ram e se fi­ze­ram cé­le­bres, mar­ca­ram épo­ca até, sem ha­ver pos­su­í­do ja­mais qual­quer fa­mi­li­a­ri­da­de com os es­cri­tos. O sa­ber que os ile­tra­dos ad­qui­rem é, en­fim, pro­va­vel­men­te mais pes­so­al, mais di­re­to, mais pró­xi­mo do seu meio e, pro­va­vel­men­te, para uma gran­de par­te, mais prá­ti­co. Além dis­so, eles evi­tam fa­ti­gar a vis­ta tan­to quan­to se res­guar­dam da ex­ci­ta­ção men­tal e, ain­da, são eles pro­va­vel­men­te mais ati­vos e me­nos se­den­tá­ri­os. Ade­mais, é pos­sí­vel – a des­pei­to dos es­tig­mas com que nos­sa épo­ca ins­tru­í­da mar­cou essa in­ca­pa­ci­da­de – que aque­les que dela pa­de­cem, não so­men­te le­vem uma vida útil, fe­liz e vir­tuo­sa, mas, que, além dis­so, se­jam ver­da­dei­ra­men­te cul­tos. Os ile­tra­dos es­tão li­vres de cer­tas ten­ta­ções, como a das lei­tu­ras inep­tas e vi­ci­o­sas. Tal­vez se­ja­mos in­cli­na­dos a atri­buir de­ma­si­a­da im­por­tân­cia às ca­pa­ci­da­des e às dis­ci­pli­nas ne­ces­sá­ri­as ao do­mí­nio des­sa arte.197

 O au­tor des­sas li­nhas sur­preen­den­tes, es­cri­tas em 1911, é o pro­fes­sor G.S. Hall, que cri­ou o pri­mei­ro la­bo­ra­tó­rio de Psi­co­lo­gia dos Es­ta­dos Uni­dos. Ele exer­ceu uma in­flu­ên­cia con­si­de­rá­vel so­bre a Psi­co­lo­gia e a Pe­da­go­gia nor­te-ame­ri­ca­na e, fato dig­no de nota, foi o pro­fes­sor de John Dewey, o pe­da­go­go nor­te-ame­ri­ca­no que es­te­ve à fren­te da “re­vo­lu­ção pe­da­gó­gi­ca” em seus iní­ci­os. No­te­mos, con­tu­do, que essa con­fis­são bru­tal nada acres­cen­ta, em ver­da­de, à sé­rie de apo­lo­gi­as dos mé­to­dos de en­si­no não cog­ni­ti­vo.

 John Dewey pode ser le­gi­ti­ma­men­te con­si­de­ra­do o pai da Pe­da­go­gia mo­der­na, e não há como su­bes­ti­mar a in­flu­ên­cia que ele exer­ceu so­bre ela. Para que se faça uma ideia des­sa in­flu­ên­cia, lem­bre­mos que um de seus alu­nos, Elwo­od P. Cub­berly, tor­nou-se che­fe do de­par­ta­men­to de edu­ca­ção de Stan­ford, que aco­lheu Wil­li­am C. Carr, um dos fun­da­do­res da Unes­co. (Pode-se es­ti­mar me­lhor a im­por­tân­cia des­sas fi­li­a­ções in­te­lec­tu­ais quan­do se sabe com que cui­da­do os es­tu­dan­tes são se­le­ci­o­na­dos em cer­tas dis­ci­pli­nas, nas quais eles são sub­me­ti­dos, ali­ás, a uma dou­tri­na­ção da qual a for­ma­ção dada nos IUFMs não é se­não uma pá­li­da có­pia). Os dis­cí­pu­los de Dewey cri­a­ram cá­te­dras de “Ci­ên­ci­as” da Edu­ca­ção por todo o ter­ri­tó­rio dos Es­ta­dos Uni­dos. Des­de aí, as­so­ci­an­do-se aos ra­mos so­vi­é­ti­cos, par­ti­ram para a con­quis­ta do mun­do e das ins­ti­tui­ções in­ter­na­ci­o­nais. A in­flu­ên­cia de Dewey so­bre a Pe­da­go­gia mo­der­na e sua ori­en­ta­ção ide­o­ló­gi­ca foi, por­tan­to, de­ter­mi­nan­te, e é pre­ci­so lem­brar-se dis­so ao se ler as es­pan­to­sas ci­ta­ções adi­an­te. So­ci­a­lis­ta fu­ri­o­sa­men­te con­trá­rio a todo in­di­vi­du­a­lis­mo, Dewey as­sa­nha-se con­tra a in­te­li­gên­cia:

 A úl­ti­ma re­sis­tên­cia do iso­la­men­to an­tis­so­ci­al e oli­gár­qui­co é a per­pe­tu­a­ção da no­ção pu­ra­men­te in­di­vi­du­al da in­te­li­gên­cia.198

 As­sim, para Dewey, a so­ci­a­li­za­ção deve-se fa­zer acom­pa­nhar pela des­trui­ção da cul­tu­ra, da ins­tru­ção e da in­te­li­gên­cia, no­ção “pu­ra­men­te in­di­vi­du­al”. Por­tan­to, não po­de­ria ha­ver so­ci­a­li­za­ção sem a de­pre­ci­a­ção do pen­sa­men­to in­di­vi­du­al e da ins­tru­ção.

 Uma vez que o sa­ber seja con­si­de­ra­do como pro­ve­ni­en­te do in­te­ri­or dos in­di­ví­duos [!] e que nes­se âm­bi­to se de­sen­vol­va, os la­ços que unem a vida men­tal de cada um à dos seus se­me­lhan­tes são ig­no­ra­dos e ne­ga­dos. Uma vez que o com­po­nen­te so­ci­al das ope­ra­ções men­tais é ne­ga­do, faz-se di­fí­cil en­con­trar os la­ços que de­vem unir um in­di­ví­duo a seus se­me­lhan­tes. O in­di­vi­du­a­lis­mo mo­ral pro­vém da se­pa­ra­ção cons­ci­en­te de di­fe­ren­tes en­ti­da­des vi­vas; ele fin­ca suas ra­í­zes na con­cep­ção de cons­ci­ên­cia se­gun­do a qual cada pes­soa é um con­ti­nen­te iso­la­do, ab­so­lu­ta­men­te pri­va­do, in­trin­se­ca­men­te in­de­pen­den­te das idei­as, de­se­jos e ob­je­ti­vos de ou­trem.199

 A trá­gi­ca de­fi­ci­ên­cia das es­co­las de hoje em dia [1899] re­si­de no fato de elas bus­ca­rem for­mar os fu­tu­ros mem­bros de uma so­ci­e­da­de na qual o es­pí­ri­to so­ci­al é emi­nen­te­men­te de­fei­tuo­so.

 [...]

 A sim­ples acu­mu­la­ção de fa­tos e de sa­be­res é uma ati­vi­da­de de tal modo in­di­vi­du­al que ela ten­de mui­to na­tu­ral­men­te a se trans­for­mar em ego­ís­mo. Não há qual­quer jus­ti­fi­ca­ção so­ci­al para a sim­ples aqui­si­ção de ci­ên­cia, ela não for­ne­ce qual­quer ga­nho so­ci­al ní­ti­do.

 Al­gu­mas pá­gi­nas após, Dewey acres­cen­ta:

 A in­tro­du­ção das ocu­pa­ções ati­vas, do es­tu­do da na­tu­re­za, da ci­ên­cia ele­men­tar, da Arte, da His­tó­ria; a re­le­ga­ção das dis­ci­pli­nas pu­ra­men­te sim­bó­li­cas e for­mais a uma po­si­ção se­cun­dá­ria; a mo­di­fi­ca­ção da at­mos­fe­ra mo­ral das es­co­las... não são sim­ples aci­den­tes, mas são fa­tos ne­ces­sá­ri­os à evo­lu­ção so­ci­al em seu con­jun­to. Fal­ta so­men­te re­li­gar to­dos es­ses fa­to­res, dar-lhes sua in­tei­ra sig­ni­fi­ca­ção e en­tre­gar a pos­se com­ple­ta de nos­sas es­co­las, sem con­cessões, às idei­as e aos ide­ais daí de­cor­ren­tes.200

 A an­ti­ga Psi­co­lo­gia con­si­de­ra­va o es­pí­ri­to como en­ti­da­de in­di­vi­du­al, em con­ta­do di­re­to e ime­di­a­to com o mun­do ex­te­ri­or. [...] A ten­dên­cia atu­al con­si­de­ra o es­pí­ri­to como uma fun­ção da vida so­ci­al – in­ca­paz de ope­rar e de se de­sen­vol­ver a par­tir de si mes­mo, mas re­que­ren­do os sti­mu­li con­tí­nuos oriun­dos dos or­ga­nis­mos so­ci­ais e en­con­tran­do sua subs­tân­cia no so­ci­al. A te­o­ria da he­re­di­ta­ri­e­da­de fa­mi­li­a­ri­zou-nos com a con­cep­ção de ca­pa­ci­da­des in­di­vi­du­ais, tan­to men­tais quan­to fí­si­cas, her­da­das da raça: elas for­mam um ca­pi­tal que o in­di­ví­duo her­da do pas­sa­do e do qual ele é de­po­si­tá­rio para o fu­tu­ro. A Te­o­ria da Evo­lu­ção nos fa­mi­li­a­ri­zou com a con­cep­ção se­gun­do a qual o es­pí­ri­to não pode ser con­si­de­ra­do como uma pos­ses­são in­di­vi­du­al, ex­clu­si­va, mas como o ter­mo dos es­for­ços e re­fle­xões da hu­ma­ni­da­de.201

 As con­si­de­ra­ções pre­ce­den­tes, que pri­vi­le­gi­am sis­te­ma­ti­ca­men­te o co­le­ti­vo, ou mes­mo o co­le­ti­vis­mo, em de­tri­men­to do in­di­vi­du­al, não te­ri­am como, ab­so­lu­ta­men­te, jus­ti­fi­car a in­cul­tu­ra. En­tre­tan­to, não nos es­pan­te­mos di­an­te da que­da do ní­vel es­co­lar a que elas ine­lu­ta­vel­men­te con­du­zem. De­li­be­ra­da­men­te pro­vo­ca­da, essa des­va­lo­ri­za­ção bus­ca des­truir a in­te­li­gên­cia, “no­ção pu­ra­men­te in­di­vi­du­al”, an­tis­so­ci­al e re­a­ci­o­ná­ria.

 O déficit democrático

 En­tre­tan­to, a in­tro­du­ção dos en­si­na­men­tos não cog­ni­ti­vos (que bus­ca­ria, lem­bre­mo-nos, não a de­mo­cra­ti­za­ção dos es­ta­be­le­ci­men­tos, mas sim a so­ci­a­li­za­ção dos alu­nos) te­ria be­ne­fi­ci­a­do as clas­ses me­nos fa­vo­re­ci­das? De modo al­gum, e os re­sul­ta­dos da “de­mo­cra­ti­za­ção” do en­si­no, na qual se ins­cre­ve a ins­tau­ra­ção da es­co­la úni­ca,202 são ir­re­fu­tá­veis. Eis a sen­ten­ça de­fi­ni­ti­va pro­nun­ci­a­da con­tra ela por An­toi­ne Prost, alto di­ri­gen­te do SGEN-CFDT, an­ti­go mem­bro do ga­bi­ne­te de Mi­chel Ro­card: “Os re­sul­ta­dos sur­preen­dem: a de­mo­cra­ti­za­ção do en­si­no está com­ple­ta­men­te es­tag­na­da há duas dé­ca­das”.203

 Ten­tei co­nhe­cer com pre­ci­são, to­man­do o exem­plo da re­gi­ão de Or­lé­ans, o que re­al­men­te se ha­via pas­sa­do com o en­si­no na Fran­ça no úl­ti­mo ter­ço de sé­cu­lo. Pen­so ha­ver mos­tra­do que a de­mo­cra­ti­za­ção pro­gre­diu até o iní­cio dos anos ses­sen­ta, den­tro de uma es­tru­tu­ra es­co­lar pen­sa­da por con­ser­va­do­res do­ta­dos de uma in­ten­ção con­ve­ni­en­te­men­te re­a­ci­o­ná­ria de de­fe­sa e de ilus­tra­ção das Hu­ma­ni­da­des, en­quan­to que, ao con­trá­rio, as re­for­mas de 1959, de 1963 e de 1965, que pre­ten­di­am as­se­gu­rar a igual­da­de de opor­tu­ni­da­de nas es­co­las e a de­mo­cra­ti­za­ção do en­si­no, não fi­ze­ram de fato se­não or­ga­ni­zar o re­cru­ta­men­to da eli­te es­co­lar no seio da eli­te so­ci­al. Esse re­sul­ta­do não me ale­grou em nada, mas me pa­re­ce in­con­tor­ná­vel. Tam­bém eu, no iní­cio dos anos ses­sen­ta, fui par­ti­dá­rio con­vic­to des­sas re­for­mas cu­jos re­sul­ta­dos con­tra­di­zem as in­ten­ções. Meu pri­mei­ro li­vro foi uma de­fe­sa em seu fa­vor, quan­do tais re­for­mas não es­ta­vam con­clu­í­das. A ver­da­de é que não cri­ti­co nin­guém: cons­ta­ta­ções não são con­de­na­ções.204

 Quais­quer que te­nham sido suas li­mi­ta­ções, o en­si­no das dé­ca­das an­te­ri­o­res ofe­re­cia a cada um pos­si­bi­li­da­des de eman­ci­pa­ção, tan­to in­te­lec­tu­ais como cul­tu­rais e in­di­vi­du­ais, pro­fis­si­o­nais ou so­ci­ais, bem su­pe­ri­o­res às do sis­te­ma que vi­go­ra atu­al­men­te. Ou­tra coi­sa não se deve ver aí se­não a con­se­quên­cia ine­lu­tá­vel de uma re­for­ma que pre­ten­de an­tes vei­cu­lar va­lo­res e um tipo de en­si­no não cog­ni­ti­vo, des­pre­zan­do to­tal­men­te o es­tra­go pro­vo­ca­do às cri­an­ças que re­ce­bem uma tal for­ma­ção. As­sim, es­pan­tar-se-á al­guém quan­do a po­lí­ti­ca atu­al – a res­pei­to da qual crip­to­co­mu­nis­tas e glo­ba­lis­tas es­tão em per­fei­to acor­do – sus­ci­ta opo­si­ções ins­tin­ti­vas tan­to à di­rei­ta quan­to à es­quer­da, en­tre os ad­ver­sá­ri­os do tra­ta­do glo­ba­lis­ta de Ma­as­tri­cht? Mas tais efei­tos per­ver­sos de­ve­ri­am cau­sar sur­pre­sa, quan­do o ob­je­ti­vo do sis­te­ma edu­ca­ci­o­nal, após ter sido ra­di­cal­men­te mo­di­fi­ca­do, con­sis­te ago­ra em so­ci­a­li­zar os alu­nos em vez de de­mo­cra­ti­zar o en­si­no?

 Em de­zem­bro de 1989, à épo­ca da ex­tin­ta URSS, o dou­tor Po­valya­ev, che­fe do se­tor de so­ci­o­lo­gia do Mi­nis­té­rio da Bi­e­lor­rús­sia, em sua in­ter­ven­ção em um se­mi­ná­rio de alto ní­vel da Unes­co, de­cla­rou:

 Um dos pa­ra­do­xos da so­ci­e­da­de mo­der­na é o de que ela não tem ne­ces­si­da­de de um gran­de nú­me­ro de pes­so­as ins­tru­í­das. A se­le­ção se ope­ra por meio do que se cha­ma “eli­te so­ci­al”, que re­a­li­za o tra­ba­lho in­te­lec­tu­al ne­ces­sá­rio. Aos de­mais com­pe­te ou a exe­cu­ção das de­cisões ou o exer­cí­cio de car­gos su­bal­ter­nos. É evi­den­te que há uma par­te da po­pu­la­ção que não exe­cu­ta ne­nhum des­ses tra­ba­lhos. Essa ten­dên­cia di­fe­re en­tre os pa­í­ses e seus graus de de­sen­vol­vi­men­to. Em sín­te­se, a so­ci­e­da­de ape­nas ra­ra­men­te con­se­gue equi­li­brar suas de­man­das com as de seus ci­da­dãos e suas ca­pa­ci­da­des. (Unes­co)205

 As li­nhas aci­ma per­mi­tem com­preen­der que o au­tor se co­lo­ca des­de a pers­pec­ti­va de uma so­ci­e­da­de dual, quan­do ele enun­cia na pá­gi­na se­guin­te que:

 Exis­tem pro­fun­das di­fe­ren­ças em ma­té­ria de edu­ca­ção, di­fe­ren­tes ten­dên­ci­as e di­fe­ren­tes pro­gra­mas. De­ve­ria ha­ver mais pos­si­bi­li­da­des para as clas­ses e para as uni­da­des de en­si­no es­pe­ci­al de­di­ca­das a cri­an­ças do­ta­das e ta­len­to­sas. É so­men­te so­bre uma base as­sim que o po­ten­ci­al in­te­lec­tu­al da so­ci­e­da­de pode ser re­vi­go­ra­do.206

 Por essa ra­zão, a ideia de li­ceus in­ter­na­ci­o­nais para cri­an­ças do­ta­das pa­re­ce mui­to apro­pri­a­da. O con­cei­to de in­te­lec­to é um con­cei­to in­ter­na­ci­o­nal e hu­ma­no. Os mais do­ta­dos e os mais ta­len­to­sos de­vem re­ce­ber o me­lhor.207

 As­sim de­ve­ria ser, por­tan­to, a edu­ca­ção fu­tu­ra: para a mas­sa, o en­si­no não cog­ni­ti­vo, pura dou­tri­na­ção es­va­zi­a­da de toda subs­tân­cia in­te­lec­tu­al; para a eli­te, uma ver­da­dei­ra for­ma­ção in­te­lec­tu­al (es­tan­do ela mes­ma su­jei­ta a al­gu­ma cau­ção) ne­ces­sá­ria ao tra­ba­lho in­te­lec­tu­al. Se­ria in­ge­nui­da­de, con­tu­do, su­por que essa eli­te es­ta­ria a sal­vo da dou­tri­na­ção co­mu­no-glo­ba­lis­ta e que esta se­ria re­ser­va­da so­men­te ao povo. Con­ce­be-se fa­cil­men­te que a “for­ma­ção ide­o­ló­gi­ca” – re­ba­ti­za­da com o nome de “edu­ca­ção cí­vi­ca”– que por ela se­ria re­ce­bi­da, ha­ve­ria de ser mui­to mais se­ve­ra. Não obs­tan­te, essa eli­te pos­sui­rá cer­tos ins­tru­men­tos in­te­lec­tu­ais que lhe per­mi­ti­ri­am a eman­ci­pa­ção.

 Para que se­ja­mos bem com­preen­di­dos: não se tra­ta de ad­vo­gar em fa­vor de uma es­co­la úni­ca, que, como vi­mos, ter­mi­na por ne­gli­gen­ci­ar os mais hu­mil­des, mas sim de dar a cada um con­for­me suas ca­pa­ci­da­des, em vez de sub­me­ter a uma es­cra­vi­dão psi­co­ló­gi­ca e in­te­lec­tu­al aque­les que não ti­ve­ram oca­si­ão de per­ten­cer, por mé­ri­to ou por nas­ci­men­to, à eli­te. Nada te­mos a opor ao pro­je­to de dar o me­lhor so­men­te àque­les que o po­dem re­ce­ber. Mas nin­guém po­de­ria ad­mi­tir que “a so­ci­e­da­de mo­der­na [...] não tem ne­ces­si­da­de de um gran­de nú­me­ro de pes­so­as ins­tru­í­das”, a não ser quan­do se con­si­de­ra a si­tu­a­ção a par­tir de uma pers­pec­ti­va mer­can­til e ul­tra­li­be­ral, ou to­ta­li­tá­ria e crip­to­co­mu­nis­ta. Que se ofe­re­ça aos de­mais o que eles po­dem as­si­mi­lar, que não se lhes fe­che sis­te­ma­ti­ca­men­te o aces­so à ins­tru­ção, à ver­da­dei­ra cul­tu­ra e à li­ber­da­de in­te­lec­tu­al e es­pi­ri­tu­al. Que não se lhes pri­ve dos ver­da­dei­ros ins­tru­men­tos de li­ber­ta­ção.

 Ade­mais, a não ser que se acre­di­te na to­tal in­com­pe­tên­cia de nos­sos go­ver­nan­tes – des­cul­pa sob a qual, é ver­da­de, eles se abri­gam com fre­quên­cia –, é di­fí­cil ne­gar que a der­ro­ca­da do pen­sa­men­to e o mas­sa­cre dos ino­cen­tes fo­ram pla­ni­fi­ca­dos des­de lon­ga data, que o de­lí­rio es­co­lar e o de­sa­len­to do en­si­no208 são a cul­mi­nân­cia de um pro­ces­so re­vo­lu­ci­o­ná­rio em­preen­di­do, com mui­ta lu­ci­dez, des­de qua­se um sé­cu­lo. A ques­tão das eli­tes se co­lo­ca de modo ine­lu­tá­vel. Como um sis­te­ma as­sim ga­ran­te a se­le­ção e a for­ma­ção de suas in­dis­pen­sá­veis eli­tes? Pois, cla­ro está, nin­guém – seja à di­rei­ta, seja à es­quer­da – pôde ja­mais acre­di­tar se­ri­a­men­te em sua de­sa­pa­ri­ção, e apos­tar na so­ci­e­da­de sem clas­ses, ou no dog­ma do par­ti­do, von­ta­de ema­na­da des­de as mas­sas po­pu­la­res, es­sas fá­bu­las des­ti­na­das a mis­ti­fi­car o povo. Sem co­lo­car em dú­vi­da a sin­ce­ri­da­de de um An­toi­ne Prost, re­al­men­te pre­o­cu­pa­do com a que­da do ní­vel es­co­lar, não se fica au­to­ri­za­do a pen­sar que a ques­tão das eli­tes tal­vez te­nha es­ca­pa­do aos de­fen­so­res da in­cul­tu­ra? Pois os Stan­ley Hall, os John Dewey – pro­fes­so­res uni­ver­si­tá­ri­os – e ou­tros in­cen­sa­do­res do en­si­no não cog­ni­ti­vo têm, por sua vez, re­ce­bi­do uma ex­ce­len­te edu­ca­ção, a qual lhes per­mi­te não se­rem en­ga­na­dos por tal dis­cur­so. Pró­xi­mos ao po­der, per­ten­cen­tes às eli­tes po­lí­ti­ca e in­te­lec­tu­al, e su­fi­ci­en­te­men­te ins­tru­í­dos para sa­ber que a Re­vo­lu­ção ne­ces­si­ta de sá­bi­os, eles não ig­no­ram que as so­ci­e­da­des não te­ri­am como ser go­ver­na­das, ou mes­mo con­ser­va­das en­quan­to tais, por in­di­ví­duos que não hou­ves­sem re­ce­bi­do ou­tra coi­sa que um en­si­no não cog­ni­ti­vo e mul­ti­di­men­si­o­nal. Não se pode su­por, com re­a­lis­mo, que es­ses ho­mens de po­der – os quais dão pro­vas, por meio de seus es­cri­tos, de pos­suir gran­des co­nhe­ci­men­tos e pro­fun­das in­tui­ções psi­co­ló­gi­cas e so­ci­o­ló­gi­cas – che­guem a con­ce­ber, mes­mo que por um ins­tan­te, que nos­sas so­ci­e­da­des po­dem ser go­ver­na­das por ile­tra­dos. Pois, sen­do as­sim, como se da­ria a se­le­ção e a for­ma­ção das eli­tes?

 Aqui, dois mo­de­los se de­fron­tam, e logo se apro­xi­mam. Em pri­mei­ro lu­gar, um mo­de­lo co­mu­nis­ta de se­le­ção e de for­ma­ção das eli­tes so­bre ba­ses in­te­lec­tu­ais ri­go­ro­sas – mas ar­bi­trá­ri­as –, sob o con­tro­le do Es­ta­do; em se­gui­da, um mo­de­lo ul­tra­li­be­ral em que a re­pro­du­ção so­ci­al se efe­tua mecâ­ni­ca e ine­xo­ra­vel­men­te. O tour de for­ce do glo­ba­lis­mo con­sis­te em ha­ver con­se­gui­do apro­xi­mar duas con­cep­ções apa­ren­te­men­te ir­re­con­ci­li­á­veis: a se­le­ção das eli­tes so­bre ba­ses in­te­lec­tu­ais não ex­clui a re­pro­du­ção so­ci­al; por ra­zões so­ci­o­ló­gi­cas, ela a re­quer fre­quen­te­men­te. E, por ou­tro lado, que im­por­ta?, não é a ex­tra­ção so­ci­al da eli­te que tem im­por­tân­cia, mas sim a ide­o­lo­gia – glo­ba­lis­ta – que lhe é in­cul­ca­da. Es­sas duas fi­lo­so­fi­as to­ta­li­tá­ri­as, igual­men­te he­ge­li­a­nas, che­ga­ram de­fi­ni­ti­va­men­te a uma sín­te­se, con­cre­ti­za­da pela De­cla­ra­ção Mun­di­al so­bre a Edu­ca­ção para To­dos, ado­ta­da una­ni­me­men­te por 155 pa­í­ses e por cer­ca de vin­te or­ga­ni­za­ções in­ter­na­ci­o­nais – o que não deve em nada sur­preen­der. Bas­tan­te pró­xi­mas uma da ou­tra, seu úni­co de­sa­cor­do está em qual mo­de­lo eco­nô­mi­co deve ser apli­ca­do. Es­tan­do re­sol­vi­do o pro­ble­ma – pro­vi­so­ri­a­men­te, pois não se re­nun­ci­ou a fa­zer “evo­luir as men­ta­li­da­des” –, a con­ver­gên­cia en­tre ca­pi­ta­lis­mo e co­mu­nis­mo, anun­ci­a­da por Sak­ha­rov, pode en­tão efe­tu­ar-se sem dar con­tra obs­tá­cu­los mai­o­res.209 Am­bos con­cor­dam acer­ca da ne­ces­si­da­de de man­ter uma cas­ta di­ri­gen­te, ins­tru­í­da, se­pa­ra­da de um povo ig­no­ran­te. A eli­te pos­sui­ria en­tão um modo de con­tro­le so­ci­al ab­so­lu­to, e a re­pro­du­ção so­ci­al, as­se­gu­ra­da por meio do en­si­no pri­va­do in­de­pen­den­te,210 des­vi­a­do de sua mis­são, deve ga­ran­tir a pe­re­ni­da­de de seu po­der. Ape­nas os ele­men­tos mais bri­lhan­tes da clas­se po­pu­lar, se­le­ci­o­na­dos a par­tir de cri­té­ri­os igual­men­te in­de­ter­mi­na­dos, lo­gra­ri­am es­ca­par, gra­ças às suas qua­li­da­des, ao “re­cru­ta­men­to da eli­te es­co­lar no seio da eli­te so­ci­al” tal como já ocor­re. Po­rém, in­ver­sa­men­te, a eli­te se­ria sub­me­ti­da a uma dou­tri­na­ção he­ge­li­a­na, glo­ba­lis­ta e to­ta­li­tá­ria, que a todo mo­men­to ame­a­ça­ria com o re­tor­no ao co­mu­nis­mo, de acor­do com a ad­ver­tên­cia de Gor­bat­chev, a qual, com ex­ce­ção dos le­ni­nis­tas, a quem ela de­cer­to não pas­sou des­per­ce­bi­da, não foi su­fi­ci­en­te­men­te no­ta­da:

 Para co­lo­car um ter­mo a es­ses ru­mo­res e a es­sas es­pe­cu­la­ções, que se mul­ti­pli­cam a Oes­te, eu gos­ta­ria de uma vez mais fa­zer no­tar que te­mos con­du­zi­do to­das as nos­sas re­for­mas em con­for­mi­da­de com a via so­ci­a­lis­ta. É den­tro do qua­dro do so­ci­a­lis­mo, e não no ex­te­ri­or, que ha­ve­mos de bus­car as res­pos­tas a to­das as ques­tões que se impõem. É em fun­ção des­ses cri­té­ri­os que nós ava­li­a­mos tan­to os nos­sos su­ces­sos como os nos­sos er­ros. Aque­les que es­pe­ram que ve­nha­mos a nos afas­tar da via so­ci­a­lis­ta hão de de­cep­ci­o­nar-se pro­fun­da­men­te. Cada ele­men­to do pro­gra­ma da pe­res­troika – e o pro­gra­ma no seu con­jun­to – fun­da­men­ta-se in­tei­ra­men­te so­bre a ideia de que, quan­to mais so­ci­a­lis­mo, mais de­mo­cra­cia.211

 Pois não exis­te qual­quer con­tra­di­ção en­tre de­mo­cra­cia apa­ren­te e so­ci­a­lis­mo, como o pre­sen­te tra­ba­lho bus­ca de­mons­trar. De­fi­ni­ti­va­men­te, im­por­ta com­preen­der que o so­ci­a­lis­mo não é um sis­te­ma eco­nô­mi­co, mas um sis­te­ma so­ci­al, que pode mui­to bem aco­mo­dar-se ao ca­pi­ta­lis­mo, para dele logo de­sem­ba­ra­çar-se, se ne­ces­sá­rio, uma vez que a re­vo­lu­ção psi­co­ló­gi­ca te­nha sido con­clu­í­da. O con­tro­le psi­co­ló­gi­co, por in­ter­mé­dio da edu­ca­ção, da mí­dia, da ges­tão de em­pre­sas e do con­tro­le so­ci­al, re­a­li­za­do gra­ças à des­cen­tra­li­za­ção de to­das as ati­vi­da­des, e não da edu­ca­ção ape­nas, con­duz a uma so­ci­e­da­de igual­men­te to­ta­li­tá­ria, na qual os mo­dos pri­mi­ti­vos de con­tro­le fo­ram subs­ti­tu­í­dos por téc­ni­cas de con­tro­le não aver­si­vas, das quais o povo não tem cons­ci­ên­cia. Ma­ni­pu­la­do, ele não se aper­ce­be de que seu com­por­ta­men­to é con­tro­la­do, de modo di­ver­so, com mais efi­cá­cia do que qual­quer ou­tro tipo de con­tro­le a que ele es­ta­ria sub­me­ti­do num sis­te­ma to­ta­li­tá­rio, no qual sua re­vol­ta la­ten­te ha­ve­ria de lhe ga­ran­tir sua úl­ti­ma pro­te­ção psi­co­ló­gi­ca. O lei­tor nos há de per­do­ar por não po­der­mos de­sen­vol­ver es­ses pon­tos no âm­bi­to des­te opús­cu­lo.

 A sociedade dual

 A Nova Or­dem Mun­di­al ins­ta­la seus re­pre­sen­tan­tes so­bre cada con­ti­nen­te – cha­ma­do “re­gi­ão” pe­los ini­ci­a­dos – e em cada país. As­sim se cria uma cas­ta de tec­no­cra­tas, se­pa­ra­da do povo, coi­sa que os eu­ro­peus já co­nhe­cem. De­cer­to, a so­ci­e­da­de deve ser, se­gun­do os ide­ó­lo­gos glo­ba­lis­tas, uma so­ci­e­da­de dual. Tra­ta-se aqui de um con­cei­to de base, sem o qual não é pos­sí­vel com­preen­der as re­for­mas em cur­so, tan­to no se­tor do en­si­no quan­to nos de­mais. So­ci­e­da­de dual: os di­ri­gen­tes e os di­ri­gi­dos, a eli­te e o povo. Há quem diga: os se­nho­res e os es­cra­vos.

 A si­tu­a­ção pre­sen­te não ins­pi­ra qual­quer oti­mis­mo. Em cer­tos pa­í­ses de­sen­vol­vi­dos, a de­lin­quên­cia ju­ve­nil au­men­ta. As dro­gas, o rou­bo, o ho­mi­cí­dio e a pro­mis­cui­da­de es­pa­lham-se en­tre a ju­ven­tu­de. Se, uma vez che­ga­dos à ida­de adul­ta, es­ses jo­vens ve­nham a ter em suas mãos o nos­so fu­tu­ro, nos­so des­ti­no será a ca­tás­tro­fe. A pers­pec­ti­va deve ser ain­da mais an­gus­ti­an­te des­de que a mes­ma si­tu­a­ção ve­nha a ocor­rer nos pa­í­ses em de­sen­vol­vi­men­to. O sis­te­ma atu­al de edu­ca­ção não pode fur­tar-se à sua res­pon­sa­bi­li­da­de na ta­re­fa de evi­tar essa ca­tás­tro­fe imi­nen­te.212

 No que con­cer­ne aos pa­í­ses de­sen­vol­vi­dos, per­ce­be-se, no do­mí­nio da cul­tu­ra, di­ver­sas ten­dên­ci­as fun­da­men­tais e de lon­go pra­zo, de­fi­ni­das por, en­tre ou­tros, Wil­lis Har­man:213 [...] d) de­sen­vol­vi­men­to de uma “eli­te do sa­ber”, ou seja, uma eli­te di­ri­gen­te me­ri­to­crá­ti­ca, cuja as­cen­são seja fun­da­men­ta­da no sa­ber [tec­no­cra­tas não elei­tos e, por­tan­to, dis­pen­sa­dos de res­pon­der so­bre seus atos di­an­te dos elei­to­res].214

 Tal­vez a ca­rac­te­rís­ti­ca mais im­pres­si­o­nan­te do de­ba­te re­la­ti­vo ao uni­ver­sa­lis­mo seja, em se tra­tan­do de di­rei­tos hu­ma­nos, o abis­mo que se­pa­ra as “pes­so­as de den­tro” (as que par­ti­ci­pam do de­ba­te a tí­tu­lo pro­fis­si­o­nal, como di­plo­ma­tas, re­pre­sen­tan­tes de or­ga­ni­za­ções não go­ver­na­men­tais [ONGs] e al­guns uni­ver­si­tá­ri­os) das “pes­so­as de fora” (cujo in­te­res­se ge­ral­men­te é tem­po­rá­rio e que con­si­de­ram o pro­je­to des­de uma po­si­ção re­mo­ta).215

 O tra­ba­lho in­te­lec­tu­al, bem como o po­der, será en­tão re­ser­va­do a uma eli­te tec­no­crá­ti­ca que terá re­ce­bi­do, so­men­te ela, a for­ma­ção in­te­lec­tu­al (con­ce­bi­da por quem e se­gun­do quais cri­té­ri­os?) ne­ces­sá­ria à re­a­li­za­ção des­se tra­ba­lho. Uma vez que “a so­ci­e­da­de mo­der­na [...] não tem ne­ces­si­da­de de um gran­de nú­me­ro de pes­so­as ins­tru­í­das”, a so­ci­e­da­de dual deve ter um sis­te­ma edu­ca­ci­o­nal igual­men­te dual:

 Ao mes­mo tem­po, a fun­ção so­ci­al da edu­ca­ção, que se ex­pri­me por sua de­mo­cra­ti­za­ção, ge­rou um igua­li­ta­ris­mo vul­gar que se ma­ni­fes­ta pela se­pa­ra­ção da edu­ca­ção em dois ti­pos: a edu­ca­ção para as mas­sas e uma edu­ca­ção de qua­li­da­de, re­ser­va­da a uma eli­te. Pode-se cons­ta­tar que os re­sul­ta­dos quan­ti­ta­ti­vos da edu­ca­ção são in­ver­sa­men­te pro­por­ci­o­nais à sua qua­li­da­de e que a se­le­ção so­ci­al vem-se tor­nan­do cada vez mais re­fi­na­da e in­for­mal.216

 Ora, con­for­me já vi­mos, não se pode afir­mar que “os re­sul­ta­dos quan­ti­ta­ti­vos da edu­ca­ção são in­ver­sa­men­te pro­por­ci­o­nais à sua qua­li­da­de”; o sis­te­ma edu­ca­ci­o­nal fran­cês, que se de­mo­cra­ti­za­va “até ao iní­cio dos anos ses­sen­ta”, se­ria a pro­va do con­trá­rio se não ti­ves­se sido fei­to em pe­da­ços pela re­vo­lu­ção psi­co­pe­da­gó­gi­ca. Ao con­trá­rio, foi a pre­ten­sa de­mo­cra­ti­za­ção do en­si­no – que visa, na re­a­li­da­de, à so­ci­a­li­za­ção dos alu­nos – que “or­ga­ni­zou o re­cru­ta­men­to da eli­te es­co­lar no seio da eli­te so­ci­al”. Por­tan­to, por que per­se­ve­rar no ca­mi­nho do en­si­no não cog­ni­ti­vo e da so­ci­a­li­za­ção dos alu­nos, que con­du­ziu à si­tu­a­ção ca­tas­tró­fi­ca que co­nhe­ce­mos? Ape­nas a von­ta­de de man­ter o povo na ig­norân­cia e de im­por o glo­ba­lis­mo ex­pli­ca­ria tudo isso?

 Qual é, por­tan­to, a ra­zão des­se ódio à cul­tu­ra au­tên­ti­ca e à in­te­li­gên­cia, des­sas agressões inin­ter­rup­tas con­tra as fa­cul­da­des da abs­tra­ção? Que­rer-se-ia ba­nir os trans­ce­den­tais e os uni­ver­sais do en­si­no fran­cês e do es­pí­ri­to dos ho­mens? Não ces­sa­rá esse pro­ces­so an­tes que Aris­tó­te­les, Pla­tão, São To­más de Aqui­no e San­to Agos­ti­nho te­nham sido tor­na­dos ina­ces­sí­veis às ge­ra­ções fu­tu­ras? De­se­jar-se-ia in­ter­di­tar a elas o aces­so aos uni­ver­sos in­te­lec­tu­ais?

 Ai de vós, le­gis­tas, por­que to­mas­tes a cha­ve da ci­ên­cia! Vós mes­mos não en­tras­tes e im­pe­dis­tes os que que­ri­am en­trar!217

 A mas­sa, a quem toda a for­ma­ção in­te­lec­tu­al será re­cu­sa­da, re­ce­be­rá, não obs­tan­te, uma “edu­ca­ção” des­ti­na­da a evi­tar a pre­ten­sa “ca­tás­tro­fe imi­nen­te”. Con­for­me já ha­ví­a­mos afir­ma­do, é um erro pen­sar que a eli­te es­ca­pa­rá to­tal­men­te a essa “edu­ca­ção”, a essa dou­tri­na­ção, ain­da que di­fe­ren­ças im­por­tan­tes pos­sam exis­tir en­tre a ide­o­lo­gia des­ti­na­da às mas­sas e aque­la en­si­na­da à eli­te. A ide­o­lo­gia glo­ba­lis­ta será, des­se modo, im­pos­ta tan­to às mas­sas quan­to à eli­te, por meio de mé­to­dos psi­co­pe­da­gó­gi­cos e se­gun­do a re­for­ma es­tru­tu­ral do sis­te­ma edu­ca­ci­o­nal que ana­li­sa­mos.

 A eli­te, que será es­sen­ci­al­men­te co­op­ta­da – ter­mo ele­gan­te a mas­ca­rar uma di­ta­du­ra –, ape­sar de uma apa­rên­cia de de­mo­cra­cia que se po­de­rá man­ter du­ran­te al­gum tem­po, deve ser re­cru­ta­da ex­clu­si­va­men­te en­tre os glo­ba­lis­tas. Ade­rir à ide­o­lo­gia glo­ba­lis­ta será, por­tan­to, e já o é fre­quen­te­men­te, a con­di­ção sine qua non, o pas­sa­por­te que per­mi­te aban­do­nar a ma­na­da:

 A edu­ca­ção de­ve­rá le­var em con­ta as pro­vá­veis di­visões do mun­do du­ran­te um pe­rí­o­do que será de tur­bu­lên­cia. En­quan­to al­gu­mas so­ci­e­da­des apren­de­rão a se in­te­grar no con­jun­to, ou­tras vi­ve­rão mais ou me­nos para e no in­te­ri­or de cer­tos gru­pos – mes­mo que se tra­te dos tra­di­ci­o­nais “Es­ta­dos-na­ções” –, cor­po­ra­ções ou “gan­gues”. Ain­da no in­te­ri­or das so­ci­e­da­des po­de­rá ha­ver um du­a­lis­mo: de um lado, gru­pos fre­quen­te­men­te de base ge­o­grá­fi­ca, re­la­ti­va­men­te cons­ci­en­tes e se­gu­ros de si mes­mos, po­rém igual­men­te sen­sí­veis ao con­tex­to glo­bal, no qual eles evo­lu­em, e tam­bém à sua di­men­são fu­tu­ra. Ao mes­mo tem­po, ha­ve­rá ou­tros gru­pos, re­la­ti­va­men­te in­cons­ci­en­tes de si mes­mos ou da si­tu­a­ção do pla­ne­ta, vi­ven­do ao azar. Es­tes úl­ti­mos se­rão os que de­vem con­cluir que a ques­tão da so­bre­vi­vên­cia só diz res­pei­to a uma tri­bo, a uma cas­ta, a um de­ter­mi­na­do âm­bi­to ge­o­grá­fi­co ou mes­mo a um Es­ta­do-na­ção.218

 Es­cre­ve­mos aci­ma a pa­la­vra “ma­na­da” pro­po­si­tal­men­te, uma vez que ela su­ge­re mui­to bem a con­cep­ção que os glo­ba­lis­tas têm dos po­vos, re­ba­nho que se con­duz ao aba­te­dou­ro. To­dos aque­les que já en­con­tra­ram fun­ci­o­ná­ri­os in­ter­na­ci­o­nais – ou seus clo­nes, que gos­tam de as­si­na­lar sua pre­sen­ça nas inu­me­rá­veis ra­mi­fi­ca­ções das or­ga­ni­za­ções su­pra­na­ci­o­nais – não po­dem dei­xar de fi­car es­pan­ta­dos com o des­pre­zo, e mes­mo a rai­va, que a mai­or par­te den­tre eles de­di­ca aos po­vos e, par­ti­cu­lar­men­te, às suas men­ta­li­da­des: “di­fe­ren­te­men­te do im­pa­lu­dis­mo e de ou­tras cau­sas de mor­ta­li­da­de en­tre adul­tos nos pa­í­ses em de­sen­vol­vi­men­to, a AIDS não pou­pa as eli­tes”.219

 FI­GU­RA 3.5A – TAXA DE IN­FEC­ÇÃO POR HIV E NÍ­VEL SO­CIO-ECO­NÔ­MI­CO

 EM DI­VER­SAS AMOS­TRAS UR­BA­NAS; ÁFRI­CA-SUB­SA­A­RI­A­NA

 [image: figura.jpg]

 Ocor­re que, de fato, é no do­mí­nio das men­ta­li­da­des, dos psi­quis­mos, que se si­tua o hi­a­to en­tre os glo­ba­lis­tas e o povo. Os pri­mei­ros co­mun­gam de um ide­al mes­siâ­ni­co e mun­di­al, e já ado­ta­ram um novo sis­te­ma de va­lo­res, uma nova men­ta­li­da­de e um novo psi­quis­mo, re­le­gan­do à “li­xei­ra da his­tó­ria” o le­ga­do das ci­vi­li­za­ções an­te­ri­o­res, fru­to de evo­lu­ções so­ci­ais mi­le­na­res, de inu­me­rá­veis fra­cas­sos e ajus­ta­men­tos su­ces­si­vos, com a in­cor­po­ra­ção, de ma­nei­ra orgâ­ni­ca, do gê­nio das ge­ra­ções an­te­ri­o­res:

 Os di­fe­ren­tes fa­to­res que con­di­ci­o­nam o es­ta­be­le­ci­men­to de uma so­ci­e­da­de de paz têm sido fre­quen­te­men­te evo­ca­dos, a co­me­çar pelo da di­men­são po­lí­ti­ca. A re­vi­são ra­di­cal da per­cep­ção de con­jun­to dos pro­ble­mas da co­o­pe­ra­ção in­ter­na­ci­o­nal, que im­pli­ca a abor­da­gem evo­ca­da aci­ma, re­quer uma men­ta­li­da­de po­lí­ti­ca nova.220

 Os po­vos, mais pru­den­tes e me­nos pro­pen­sos a se dei­xar se­du­zir pela úl­ti­ma uto­pia da moda,221 li­ga­dos à re­a­li­da­de do tra­ba­lho, cur­va­dos so­bre a ter­ra ou su­jei­ta­dos à má­qui­na, tal­vez re­co­nhe­çam ins­tin­ti­va­men­te, sem po­der jus­ti­fi­cá-lo, mas com jus­te­za, todo o va­lor de quan­to her­da­ram e os pe­ri­gos imen­sos de uma re­vo­lu­ção tan­to so­ci­al quan­to psi­co­ló­gi­ca. As­sim, os glo­ba­lis­tas cho­cam-se con­tra dois obs­tá­cu­los mai­o­res: a es­tru­tu­ra so­ci­al que se re­pro­duz a par­tir de uma evo­lu­ção mui­to li­mi­ta­da quan­to a seus ei­xos prin­ci­pais; e a men­ta­li­da­de po­pu­lar, trans­mi­ti­da de ge­ra­ção em ge­ra­ção:

 Ain­da que o mun­do de­cla­re sua in­ten­ção de co­o­pe­rar para a ins­tau­ra­ção de um de­sen­vol­vi­men­to sus­ten­tá­vel, fun­da­do so­bre a uni­ci­da­de do mun­do, re­co­nhe­cen­do que a épo­ca atu­al re­pre­sen­ta um pe­rí­o­do de tran­si­ção, os pa­ra­dig­mas e os mé­to­dos de pen­sa­men­to não es­tão adap­ta­dos.222

 A Nova Or­dem Mun­di­al tra­ba­lha so­bre a re­pro­du­ção so­ci­al, no que re­si­de o do­mí­nio das ci­ên­ci­as so­ci­ais que es­tu­dam, par­ti­cu­lar­men­te, os “fa­to­res que fa­vo­re­cem a mu­dan­ça so­ci­al”, o que, tra­du­zi­do da lín­gua de pau glo­ba­lis­ta, sig­ni­fi­ca: as téc­ni­cas de in­flu­ên­cia e de con­tro­le so­ci­al que con­du­zem à re­vo­lu­ção si­len­ci­o­sa e doce (men­che­vi­que). Mas não é as­sim tão fá­cil trans­for­mar a men­ta­li­da­de de um povo e, ain­da que os co­mu­nis­tas te­nham ob­ti­do sig­ni­fi­ca­ti­vos re­sul­ta­dos nes­se do­mí­nio, a re­vol­ta la­ten­te dos po­vos que lhes es­ta­vam sub­me­ti­dos de­nun­cia os li­mi­tes com os quais as téc­ni­cas ele­men­ta­res co­li­dem. É des­se modo que o des­pre­zo dos glo­ba­lis­tas pe­los po­vos, di­an­te da re­sis­tên­cia pas­si­va des­tes, se trans­for­ma ra­pi­da­men­te em ódio, dado o obs­tá­cu­lo enor­me que essa re­sis­tên­cia re­pre­sen­ta à con­se­cu­ção de seus pla­nos, por trans­mi­tir, de ge­ra­ção a ge­ra­ção, uma he­ran­ça e uma men­ta­li­da­de so­bre as quais se pu­de­ram cons­truir to­das as obras de arte e os mi­la­gres do es­pí­ri­to que a hu­ma­ni­da­de ad­mi­ra – e que a Nova Or­dem Mun­di­al de­se­ja es­va­zi­ar de sua subs­tân­cia ou apa­gar da me­mó­ria dos ho­mens. Não nos dei­xe­mos en­ga­nar. Após dé­ca­das de tra­ba­lho, é che­ga­da a hora de em­pre­gar de­ter­mi­na­das téc­ni­cas para mo­di­fi­car a men­ta­li­da­de dos in­di­ví­duos e dos po­vos. A re­for­ma da edu­ca­ção mun­di­al em cur­so visa pre­ci­sa­men­te a in­tro­du­zi-las em nos­sas so­ci­e­da­des.

 196 Louis Le­grand, L’éco­le uni­que, à quel­les con­di­ti­ons?, Op. cit., p. 96.

 197 G. Stan­ley Hall, Edu­ca­ti­o­nal pro­blems, Nova Ior­que, 1911, II, p. 443-444. Ci­ta­do por S.L. Blu­men­feld, N.E.A., Tro­jan hor­se in ame­ri­can edu­ca­ti­on, Boi­se, Ida­ho, USA, Pa­ra­digm Com­pany, 1990, p. 107.

 198 J. Dewey, Li­be­ra­lism and so­ci­al ac­ti­on, Nova Ior­que, G.P. Put­nan’s Sons, 1935, p. 52. Ci­ta­do por Blu­men­feld, Ibid, p. 106.

 199 J. Dewey, De­mo­cracy and edu­cac­ti­on, Nova Ior­que, Mac­mil­lan, 1916, Free Press Pe­per­back Edi­ti­on, 1966, p. 297. Ci­ta­do por Blu­men­feld, Ibid, p. 106.

 200 J. Dewey, The scho­ol and so­ci­ety, Chi­ca­go, 1889; reim­pres­so em: J. Dewey, The midd­le works, 1899-1924, vol. 1: 1899-1901, Jo­ann Boyds­ton, Sou­thern Il­li­nois Uni­ver­sity Press, 1976, p. 19. Ci­ta­do por Blu­men­feld, Ibid., p. 106.

 201 J. Dewey, Ibid., p. 69. Ci­ta­do por Blu­men­feld, Ibid., p. 106.

 202 Es­co­la úni­ca: no âm­bi­to edu­ca­ci­o­nal fran­cês, con­cep­ção, de pre­tensões de­mo­crá­ti­cas, de um sis­te­ma es­co­lar ba­se­a­do na se­le­ção para o en­si­no su­pe­ri­or me­di­an­te o cri­té­rio do mé­ri­to, e não se­gun­do con­di­ções so­ci­o­e­co­nô­mi­cas – N. do T.

 203 A. Prost, L’en­seig­ne­mant s’est-il de­mo­cra­ti­sé?, PUF, coll. “So­ci­o­lo­gi­es”, 1986. Ci­ta­do por Ph. Nemo, Pour­quoi ont-ils tué Ju­les Ferry?, Pa­ris, Gras­set, 1991, p. 32.

 204 Ibid., p. 201 ss., ci­ta­do por Ph. Nemo, Ibid., p. 33.

 205 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. Cit., Unes­co, p.38. Gri­fo nos­so.

 206 Ibid., p. 37.

 207 Ibid.

 208 M. Ju­mi­lhac, Le mas­sa­cre des in­no­cents, Pa­ris, Plon, 1984. A. Finki­elk­raut, La dé­fai­te de la pen­sée, Pa­ris, Gal­li­mard, 1987. J. Ca­pe­lo­vi­ci, Em plein dé­li­re sco­lai­re, Pa­ris, Carrè­re, 1984. J. de Ro­milly, L’en­seig­ne­ment en dé­tres­se, Pa­ris, Ju­li­ard, 1984.

 209 Se­ria abu­si­vo re­la­ci­o­nar di­rei­ta e es­quer­da a ca­pi­ta­lis­mo e co­mu­nis­mo. Por ou­tro lado, as eli­tes po­lí­ti­cas acham-se lon­ge de es­tar to­tal­men­te con­ver­ti­das ao glo­ba­lis­mo e, em to­dos os par­ti­dos, en­con­tram-se opo­si­to­res a essa po­lí­ti­ca. O pró­prio par­ti­do co­mu­nis­ta a com­ba­te, ata­can­do o seu con­tin­gen­te ul­tra­li­be­ral. Não obs­tan­te, di­rei­ta e es­quer­da so­frem a in­flu­ên­cia in­te­lec­tu­al de ide­o­lo­gia glo­ba­lis­ta, sen­do a di­rei­ta mais sen­sí­vel ao seu com­po­nen­te ul­tra­li­be­ral, e a es­quer­da ao seu com­po­nen­te so­ci­al (crip­to­co­mu­nis­ta). Cla­ro está que tal po­lí­ti­ca cons­ti­tui uma trai­ção tan­to da di­rei­ta como da es­quer­da, e um dos ob­je­ti­vos do pre­sen­te tra­ba­lho é o de cha­mar a aten­ção dos elei­to­res e das eli­tes po­lí­ti­cas para esse fe­nô­me­no e para o que aí está re­al­men­te em jogo.

 210 “En­seig­ne­ment li­bre hors con­trat”, no ori­gi­nal; cor­res­pon­de a uma ini­ci­a­ti­va de es­co­las ca­tó­li­cas que pro­mo­vem uma edu­ca­ção ori­en­ta­da por va­lo­res cris­tãos tra­di­ci­o­nais, à mar­gem das di­re­tri­zes do Mi­nis­té­rio da Edu­ca­ção Na­ci­o­nal fran­cês – N. do T.

 211 M. Gor­bat­chev, Pe­res­troïka, J’ai lu, p. 44.

 212 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. Cit., Unes­co, p. 104.

 213 Ver seu ar­ti­go: “La so­ci­e­té ame­ri­cai­ne em chan­ge­ment”, em: Pers­pec­ti­ves di­fe­ren­tes d’ave­nir de l’en­seig­ne­ment aux Etats-Uni­es d’Amé­ri­que et em Eu­ro­pe, Pa­ris, OCDE, 1972.

 214 S. Ras­sekh, G. Vai­de­a­nu, Op. Cit., p. 89.

 215 Co­ló­quio or­ga­ni­za­do pela ONU, em Ge­ne­bra, dias 16 e 17 de de­zem­bro de 1985, L’uni­ver­sa­li­té est-elle me­na­cée?, Nova Ior­que, Na­ções Uni­das, De­par­ta­men­to da In­for­ma­ção, 1987, p. 56. Esse co­ló­quio con­tou com a pre­sen­ça de vá­ri­os mi­nis­tros.

 216 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. Cit., Unes­co, p. 93.

 217 Lc 11, 52 (da Bí­blia de Je­ru­sa­lém) – N. do T.

 218 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. Cit., Unes­co, p. 35. Gri­fo nos­so.

 219 Ban­co Mun­di­al: Rap­port sur le dé­ve­lop­pe­ment dans le mon­de 1991, Washing­ton, Ban­co Mun­di­al, 1991, p. 73. Esse im­por­tan­te re­la­tó­rio é pre­ce­di­do de um pre­fá­cio as­si­na­do pelo pre­si­den­te do Ban­co Mun­di­al.

 220 Con­gres­so In­ter­na­ci­o­nal so­bre a Paz no Es­pí­ri­to dos Ho­mens, Rap­port fi­nal, Op. Cit., Unes­co, p. 23.

 221 “O pei­xe mor­re pela ca­be­ça”. Pro­vér­bio rus­so.

 222 Ibid., p. 15.

 CA­PÍ­TU­LO XIV

 O TOTALITARISMO PSICOPEDAGÓGICO

 A re­vo­lu­ção psi­co­pe­da­gó­gi­ca é, por­tan­to, es­sen­ci­al­men­te to­ta­li­tá­ria. Nas­ci­da nos mei­os re­vo­lu­ci­o­ná­ri­os que, com a pe­res­troika e a re­for­ma es­tru­tu­ral, mu­da­ram, não de ob­je­ti­vo, mas de es­tra­té­gia, ela pre­ten­de le­var a cabo uma re­vo­lu­ção psi­co­ló­gi­ca que será se­gui­da, ine­lu­ta­vel­men­te, de uma re­vo­lu­ção so­ci­al. Glo­ba­lis­ta e crip­to­co­mu­nis­ta, he­ge­li­a­na, ela bus­ca sub­me­ter o in­di­ví­duo ao Es­ta­do, tan­to em seu com­por­ta­men­to quan­to em seu psi­quis­mo e em seu pró­prio ser:

 Na ver­da­de, toda a ta­xo­no­mia dos ob­je­ti­vos pe­da­gó­gi­cos su­ben­ten­de um mo­de­lo de adul­to ide­al. É pre­ci­so al­gu­ma co­ra­gem, nos dias de hoje, para ad­mi­tir que se es­co­lheu este ou aque­le den­tre os inu­me­rá­veis mo­de­los que nos são pro­pos­tos. (Unes­co)223

 Pre­ci­sa­mos ter uma con­cep­ção do tipo de pes­soa que de­se­ja­mos for­mar, para que só en­tão pos­sa­mos ter uma opi­ni­ão pre­ci­sa so­bre a edu­ca­ção que con­si­de­ra­mos ser a me­lhor. (Unes­co)224

 A re­vo­lu­ção psi­co­ló­gi­ca é vei­cu­la­da, ini­ci­al­men­te, pelo sis­te­ma edu­ca­ci­o­nal. Mui­tos ou­tros do­mí­ni­os são igual­men­te en­vol­vi­dos nes­sa ta­re­fa, tais como a mí­dia, a ad­mi­nis­tra­ção de em­pre­sas e a ges­tão de re­cur­sos hu­ma­nos, os se­to­res or­ga­ni­za­dos da so­ci­e­da­de ci­vil e mes­mo as ins­ti­tui­ções re­li­gi­o­sas, que se bus­ca in­cluir no pro­ces­so. To­dos são, por­tan­to, en­vol­vi­dos, tan­to cri­an­ças como adul­tos. Por ou­tro lado, a sub­ver­são do sis­te­ma edu­ca­ci­o­nal não en­vol­ve uni­ca­men­te os pri­mei­ros, mas sim o con­jun­to da po­pu­la­ção – adul­tos in­clu­si­ve. A re­for­ma psi­co­ló­gi­ca e a la­va­gem ce­re­bral em es­ca­la mun­di­al não po­de­ri­am dei­xar nin­guém ile­so. Eis as pa­la­vras pro­fe­ri­das por um con­se­lhei­ro de Es­ta­do chi­nês em seu dis­cur­so de aber­tu­ra de um se­mi­ná­rio de alto ní­vel, ocor­ri­do na Unes­co:

 Aden­tra­mos o sé­cu­lo XXI. O de­sa­fio que a edu­ca­ção deve en­fren­tar é glo­bal e se­ve­ro. Por essa ra­zão, a mis­são da edu­ca­ção será, ao mes­mo tem­po, ár­dua e glo­ri­o­sa. Nes­se vi­gé­si­mo pri­mei­ro sé­cu­lo, aque­le que con­tro­lar a edu­ca­ção terá a ini­ci­a­ti­va. O con­cei­to de edu­ca­ção deve ser ain­da re­no­va­do. A edu­ca­ção será per­ma­nen­te; a so­ci­e­da­de em seu con­jun­to a terá sob os olhos; a es­tru­tu­ra da edu­ca­ção será mais fle­xí­vel e mais di­ver­si­fi­ca­da, for­man­do uma rede que se es­ten­de por todo o con­jun­to da so­ci­e­da­de. (Unes­co)225

 Tais re­fle­xões não apa­re­cem iso­la­das:

 A edu­ca­ção é um modo de vida que se es­ten­de ao lon­go da du­ra­ção de toda a vida. Todo ano, todo mês, todo dia, do ber­ço ao tú­mu­lo, todo mun­do apren­de­rá, es­ta­rá pron­to a apren­der e terá pos­si­bi­li­da­de de apren­der, em seu do­mi­cí­lio, na es­co­la, na uni­ver­si­da­de, na usi­na, na fa­zen­da, no hos­pi­tal, no es­cri­tó­rio, na co­o­pe­ra­ti­va, no tem­plo, no ci­ne­ma, no seu sin­di­ca­to, no seu par­ti­do po­lí­ti­co, no seu clu­be. (Unes­co)226

 O pro­je­to do seu [da Unes­co] Ter­cei­ro Pla­no de Mé­dio Pra­zo (1990-1995) pre­vê a im­ple­men­ta­ção de um Pla­no in­te­gra­do de edu­ca­ção para a paz e os di­rei­tos hu­ma­nos [ex­ten­si­vos, con­vém lem­brar, ao di­rei­tos so­ci­ais] que, res­pei­tan­do to­tal­men­te a es­pe­ci­fi­ci­da­de de cada um des­ses do­mí­ni­os, de­sen­vol­ve­rá uma es­tra­té­gia glo­bal que en­vol­ve os di­fe­ren­tes ele­men­tos do pro­ces­so edu­ca­ci­o­nal – ela­bo­ra­ção de ma­te­ri­al di­dá­ti­co, de­sen­vol­vi­men­to de pro­gra­mas de es­tu­do, for­ma­ção de pro­fes­so­res – e que se di­ri­ge a to­dos os ní­veis e a to­das as for­mas de edu­ca­ção: edu­ca­ção es­co­lar, edu­ca­ção não for­mal, edu­ca­ção e in­for­ma­ção do gran­de pú­bli­co, en­si­no uni­ver­si­tá­rio e for­ma­ção des­ti­na­da a de­ter­mi­na­das ca­te­go­ri­as pro­fis­si­o­nais di­re­ta­men­te im­pli­ca­das (ma­gis­tra­dos, mé­di­cos, ofi­ci­ais de po­lí­cia etc.). (Unes­co)227

 Do mes­mo modo, o Qua­dro de ação apro­va­do jun­to com a De­cla­ra­ção mun­di­al so­bre a edu­ca­ção para to­dos, na pre­sen­ça de de­le­ga­dos de 155 pa­í­ses, as­se­ve­ra tam­bém (p. 13) que os

 or­ga­nis­mos fa­mi­li­a­res e co­mu­ni­tá­ri­os, or­ga­ni­za­ções não go­ver­na­men­tais, e ou­tras as­so­ci­a­ções vo­lun­tá­ri­as, sin­di­ca­tos de pro­fes­so­res, ou­tros gru­pos pro­fis­si­o­nais, em­pre­ga­do­res, a mí­dia, par­ti­dos po­lí­ti­cos, co­o­pe­ra­ti­vas, uni­ver­si­da­des, ins­ti­tui­ções de pes­qui­sa, or­ga­nis­mos re­li­gi­o­sos, etc. – além de au­to­ri­da­des res­pon­sá­veis pela edu­ca­ção e por ou­tros de­par­ta­men­tos mi­nis­te­ri­ais e ad­mi­nis­tra­ti­vos (tra­ba­lho, agri­cul­tu­ra, saú­de, in­for­ma­ção, co­mér­cio, de­fe­sa etc.)

 de­ve­ri­am ser “mo­bi­li­za­dos de modo efi­caz a fim de de­sem­pe­nha­rem seu pa­pel du­ran­te a im­ple­men­ta­ção do pla­no de ação”.

 223 S. Ras­sekh, G. Vai­de­a­nu, Op. cit., p. 138, ci­tan­do o pre­fá­cio de Dr. F. Ro­ba­ye, tomo II, Ta­xo­no­mie des ob­jec­tifs pé­da­go­gi­ques, B. S. Blo­om (Mon­tré­al, 1978).

 224 Ibid., p. 228. As pro­pos­tas ci­ta­das são de Ber­trand Rus­sell.

 225 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Fi­nal Re­port, Op. Cit., Unes­co, p. III 21.

 226 Sim­pó­sio in­ter­na­ci­o­nal e mesa re­don­da, Qua­li­ti­es re­qui­red of edu­ca­ti­on to­day..., Op. Cit., Unes­co, p. 53.

 227 Con­gres­so in­ter­na­ci­o­nal so­bre a paz no es­pí­ri­to dos ho­mens. Ci­ta­ção fi­nal, Op. cit., Unes­co, p. 81.

 CONCLUSÃO

 O pa­pel da es­co­la está em vias de ser ra­di­cal­men­te re­de­fi­ni­do por meio de um pro­ces­so an­ti­de­mo­crá­ti­co no qual as re­for­mas são in­tro­du­zi­das sub-rep­ti­ci­a­men­te, sem ex­por nada do que está ne­las im­plí­ci­to e sem ja­mais mos­trar nem sua ló­gi­ca nem sua fi­na­li­da­de real: a “mu­dan­ça” so­ci­al.

 A esse res­pei­to, po­dem ser opos­tas di­fe­ren­tes con­cep­ções des­sa for­ma­ção [dos pro­fes­so­res]: “aca­dê­mi­ca” (que en­fa­ti­za a só­li­da aqui­si­ção de co­nhe­ci­men­to da dis­ci­pli­na); “prá­ti­ca” (que dá mais im­por­tân­cia à ex­pe­ri­ên­cia como base da com­pe­tên­cia pe­da­gó­gi­ca); “tec­no­ló­gi­ca” (na qual a efi­cá­cia do en­si­no é ava­li­a­da ci­en­ti­fi­ca­men­te); e “crí­ti­ca” ou “so­ci­al” (na qual os pro­fes­so­res são con­si­de­ra­dos como os agen­tes da mu­dan­ça na es­co­la e na so­ci­e­da­de).228

 Os ele­men­tos es­sen­ci­ais da re­vo­lu­ção psi­co­pe­da­gó­gi­ca são a re­vo­lu­ção éti­ca e a re­vo­lu­ção cul­tu­ral na vi­são de mun­do dos pro­fes­so­res, a “ino­va­ção” pe­da­gó­gi­ca que in­tro­duz nas es­co­las as téc­ni­cas de la­va­gem ce­re­bral, a for­ma­ção ini­ci­al e per­ma­nen­te dos pro­fes­so­res, a des­cen­tra­li­za­ção do sis­te­ma edu­ca­ci­o­nal e a in­for­ma­ti­za­ção do pro­ces­so de ava­li­a­ção dos alu­nos. To­dos es­ses ele­men­tos es­tão pre­sen­tes nas re­for­mas in­tro­du­zi­das nes­ses úl­ti­mos anos na Fran­ça, e ame­a­çam mu­dar ra­di­cal­men­te a fi­na­li­da­de de nos­so sis­te­ma edu­ca­ci­o­nal.

 O fe­cha­men­to dos IUFMs, do CNDP, dos CRDPs, da INRP, a su­pres­são da for­ma­ção con­ti­nu­a­da de pro­fes­so­res e de­mais pro­fis­si­o­nais do en­si­no, o ba­ni­men­to das psi­co­pe­da­go­gi­as, o re­tor­no aos pro­gra­mas an­te­ri­o­res etc, são tam­bém me­di­das a se to­mar com ur­gên­cia. Da mes­ma for­ma, o des­man­te­la­men­to (coi­sa bem mais de­li­ca­da) das re­des pe­da­gó­gi­cas in­ter­na­ci­o­nais de­ve­ria ser re­a­li­za­do, co­me­çan­do-se por in­for­mar nos­sos vi­zi­nhos acer­ca dos pe­ri­gos a que es­tão ex­pos­tos.

 Te­rí­a­mos afas­ta­do, com isso, todo o pe­ri­go? O pro­ble­ma é, na ver­da­de, mais vas­to. Tra­ta-se da apli­ca­ção das Ci­ên­ci­as Hu­ma­nas e So­ci­ais à re­vo­lu­ção, apli­ca­ção esta que não se li­mi­ta ape­nas ao do­mí­nio do en­si­no. Em par­ti­cu­lar, as téc­ni­cas de des­cen­tra­li­za­ção e de en­ga­ja­men­to de pes­so­al são bem co­nhe­ci­das dos ad­mi­nis­tra­do­res e al­can­çam, por seu in­ter­mé­dio, um nú­me­ro con­si­de­rá­vel de in­di­ví­duos. Tais téc­ni­cas per­mi­tem a in­te­ri­o­ri­za­ção si­mul­tâ­nea de va­lo­res co­le­ti­vis­tas (tra­ba­lho em equi­pe) e de va­lo­res li­be­rais, ma­te­ri­a­lis­tas e mer­can­tis (pro­du­ti­vi­da­de, per­for­man­ces). Mais ain­da do que so­bre as nos­sas, é pos­sí­vel es­ti­mar o im­pac­to pro­di­gi­o­so que téc­ni­cas as­sim po­dem ter so­bre as so­ci­e­da­des do Ter­cei­ro Mun­do. No­te­mos, de pas­sa­gem, que es­sas ob­ser­va­ções co­lo­cam em evi­dên­cia os mo­vi­men­tos que agi­tam atu­al­men­te os mei­os co­mu­nis­tas e o sin­di­ca­lis­mo fran­cês, di­vi­di­dos en­tre de­fen­so­res e ad­ver­sá­ri­os do en­ga­ja­men­to, me­di­an­te com­pen­sa­ção, de pes­so­al. Com­preen­da-se bem: o que de fato está em jogo é algo mui­to mais pro­fun­do. Tra­ta-se da acei­ta­ção ou da re­cu­sa do mo­de­lo con­sen­su­al glo­ba­lis­ta, as­sim como dos va­lo­res – dos con­te­ú­dos la­ten­tes – que ele vei­cu­la e obri­ga a in­te­ri­o­ri­zar. Tra­ta-se da acei­ta­ção ou da re­cu­sa de uma di­ta­du­ra psi­co­ló­gi­ca in­si­di­o­sa.

 Da mes­ma for­ma, se pôde com­preen­der o se­guin­te: a ou­tra ame­a­ça pro­vém das ins­ti­tui­ções in­ter­na­ci­o­nais, cujo pa­pel de­ter­mi­nan­te em ma­té­ria de edu­ca­ção dei­xa­mos cla­ro. Mos­tra­mos tam­bém toda a im­por­tân­cia que es­sas ins­ti­tui­ções dão à pes­qui­sa e à apli­ca­ção das Ci­ên­ci­as Hu­ma­nas e So­ci­ais, cujo cam­po de atu­a­ção es­ten­de-se para além do âm­bi­to do en­si­no. Vi­mos tam­bém que es­sas or­ga­ni­za­ções con­du­zem uma po­lí­ti­ca re­vo­lu­ci­o­ná­ria crip­to­co­mu­nis­ta e glo­ba­lis­ta. Além dis­so, o seu pa­pel cres­ce a cada dia. Será pre­ci­so lem­brar da con­fe­rên­cia do Rio ou das ne­go­ci­a­ções do Gatt,229 para fi­car­mos ape­nas com as mais es­pe­ta­cu­la­res? In­sen­si­vel­men­te, con­for­me aos prin­cí­pi­os men­che­vi­ques, o cen­tro de de­ci­são da po­lí­ti­ca fran­ce­sa se des­lo­ca em di­re­ção a ou­tros lu­ga­res. In­sen­si­vel­men­te, es­ses no­vos cen­tros de de­ci­são es­ta­be­le­cem uma di­ta­du­ra psi­co­ló­gi­ca mun­di­al que nada dei­xa a de­se­jar ao Ad­mi­rá­vel mun­do novo; tam­pou­co a 1984.

 A opres­são psi­co­ló­gi­ca, da qual vi­mos os pri­mei­ros sin­to­mas, ba­seia-se nas idei­as de Skin­ner so­bre os mo­dos de con­tro­le “não aver­si­vos”, que não sus­ci­tam opo­si­ção. Sen­do por isso mes­mo di­fí­cil de com­ba­ter, ela deve ser ini­ci­al­men­te des­mas­ca­ra­da e de­nun­ci­a­da, mos­tran­do-se o que ela é: uma di­ta­du­ra psi­co­ló­gi­ca. So­men­te de­pois dis­so, quan­do os po­vos te­nham to­ma­do cons­ci­ên­cia da ma­lig­ni­da­de dos pro­ces­sos em­pre­ga­dos con­tra eles, para mo­di­fi­car seus va­lo­res e sua psi­co­lo­gia, para aten­tar, en­fim, con­tra o seu ser, só en­tão a opo­si­ção será pos­sí­vel.

 Tra­ta-se, evi­den­te­men­te, de uma ma­no­bra po­lí­ti­ca que deve, para tra­zer to­das as van­ta­gens a seu lado, apoi­ar-se so­bre to­dos os par­ti­dos po­lí­ti­cos li­ga­dos ao res­pei­to pela de­mo­cra­cia, pela li­ber­da­de e pela dig­ni­da­de hu­ma­na. En­quan­to mem­bro da so­ci­e­da­de – que não con­fun­di­mos com o Es­ta­do –, ape­la­mos a to­dos os par­ti­dos po­lí­ti­cos para que pu­bli­ca­men­te to­mem po­si­ção so­bre essa ques­tão que, não du­vi­de­mos dis­so, cons­ti­tui um dos de­sa­fi­os mais im­por­tan­tes dos pró­xi­mos anos. Ape­la­mos ain­da para que, as­sim que o pos­sam, aten­dam à ur­gên­cia das me­di­das que se impõem para dar cabo a esse pro­ces­so to­ta­li­tá­rio.

 En­fim, gos­ta­rí­a­mos de nos di­ri­gir a to­dos aque­les que, se­gu­ros de pos­suir a ver­da­de e ce­gos o bas­tan­te para não du­vi­dar da no­bre­za de sua cau­sa, co­lo­cam tan­to ar­dor re­vo­lu­ci­o­ná­rio em la­var o cé­re­bro de seus se­me­lhan­tes, em pôr fogo na men­te dos ho­mens, em ne­les in­cu­tir a re­vol­ta e em ul­ti­mar a re­vo­lu­ção psi­co­ló­gi­ca: es­tão se­gu­ros de que não fa­zem o jogo do ad­ver­sá­rio? Es­tão se­gu­ros de que ele não os con­du­zi­rá aon­de não que­rem ir?

 228OCDE/CERI, La for­ma­ti­on des en­seig­nants, Aden­do ao CERI/CD(89)11, Pa­ris, OCDE, 1990, p. 10. Nota do Se­cre­ta­ri­a­do da OCDE/CERI.

 229Acor­do Ge­ral de Ta­ri­fas e Co­mér­cio. Em in­glês: Ge­ne­ral Agree­ment on Ta­riffs and Tra­de – N. do T.

 BIBLIOGRAFIA SELETIVA

 Nós não ig­no­ra­mos o tem­po dis­pen­sa­do para a mai­or par­te de nos­sos lei­to­res. As­sim, re­du­zi­re­mos nos­sa bi­bli­o­gra­fia a uma úni­ca obra, ca­pi­tal, que nos abriu os olhos so­bre a re­vo­lu­ção do sis­te­ma edu­ca­ci­o­nal ame­ri­ca­no e ao qual nós de­ve­mos mui­to. Nós re­co­men­da­mos en­fa­ti­ca­men­te a lei­tu­ra des­sa obra.

 Be­verly K. Eak­man, Edu­ca­ti­on for the New World Or­der, Por­tland, Ore­gon, USA, Halcyon Hou­se, 1991. ISBN: 0-89420-278-2.

 Essa obra pode ser en­co­men­da­da por in­ter­mé­dio de uma li­vra­ria fran­ce­sa.

 Ma­qui­a­vel Pe­da­go­go – ou o mi­nis­té­rio da re­for­ma psi­co­ló­gi­ca

 Copy­right © Pas­cal Ber­na­din

 Edi­ção bra­si­lei­ra au­to­ri­za­da ao Ins­ti­tu­to Ola­vo de Car­va­lho pelo au­tor.

 1ª edi­ção – ja­nei­ro de 2013 - CE­DET

 Ima­gem da capa: Goya, ‘Asta su Abu­e­lo’ (sé­rie Ca­pri­chos, n. 39 – 1799).

 Os di­rei­tos des­ta edi­ção per­ten­cem ao

 CE­DET – Cen­tro de De­sen­vol­vi­men­to Pro­fis­si­o­nal e Tec­no­ló­gi­co

 Rua An­ge­lo Vi­cen­tin, 70

 CEP: 13084-060 - Cam­pi­nas - SP

 Te­le­fo­ne: 19-3249-0580

 e-mail: li­vros@ce­det.com.br

 Ges­tão Edi­to­ri­al:
 Sil­vio Gri­mal­do de Ca­mar­go

 Tra­du­ção:
Ale­xan­dre Mül­ler Ri­bei­ro

 Re­vi­são:
Fer­nan­do de Mo­rais

 Re­vi­são de pro­vas:
Tom Per­ro­ni

 Capa & Di­a­gra­ma­ção:
Di­o­go Chiu­so

 De­sen­vol­vi­men­to de eBo­ok

 Lo­o­pe – de­sign e pu­bli­ca­ções di­gi­tais

 www.lo­o­pe.com.br

 Re­ser­va­dos to­dos os di­rei­tos des­ta obra.

 Proi­bi­da toda e qual­quer re­pro­du­ção des­ta edi­ção por qual­quer meio ou for­ma, seja ela ele­trô­ni­ca ou mecâ­ni­ca, fo­to­có­pia, gra­va­ção ou qual­quer ou­tro meio de re­pro­du­ção, sem per­mis­são ex­pres­sa do edi­tor.

 Da­dos In­ter­na­ci­o­nais de Ca­ta­lo­ga­ção na Pu­bli­ca­ção (CIP)

 Ber­nar­din, Pas­cal

 Ma­qui­a­vel Pe­da­go­go: ou o Mi­nis­té­rio da Re­for­ma Pe­da­gó­gi­ca / Pas­cal Ber­nar­din; Tra­du­ção de Ale­xan­dre Mül­ler Ri­bei­ro

 Cam­pi­nas, SP: Ec­cle­si­ae e Vide Edi­to­ri­al, 2012.

 Tí­tu­lo Ori­gi­nal: Ma­chi­a­vel pé­da­go­gue ou Le Mi­nistè­re de la ré­for­me psy­cho­lo­gi­que.

 e-ISBN 978-85-67394-10-7

 1. Con­tro­le So­ci­al 2. Psi­co­lo­gia 3. Edu­ca­ção I. Pas­cal Ber­nar­din II. Tí­tu­lo

 CDD 303.3

 Ín­di­ces para ca­tá­lo­go sis­te­má­ti­co:

 1. Con­tro­le So­ci­al – 303.3

 2. Psi­co­lo­gia Edu­ca­ci­o­nal – 370.15

 3. Edu­ca­ção para Ob­je­ti­vos Es­pe­cí­fi­cos – 370.11

OEBPS/Fonts/SabonLTStd-Italic.otf

OEBPS/Images/cover.jpg
PAascAL BERNARDIN

MAQUIAVEL
PEDAGOGO

ou
o ministério-da
reforma psicoldgica

OEBPS/Images/editora.jpg
&

ECCLESIAE

VIDE EDITORIAL

OEBPS/Images/figura.jpg
Nivel baixo

& . Nivel médio

0 . Nivel alto

£

o De acordo com o Relatério

do Banco Mundial sobre o

5 desenvolvimento no Mundo
(Rapport sur le développement
dans le monde) 1991, p. 73.

0
% RUANDA, 1987 ZAMBIA, 1985 ZAIRE, 1987

OEBPS/Fonts/SabonLTStd-Roman.otf

OEBPS/Fonts/SabonLTStd-Bold.otf

OEBPS/Fonts/TrajanPro-Regular.otf

OEBPS/Images/folhinha.jpg

