

VENTANA DE LOS INNOVADORES

Paulo Freire: Maestro de maestros,
para américa latina y para el mundo

No próximo dia 02/05 completam-se cinco anos do falecimento de Paulo Freire. Há tanto o que dizer sobre sua morte, e, ainda muito mais, sobre sua vida. Para uns, trata-se de uma perda humana irreparável, para outros – da grande comunidade freireana - ele está aqui entre nós, pois seu pensamento é constantemente revisitado e sua herança cultural perpetuada e ampliada. Frei Beto afirma que Freire não morreu, mas transvivenciou. Indiscutível é o vazio deixado pela ausência da pessoa Paulo Freire, sobretudo para aqueles que com ele sonharam, caminharam, viveram. Não são apenas amigos e parentes próximos, são pessoas de todo o planeta que, em seus encontros com o mito vivo, construíram o arquétipo do educador revolucionário em sua versão mais radical. Comprometido com a História da humanidade, Freire foi eleito cidadão planetário. Dando ao seu objeto dimensão transdisciplinar sempre em busca da totalidade histórica, enxergava bem mais longe e reconstruía o complexo contexto do conhecimento educacional. Sua antropologia recolocava educação no mundo concreto da vida cotidiana e da política mais ampla. Sujeito na e da História, Paulo Freire manteve-se livre e coerente em seus propósitos de educador. Aberto ao novo, jamais perdia a atitude crítica e a clarividência na construção do horizonte pelo qual lutava. Nos relatos dos que pessoalmente o conheceram, sua

sabedoria extraordinarizava o cotidiano e cotidianizava o extraordinário. De cada ato seu, gesto ou palavra, emanava o sentido permanente de educador revolucionário. Manifestava, assim, o engajamento inteiro de sua pessoa no grande projeto humanizador. Freire era intelectual e sábio. Intelectual porque, como poucos, conheceu profundamente os alicerces epistemológicos de seu campo de saber. Sabio porque ia muito além do que oferecia a academia.

(Jasón Ferreira Mafra).

Testimonio de Aurora Lacueva
Escuela de Educación, Universidad Central de Venezuela
Caracas, Venezuela, mayo de 2002
(Correo e-: lacter@cantv.net)

Un día, no recuerdo cómo, cayó en mis manos un librito: Educación como Práctica de la Libertad. Su autor era un brasileño llamado Paulo Freire. Al avanzar en la lectura de esta obra, grises muros que limitaban mi pensamiento pedagógico iban cayendo y surgía ante mí un panorama amplio y rico de posibilidades y retos educativos. Enseñar implicaba establecer un diálogo con los estudiantes, un diálogo en el mundo y sobre el mundo.

Maestro o maestra y discípulos podíamos aportar a nuestro intercambio los saberes que ya ciertamente poseíamos, para entre todos ir avanzando hacia saberes nuevos. El aprendiz no podía limitarse a recibir nuestra enseñanza pasivamente ("educación bancaria"), sino que necesitaba involucrarse de manera consciente en su propio proceso, tomando decisiones, planteando interrogantes, poniendo sobre la mesa sus conocimientos, sus intereses, sus deseos, junto a los de los demás estudiantes-maestros y los del maestro o maestra-estudiante. Desde el principio de un proceso de enseñanza, los estudiantes podían ir creando y podían ir teniendo éxitos: aún recuerdo con emoción el caso planteado en el libro, del señor que en su primera noche en un curso de alfabetización construyó la frase "tu ja le" (en correcto portugués, "tu ja les", es decir, "tú ya lees"). No tenía sentido abordar aisladamente mini-nociones descarnadas: lo importante era tocar los grandes temas, los temas generadores, que llevaban a un grupo de estudiantes a profundas reflexiones, a la búsqueda de informaciones diversas, a la necesidad de dominar ciertas técnicas importantes, y que los ayudaban a estar insertos críticamente en el mundo, en vez de simplemente permanecer inmersos en él.

La investigación psicológica y psicopedagógica de las tres últimas décadas no ha hecho sino darle la razón a estos postulados educativos: aprender no es fijar y acumular sino relacionar y construir (o reconstruir). En la escuela no podemos centrarnos sólo en lo cognitivo, importan demasiado los factores meta-cognitivos, afectivos y socio-culturales para el aprendizaje auténtico. Es necesario abordar los contenidos de manera significativa para los aprendices, ayudando a establecer muchas vinculaciones, y evitando la enseñanza tipo "rompecabezas", pieza a pieza. Es así como hoy todos

son constructivistas, y hablan de globalización, de ejes transversales y de planificar de acuerdo a las necesidades e intereses de los estudiantes.

Sin embargo, hay que reconocer que educadores como Paulo Freire y Célestin Freinet lo dijeron antes. Y dijeron más. En nuestro caso, Freire nos convoca a una educación comprometida, con los ojos abiertos frente a la realidad, una educación retadora, que nos incita a actuar, y una educación esperanzadora, que cree en el estudiante, en el docente, en su diálogo amoroso y en la posibilidad de cambiar aquello que oprime, aquello que coarta, aquello que marchita las enormes potencialidades de todo ser humano.

Desde el impacto develador e inolvidable de 1969, Paulo Freire me acompaña en mi trabajo como profesora y está presente en lo que escribo y en lo que pretendo investigar. Desde luego, la educación "como práctica de la libertad" no es fácil y a menudo, muy a menudo, no he logrado desarrollarla tal como hubiera deseado y como hubiera sido necesario. Pero creo que el propio Freire, de conocerlos, habría alentado mis intentos, pues de lo que se trata es de avanzar en un complejo proceso social, a pesar de nuestros errores, cansancios y limitaciones. Muchas gracias, profesor Paulo.

Ps. Lic .Lilians M. López*
Facultad de Derecho
U.N.R. ARGENTINA.

Con este mensaje quiero que reciban mis fuertes anhelos de fortalecer nuestra ESPERANZA ACTIVA disponiéndonos a concretar una producción participativa en la LECTURA DEL MUNDO /LECTURA DE LA PALABRA. Así, en este pedacito de Universidad que nos convoca a PENSAR EL DERECHO DESDE OTRO LUGAR : ANIMARNOS A HACER LOS DERECHOS desde NUESTROS "Actos educativos recreadores de otros lazos posibles de PODER"....

En el año 93, nos interrogábamos, en el Congreso de PEDAGOGÍA en Cuba: "¿LOS TRABAJADORES DE LA EDUCACIÓN, ABRIMOS AL EJERCICIO DE LOS DERECHOS HUMANOS?".

Tomamos esta reflexión sobre nuestra práctica con estudiantes de Derecho en la Universidad Nacional de Rosario, nos encontrábamos en un permanente IDA Y VUELTA, en ese ENTRE imprescindible que al gestar "nos gesta" y cuestiona; muy movilizadas por la praxis testimonial de PAULO FREIRE y sus improntas en nuestra propia historia educativa subjetiva.

En nuestro trabajo educativo se empieza a abrir otro lugar docente/alumno-a: la ayudantía, como praxis educativa creadora, vinculante hacia otra trama social, otra historia posible.... dejándonos interpelar por la conflictiva que nos incluye/excluye... poniéndonos en diálogo... No es sencillo, se va configurando una pedagogía de la movilidad, de la apertura al otro..."a una comprensión de lo

* ipfrosario@hotmail.com catedra3@hotmail.com

que no es igual... de esa nueva relación deviene posible la reinención de un lugar activo y protagonista: el lugar de la subjetividad que HACE LUGAR a elegir otros sueños...

Con los estudiantes de primer año y los ayudantes alumnos-as, nos cuestionábamos...¿Qué es esto de venir a aprender los Derechos?, y la PEDAGOGÍA DE LA PREGUNTA nos llevaba hacia...¿los Derechos de quiénes? Pregunta que nos AFIRMA en romper con las delegaciones de la Institución (el Modelo) cuando enseñar es "enseñar formas de dependencia en juegos de exclusión cercanos/lejanos; situados históricamente, local, grupalmente ..! "

Esta praxis que nos une va modificándonos unos a otros-as, es una respuesta posible que como tal PRESUPONE una PREGUNTA!, referida a nuestra opción política: es una pregunta que tiene EXISTENCIA y ESTÁ FORMULADA por la REALIDAD SOCIAL MISMA que GRITA, sufre, lucha por la insatisfacción de los Derechos desde los sujetos de la vida cotidiana. Desde los que PAULO amó, los interdictados, oprimidos, silenciados, permanentes desaparecidos-as, hoy, ante los acuciantes intentos IMPERIALES de BORRAR CUERPO Y MEMORIA en nuestros pueblos; en cada uno-a de NOSOTROS! ajustándonos a las pautas de Pobreza/s que requiere la lógica del Mercado.

En la Cátedra 3 de "Introducción a la Filosofía -Cs.Sociales", desde el 86, la experiencia de relación se valoriza porque permite la circulación de poderes, saberes y prácticas (bienes simbólicos) que identifican!. Pero el sello autoritario está vívido en todo lazo humano, en el vínculo profesoral...así escuchábamos en las primeras clases exigencias como: -"Profesora, ¿por qué pregunta? Si es USTED la que tiene que SABER. ¿Usted tiene que decirnos lo que HAY QUE DECIR!!"-/86.

Recuerdo, en clases de Isabel Hernández, con las compañeras compartíamos, vivenciábamos en esa praxis freireana, aprendíamos:- "...Las temáticas significativas son aspiraciones, motivos y objetivos humanos. No existen en alguna parte FUERA como entidades estáticas; son HISTÓRICAS como los HOMBRES mismos, en consecuencia no pueden ser captadas prescindiendo de los HOMBRES que las encarnan y la REALIDAD a la cual se refieren..." ..."implica la BÚSQUEDA de pensamiento..., pensamiento que se encuentra solamente en medio de los hombres que indagan REUNIDOS esta REALIDAD. YO NO PUEDO PENSAR EN LUGAR DE LOS OTROS ó SIN LOS OTROS; Y LOS DEMÁS tampoco pueden PENSAR en REEMPLAZO de los HOMBRES"...CONCIENTIZACIÓN (Editorial BÚSQUEDA, 1974, Buenos Aires). A posteriori, Paulo diría "el otro, la otra" en su vital aprendizaje de la vida.

En el tránsito freireano llegué a José Martí. JOSÉ MARTÍ y PAULO FREIRE: Dos HOMBRES profundamente políticos. Sus vívidos legados, vigentes hoy, puedo sentirlos como los dos EDUCADORES que "llegaron" que tocaron mi y nuestro deseo de buscar, de soñar OTRO VÍNCULO POSIBLE en la práctica educativa..., en la trama social..., allá por los 70 en la Universidad Nacional de Rosario.

Ambos partieron en MAYO-19/05/1895- y 2/05/1997 pero nos ligaron a ese sendero de ir amando, ese proyecto creíble de ir socializando/desencadenando-nos; recreando la lucha por NUESTRA AMÉRICA, la AMÉRICA TRABAJADORA.

El MAESTRO CUBANO ESCRIBIÓ en su tiempo: -"...a Adivinar salen los jóvenes al mundo, con antiparras yankees o francesas, y aspiran a dirigir un pueblo que no conocen...La universidad

europaea ha de ceder a la universidad americana....Gobernante en un pueblo nuevo quiere decir creador..."fragmentos Artículo publicado en el periódico El Partido Liberal, en MÉXICO, 30/01/1898.

Reciban mis afectuosos saludos y adhesión a la tarea sostenida por la Prof. Rosa María Torres y su equipo, potenciadora de la ESPERANZA freireana.

ARGENTINA, Rosario- mayo de 2002.

