

Mulemba
Revista Angolana de Ciências Sociais
6 (11) | 2016
Políticas, direitos e práticas da sociedade e do Estado

Do campus universitário ao campus socialis: Em
busca da Universidade Pública
Paulo C. J. Faria

Edição electrónica
URL: http://journals.openedition.org/mulemba/1658
DOI: 10.4000/mulemba.1658
ISSN: 2520-0305

Editora
Edições Pedago

Edição impressa
Data de publição: 1 maio 2016
Paginação: 317-324
ISSN: 2182-6471

Refêrencia eletrónica
Paulo C. J. Faria, «Do campus universitário ao campus socialis: Em busca da Universidade Pública»,
Mulemba [Online], 6 (11) | 2016, posto online no dia 13 outubro 2018, consultado o 27 janeiro 2021.
URL: http://journals.openedition.org/mulemba/1658 ; DOI: https://doi.org/10.4000/mulemba.1658

Tous droits réservés

http://journals.openedition.org
http://journals.openedition.org
http://journals.openedition.org/mulemba/1658

li
vr

os
 -

 D
o

ca
m

p
u

s
u

n
iv

er
si

tá
ri

o
ao

 c
am

p
u

s
so

ci
al

is
: E

m
 b

u
sc

a
d

a
U

n
iv

er
si

d
ad

e
P

ú
bl

ic
a

317

Do campus universitário
ao campus socialis:

Em busca da Universidade Pública*

Paulo C. J. Faria**

A obra Homo Academicus de Pierre Bourdieu é um património
intelectual mundial, cujos gritos de alerta fazem-se ecoar e sentir
além dos muros da cultura académica francesa. Um grito que deve
ainda tocar a consciência dos servidores públicos e redimensionar
estratégias com sentido de estado por parte dos fazedores e deci-
sores de políticas públicas sobre o subsistema do ensino superior.
Daqui talvez fosse de grande auxílio para o leitor desta obra pro-
funda e actualíssma, ter em conta o alerta do autor: compreender
«objectivamente» o mundo no qual se vive sem compreender a ló-
gica desta compreensão, e o que a separa da compreensão prática, é
privar-se de compreender o que faz com que este mundo seja vivível
e viável, ou seja, a própria falta de nitidez da compreensão prática
(BOURDIEU 2016: 31). A compreensão objectiva da lógica subjacente
na organização do universo universitário está em paralelo com a
compreensão prática e efectiva deste universo. Na ausência deste

*
 Texto da apresentação pública da tradução portuguesa da obra de Pierre Bour-

dieu, Homo Academicus (Luanda, Edições Mulemba; Ramada, Edições Peda-
go, 2016, 286 p.), que teve lugar no Anfi teatro principal da Faculdade de Ciên-
cias Sociais (FCS) da Universidade Agostinho Neto (UAN), no dia 28 de Março
de 2016, no âmbito das suas actividades académicas pela abertura do Ano
Lectivo de 2016.

**
 Politólogo, Professor Auxiliar do Departamento de Ciência Política (DCP) da

FCS-UAN e Regente do curso de Ciência Política.

P
au

lo
 C

. J
. F

ar
ia

318

estar-se-ia a oferecer um presente envenenado ao público com to-
das as consequências sociais inimagináveis.

Na verdade o mundo no qual homo academicus está imerso re-
quer um exercício permanente de desinvencilhar-se das algemas
intelectuais impostas, quer por um estado de crónica ausência de
autonomias e liberdades académicas e quer pela a tutelagem abso-
luta sobre campus universitário e seus propósitos de prestar serviço
de qualidade às sociedades hodiernas. A universidade pública, tor-
nar-se-ia uma embarcação sem leme nem bússula frente ao colap-
so defi nitivo, caso ela experimentasse o que Bourdieu designou por
«ruptura dos equilíbrios» (Ibidem: 180). Estas notas introdutórias
forçar-nos-ia a convidar o ávido leitor e leitora a captar a forma
como homo academicus é descrito ao longo de cinco capítulos que
compõem o livro, em que, precisamente, aborda temáticas sobre
um «livro para queimar»? O confl ito das faculdades; espécies de
capital e formas de poder; defesa do corpo de professores e ruptura
dos equilíbrios; o momento crítico, e no fi nal os anexos com itens
tão variados quanto ricos na abordagem sobre indicadores demo-
gráfi cos, de capital económico e social herdado ou adquirido e top-
-mais Intelectuais Franceses. Urge, todavia, estruturar esta partilha
de leitura profícua e intemporal em cinco partes: (1) reconstituição
do pensamento de Bourdieu; (2) campus universitário; (3) confl ito
das faculdades na busca das honras; (4) a investigação e a docên-
cia: que equilíbrios? (5) subsistema de ensino superior angolano: o
auto-retrato.

1. Reconstituição do pensamento de Bourdieu

Muito antes de passarmos a tecer algumas considerações sobre a
textura da obra em questão, é necessário dizer que o autor francês
Pierre Bourdieu nasceu a 01 Agosto de 1930 e morreu a 23 de Janei-
ro de 2002, sendo sociólogo, antropólogo e um intelectual público
comprometido. Ocupou a cátedra de sociologia do Collège de Fran-
ce. Pode dizer-se que ao invés do existencialismo ou estruturalismo
puro e duro, Bourdieu desenvolveu a praxeologia como estratagema
teórico, com vista a evadir-se do dilema objectivista-subjectivista
— opondo-se a Jean Paul Sartre, a fenomenologia de Schutz, ao in-
teracionalismo simbólico e a etnometodologia, respectivamente, de
Herbert Blumer (BLUMER 1969: 140-152).

li
vr

os
 -

 D
o

ca
m

p
u

s
u

n
iv

er
si

tá
ri

o
ao

 c
am

p
u

s
so

ci
al

is
: E

m
 b

u
sc

a
d

a
U

n
iv

er
si

d
ad

e
P

ú
bl

ic
a

319

Bourdieu centra-se na prática, enquanto produto da relação dia-
léctica entre acção e estrutura, entre o modo como as pessoas cons-
troem a realidade e as estruturas objectivas/representações que
infl uem nas interações. O pensamento de Bourdieu está ancorado
no estruturalismo constructivista, constructivismo estruturalista ou
estruturalismo genético, ou seja, a «análise das estruturas objec-
tivas, em diversos campos, é inseparável da análise da génesis,
dos indivíduos biológicos, das estruturas mentais que são até certa
medida, o produto da incorporação das estruturas sociais; inse-
parável, também, da análise da génesis dessas mesmas estruturas
sociais: o espaço social, e os grupos que ocupam, são produtos das
lutas históricas» (BOURDIEU 1990: 14).

Como se espelha o estruturalismo genético ou constructivismo
estruturalista no homo academicus? O estruturalismo genético ma-
nifesta-se na relação dialéctica permanente entre estruturas objec-
tivas, ou seja, o domínio das representações, como por exemplo, do
General De Gaulle anunciando um referendum para reorganização
da estrutura social de França e o movimento dos estudantes que
ocuparam a Boulevard Saint Michel e a Boulevard Saint Germain a
25 de Maio de 1968.

2. Campus universitário

Lembra-nos Bourdieu que o «meio universitário é, como qual-
quer meio, o lugar de uma luta para determinar as condições
e os critérios da pertença e da hierarquia legítimas, ou seja, as
propriedades pertinentes, efi cientes, susceptiveis de produzir, ao
funcionar como capital, os proveitos específi cos garantidos pelo
meio» (BOURDIEU, 2016: 23).

Realça ainda o ilustre sociólogo francês, que o «campo univer-
sitário reproduz na sua estrutura o campo do poder cuja própria
acção de selecção e de inculcação contribui para a reprodução da
estrutura» (Ibidem: 57). Neste meio, dá-se o que Bourdieu designa
por polionomástica empírica, «diversidade de nomes usados para
designar os mesmos indivíduos ou os mesmos grupos, a diversi-
dade dos aspectos sob os quais uma pessoa ou um grupo se revela
às outras pessoas e aos outros grupos — através da qual se recor-
daria que a luta para a imposição do ponto de vista legítimo faz
parte da realidade objectiva» (Ibidem: 41).

P
au

lo
 C

. J
. F

ar
ia

320

Deste modo, alerta o autor para os riscos em que, muitas vezes,
se poderá cair na situação do «monopólio do ponto de vista legí-
timo, da previsão auto-verifi cadora», com o concomitante risco
de se transformarem em «prisioneiros da estrutura» (Ibidem: 42-
-45). Como saída para esta realidade, Bourdieu propõe o critério
das «solidariedades baseadas nas homologias estruturais entre os
ocupantes de posições dominadas nos diferentes serviços e, mui-
tas vezes, associadas à experiência da desclassifi cação estrutural»
(Ibidem: 202). Portanto, o «poder propriamente universitário ba-
seia-se principalmente no domínio dos instrumentos de reprodu-
ção do corpo de professores, do júri de Agrégation, do Comité Con-
sultivo das universidades, que designa os professeurs titulares, ou
seja, na posse de um capital que se adquire na Universidade, par-
ticularmente, na École Normale» (Ibidem: 95).

Neste contexto, afl ora o «nepotismo, não apenas como uma es-
tratégia de reprodução destinada a manter na linhagem a posse
de uma posição rara, mas como uma maneira de conservar algo
de mais essencial». Por conseguinte, determinando «aqueles que
são dignos de entrar no grupo» (Ibidem: 73). O confl icto das facul-
dades refl ecte mais a dissonância do sistema universitário domina-
do por guerras intestinais e menos pela perícia expressa nas acções
do homo academicus.

3. Confl ito das faculdades na busca das honras

O cerne do argumento radica na taxonomia kantiana do confl ito
das faculdades, isto é, duas categorias de faculdades superiores e
inferiores. Por um lado, «Os professores universitários situam-se
mais do lado do polo dominado do campo do poder e, neste caso,
opõem-se francamente aos padrões da indústria e do comércio»
(Ibidem: 51), e, por outro lado, «os professores universitários, tal
como os altos funcionários, apresentam mais frequentemente do
que os escritores e os intelectuais (que têm taxas de celibato ou
de divórcio relativamente elevadas e um baixo número médio
de crianças) os diferentes indícios da integração social e da res-
peitabilidade (fraca taxa de celibato, elevado número médio de
crianças, taxas elevadas de condecorações, de títulos), e isto, tanto
quanto mais se sobe na hierarquia social das faculdades, isto é,
ciências, letras, direito, medicina, maior é o “poder económico e

li
vr

os
 -

 D
o

ca
m

p
u

s
u

n
iv

er
si

tá
ri

o
ao

 c
am

p
u

s
so

ci
al

is
: E

m
 b

u
sc

a
d

a
U

n
iv

er
si

d
ad

e
P

ú
bl

ic
a

321

político” decorrente entre as “diferentes fracções da classe domi-
nante” ou das faculdades socialmente dominantes — direito e me-
dicina» (Ibidem: 52-58).

Mais adiante, o intelectual francês, defende que para além da sua
fraca participação sindical (Ibidem: 86), os professores de medici-
na, os fundamentalistas, frequentemente inclinados para a indife-
rença política e manifestando pouca disposição para a inconveniên-
cia das manifestações públicas, situam-se quase todos ao centro ou
à direita. Os professores de direito, estando muito mais comprome-
tidos na política que os outros, e menos massivamente concentra-
dos à direita, são, porém, pouco propensos a assumir publicamente
uma posição a propósito dos problemas políticos, sobretudo quan-
do pertencem à minoria da esquerda (Ibidem: 85). E quais são os
indícios de poder político e económico? Estes são, para Bourdieu, a
«participação em organismos públicos — gabinetes ministeriais,
conselho constitucional, conselho económico e social, conselho de
Estado, inspecção das fi nanças», etc. Aqui podeis ver que as honras
abundam, contudo, lembra-nos Flaubert, segundo o qual, «as hon-
ras desonram» (Ibidem: 65-66).

4. A investigação e a docência: Que equilíbrio?

Pierre Bourdieu faz uso da fórmula de Jean Guitton, para o qual
«há pessoas cujo comprometimento é de não se comprometer».
Através das respostas às entrevistas realizadas aos professores uni-
versitários, constata que existe por parte do homo academicus um
esforço de «apreender as tomadas de posição políticas e sindicais»
(Ibidem: 55). Procurou-se determinar o tempo que professor de-
dicava à investigação. Um respondia: «Muito pouco, infelizmente,
porque não tenho muito tempo. A investigação é, sobretudo, um
trabalho de direcção, de orientação de pessoas, de angariação de
créditos, de recrutamento de homens, muito mais do que um tra-
balho propriamente dito. Não sou eu que faço a investigação, aju-
do pessoas a fazê-la, mas pessoalmente não faço, ou relativamente
pouca, infelizmente» (Ibidem: 71). «Não posso dissociar o ensino
e a investigação. Qualquer actividade pedagógica implica uma
investigação e qualquer investigação tem como saída, obrigato-
riamente, num ou noutro momento, uma actividade pedagógica»
(Ibidem: 72).

P
au

lo
 C

. J
. F

ar
ia

322

Portanto, num ambiente de «ruptura de equilíbrio das forças»,
urge «defender o corpo de professores contra os efeitos do aumen-
to inevitável» de estudantes e contra «defensores do numerus clau-
sus» (Ibidem: 152). E mais ainda, no contexto afectado pela «trans-
formação morfológica da população dos estudantes», lembra
Bourdieu haver necessidade de se ter conta as «variáveis externas»
— importância do acréscimo, momento em que se dá, a sua inten-
sidade e duração, como as «variáveis internas», ou seja, «caracte-
rísticas próprias da instituição que enfrenta esta transformação,
princípios que regem o recrutamento e a carreira das diferentes
faculdades» (Ibidem: 152-153). Numa palavra, massifi cação com
qualidade. Momento crítico defi nido por «ruptura com experiência
habitual do tempo como simples recondução do passado ou de um
futuro inscrito no passado» (Ibidem: 207).

5. Subsistema de Ensino Superior Angolano: O
auto-retrato

O facto de que o subsistema de ensino superior Angolano tem
sido objecto de crescimento quantitativo exponencial foi destaca-
do mais recentemente pelo ministro do ensino superior Adão de
Nascimento, por ocasião do discurso da abertura ofi cial do ano aca-
démico 2016, ocorrido na cidade do Sumbe, sede da província do
Kwanza-Sul. Lê-se no discurso que «no ano académico de 2015, o
País contou com um universo de 218.433 estudantes distribuídos
por 64 instituições de Ensino Superior, das quais 24 públicas e 40
privadas. Destes estudantes, 14.437 concluíram, com êxito, a li-
cenciatura, estando habilitados a receber os respectivos diplomas
nos próximos tempos. A previsão de 104.245 vagas, para o total
das oito regiões académicas, teria elevado o número de estudantes
para cerca de 300.000 no ano académico 2016, servidos por 8.680
docentes» (NASCIMENTO 2016).

O discurso reconhece de viva voz a necessidade de «mudar o
quadro actual, pouco viável para apostar na promoção perma-
nente da qualidade, em que apenas 6% dos docentes têm o grau
académico de Doutor e apenas 22% têm o grau de Mestre, quando
a meta transitória, que parece razoável para o contexto do País, é
de 25% de doutores e 35% de mestres, para cada curso» (Ibidem).

li
vr

os
 -

 D
o

ca
m

p
u

s
u

n
iv

er
si

tá
ri

o
ao

 c
am

p
u

s
so

ci
al

is
: E

m
 b

u
sc

a
d

a
U

n
iv

er
si

d
ad

e
P

ú
bl

ic
a

323

Em sequência refere: «Acredito que, almejar esta meta, mesmo que
transitória, é colocar as instituições de ensino superior angolanas
a caminho da competitividade na região» (Ibidem).

O que efectivamente os dados extraídos no discurso fazem trans-
parecer são mais do que as conquistas já alcançadas, um subsiste-
ma de ensino superior confrontado com o que Bourdieu designa de
«momento crítico», representado por série de «crises sincroniza-
das» e «desnível estrutural entre as aspirações estatutárias e hi-
póteses efectivamente garantidas» (BOURDIEU 2016: 186-187). Se
a qualidade neste sector é fundamental esta não pode ser de forma
alguma ancilar à quantidade ou ao esoterismo quase-místico do nu-
merus clausus. Dizer-se-ia com Bourdieu, que parece-nos mais im-
portante e urgente «compreender as mudanças que acontecem nas
diferentes faculdades como resposta ao problema colocado pelo
aumento do número de estudantes» (Ibidem: 152).

Em síntese, as aspirações de colocar Angola no (α) caminho da

competitividade regional; de converter cada campus universitário

em (β) espaços de «fomento do espírito empreendedor» e (δ) «uma

maior empregabilidade» (NASCIMENTO 2016), devem, na verdade,

ser realçadas de antíteses capitais que enfermam o ensino superior

angolano em face à sua realidade de crise económica, crescimento

descompassado entre a população estudantil e fragilidade do corpo

docente disponível. Em primeiro lugar, a competitividade regional

seria pura e simplesmente uma aspiração permanente irrealizável.

Em segundo lugar, o campus universitário converter-se-ia em oásis

de uma potentíssima brigada de desempregados empunhando com

canudos de insucessos professionais, e, por último, o empreendo-

rismo não passaria em mais um ismo inócuo do conservadorismo

liberal com possíveis consonâncias com os eventos de Maio Pari-

sience do Homo Academicus.

A saída para este pântano de incertezas que atormenta o subsiste-

ma, dependeria, obviamente, de torná-lo imunizado das inventivas

politizantes, que tanto contribuem para esvaziá-lo de oxigénio, tão

necessário para a realização das liberdades académicas, autonomia

institucional e critividade científi ca, bens e condições tão essenciais

para a constituição dum sistema universitário em pleno serviço, dos

mais variados anseios do campus socialis nacional e para uma efec-

tiva prossecussão de empregabilidade e competitividade da popula-

ção académica.

P
au

lo
 C

. J
. F

ar
ia

324

Referências bibliográfi cas

BLUMER Herbert
 1954, «What is wrong with social theory?», in H. Blumer, Sym-

bolic interaction. Englewood Cliffs, NJ, Prentice-Hall, pp. 140-
152.

BOURDIEU Pierre
 2016, Homo Academicus. Tradução de Teresa Moreira. Luanda,

Edições Mulemba; Ramada, Edições Pedago.

NASCIMENTO Adão
 2016, Discurso de abertura do Ano Académico, proferido na ci-

dade do Sumbe, sede da Província do Kwanza-Sul, pelo Ministro
do Ensino Superior.

Paulo C. J. Faria
Politólogo, é Professor Auxiliar do Departamento de Ciência Política
(DCP) da Faculdade de Ciências Sociais (FCS) da Universidade Agostinho
Neto (UAN) e Regente do Curso de Ciência Política. É Doutor em Política
e Governança (2012), e possui um Mestrado em Relações Internacionais
(2006) pela Universidade de Kent, Reino Unido. É licenciado em Filo-
sofi a e Humanidades (2002) pela Universidade Católica, Lisboa, Por-
tugal. Publicou The post-war Angola: Public sphere, political regime
and democracy (Newcastle upon Tyne, Cambridge Scholars Publishing,
2013, 320p.); «Ciência política: E Pluribus Unum», Mulemba — Revis-
ta Angolana de Ciências Sociais (Luanda), volume III, n.º 6, Novembro
de 2013, pp. 375-380; «Redescobrindo África, vinte e sete anos depois,
através da obra Tradição africana e racionalidade moderna, do fi lósofo
congolês Alphonse Elungu Pene Elungu», Mulemba ― Revista Angola-
na de Ciências Sociais (Luanda), volume IV, n.º 8, Novembro de 2014,
pp. 593-598; «Condenados da terra, sede agentes da Renascença Africa-
na», Mulemba ― Revista Angolana de Ciências Sociais (Luanda), volu-
me IV, n.º 9, Maio de 2015, pp. 501-507.

[e-mail: 20paulodrfaria12@gmail.com]

