A CULTURA DO FAVOR E AS POLÍTICAS SOCIAIS BRASILEIRAS NO SÉCULO XXI

XXX Congresso da ALAS, Costa Rica, Novembro, Dezembro de 2015.

GT 8: Desigualdade, vulnerabilidade e exclusão social.

João Ignacio Pires Lucas

Doutor em Ciência Política

Professor da Universidade de Caxias do Sul, RS, Brasil.

Cleide Calgaro

Doutora em Ciências Sociais

Professora da Universidade de Caxias do Sul, RS, Brasil.

RESUMO

Este trabalho pretende analisar a cultura política de usuários dos programas sociais brasileiros voltado à inclusão social, na área da assistência o Bolsa Família; e, na área da saúde, o Estratégia de Saúde da Família. Ambos geridos nos municípios a partir dos Centros de Referencia em Assistência Social – CRAS - e das Unidades Básicas de Saúde – UBS. Os resultados dessas análises apontam para a grande dificuldade de construção de uma cultura política participativa ainda que, do ponto de vista material, parte das necessidades e vulnerabilidades dos usuários desses programas estivessem sendo atendidas. Mas, do ponto de vista político, a hegemonia liberal e apolítica estavam prevalecendo, mesmo nesse segmento social beneficiado socialmente pelos programas governamentais, e que deveriam servir de apoio mais do que meramente eleitoral para a manutenção e aprofundamento desse desenvolvimento social e humano.

Palavras-chave: política pública, cidadania, cultura política.

INTRODUÇÃO

Este trabalho é fruto de duas pesquisas
 de campo nas cidades brasileiras de Caxias do Sul, a primeira pesquisa realizada em 2009, e nas cidades de Bento Gonçalves e São Marcos, segunda pesquisa realizada em 2012. Essas cidades do Estado do Rio Grande do Sul são de colonização Italiana e apresentam um relativo desenvolvimento econômico, social e político. Segundo o Atlas do Desenvolvimento Humano
, Caxias do Sul, Bento Gonçalves e São Marcos têm, respectivamente índices de desenvolvimento humano municipal de 2010 nas faixas de 0,782; 0,778 e 0,768, todos no quadrante “alto” de desenvolvimento humano. A pergunta central nos dois levantamentos era sobre a capacidade dos usuários não apenas reconheceram as políticas sociais públicas, mas também dos desdobramentos políticos no sentido da organização e participação política derivada do empoderamento social produzido com as políticas sociais. Essa preocupação não deixa de ser motivada pelas próprias diretrizes das políticas sociais brasileiras a partir dos governos de Lula e Dilma (desde 2003 até os dias atuais) que buscam a automonia cidadã e participação política dos usuários na própria gestão dessas políticas, bem como na condição social em geral.

Nesse sentido, o trabalho está dividido em duas partes. A primeira, trata da discussão sobre os desdobramentos políticos das políticas sociais brasileiras, seus contextos e contradições. A segunda parte traz os dados das pesquisas e suas análises, especialmente quanto aos aspectos presentes na própria política: autonimia e participação.
POLÍTICAS SOCIAIS E (cultura) POLÍTICA

Alguns consensos já fazem parte das políticas sociais no Brasil: a intersetorialidade entre as diferentes áreas, e a importância não apenas de atender os vulneráveis, mas empoderá-los políticamente. Isso pode ser constatado em vários dos documentos das políticas sociais, tais como a Política Nacional de Assistência Social (PNAS, 2004), Norma Operacional Básica do Sistema Único de Assistência Social (NOB/SUAS, 2004), Norma Básica de Recursos Humanos do Sistema Único de Assistência Social (NOB-RH/SUAS, 2006), Cadernos de Textos das VII e VIII Conferências Nacionais de Assistência Social, Política Nacional de Promoção da Saúde (PNPS, 2006), Política Nacional de Gestão Estratégica e Participativa no SUS – ParticipaSUS (2009) - e o relatório final da XIV Conferência Nacional de Saúde (2012)m, entre outros. Esses documentos todos apresentam esses objetivos, por exemplo sobre a interseterialidade.
Além disso, a Assistência Social, enquanto política pública que compõe o tripé da Seguridade Social, e considerando as características da população atendida por ela, deve fundamentalmente inserir-se na articulação intersetorial com outras políticas sociais, particularmente, as públicas de Saúde, Educação, Cultura, Esporte, Emprego, Habitação, entre outras, para que as ações não sejam fragmentadas e se mantenha o acesso e a qualidade dos serviços para todas as famílias e indivíduos. (PNAS, 2004, 42).
. . . pelo compromisso com o desenvolvimento humano e social do país e pela partilha de ações intersetoriais governamentais, para enfrentar e superar a pobreza, as desigualdades sociais, econômicas e as disparidades regionais e locais existentes no país;” (NOB/SUAS, 2004, 81).

Nesse sentido, a intersetorialidade é mais uma noção para atender integralmente os cidadão brasileiros, especialmente em relação às disparidades locais, regionais e nacionais. Porém, e a política, ela é uma das dimensões da intersetorialidade? Na verdade, nesses documentos, a política é vista ainda apenas como controle social e participação na gestão das políticas. Mas, de qualquer forma, como o objetivo é pela autonomia da cidadania, não deixa de ser importante os desdobramentos na participação política geral dos efeitos que o empoderamento social pode produzir.

Conforme a sequência do desenvolvimento humano apresentada por Inglehart e Welzel (2009), uma cultura política democrática e participativa precisaria antes de uma determinada condição social, particularmente no sentido da formação de capacidade cognitiva, algo produzido por condições materiais de existência. Por isso, se existem políticas sociais que empoderam as condições materiais, pode-se esperar que uma cultura participativa e democrática brote depois. Isso ainda não ocorreu em relação aos setores sociais usuários das políticas sociais brasileiras.

Por cultura política entendem-se a noção apresentada por Almond e Verba nos anos 60 do século XX. Ou seja, uma cultura como base de opiniões, sentimentos e valores voltados à política. Política vista como poder político, isto é a macro relação entre governantes e governados (BOBBIO, 2000). Nesse sentido, uma cultura política democrática e participativa demanda a formação de um contexto social e político voltados ao fortalecimento da cidadania, além de noções sempre críticas em relação ao poder econômico.

A questão do papel das políticas sociais implantadas pelo poder público é até que ponto essa instituição consegue produzir esse tipo de cultura, ou ela é apenas dependente da sociedade. Um estudo que tenta verificar isso foi o Putnam (1996) sobre a formação da comunidade cívica na Itália, muito dericada da organização cooperativa e local. Mas, e o Estado? Ele pode ajudar? Sim, e as políticas sociais brasileiras têm essa missão: contribuir com a formação cívica, participativa e autônoma dos cidadãos usuários dos difernetes programas, que devem agir intersetorialmente.

É claro, sempre algum tipo de desconfiança e crítica é fundamental, como aponta Moisés (2010) em seus estudos comparativos. Ao mesmo tempo em que a formação de uma cultura democrática e participativa depende do poder público, especialmente em países como o Brasil, parte da tarefa desse é buscar que as pessoas sejam cada vez mais autônoma em relação a ele próprio. É o que coloca Pateman (1992) sobre os desdobramentos da participação política e os seus relacionamentos e efeitos a partir da ação do Estado.

Nesse sentido, a política como poder político não deixa de ser uma das “políticas públicas e sociais”, ao lado de outras dimensões como educação, saúde, habitação, entre outras. Somente assim, com o empoderamento político, pode-se falar de uma cidadania integral e autônoma.

CULTURA POLÍTICA DO FAVOR

Foram realizadas duas pesquisas de campo nas cidades de Caxias do Sul, 2009, e nas cidades de Bento Gonçalves e São Marcos, 2012. Nas tabelas a seguir estão informações sobre o número de entrevistados em cada uma delas, é algumas questões apresentadas aos entrevistados. O objetivo era medir às opiniões dos usuários das políticas sociais públicas desses municípios, sejam os usuários dos programas do CRAS de Caxias do Sul, como os usuários dos programas Bolsa Família e Saúde da Família de Bento Gonçalves e São Marcos. Esses usuários foram selecionados a partir das listas apresentadas pelas Prefeituras dessas cidades.

Na Tabela 1, pode-se verificar várias perguntas sobre o grau de conhecimento dos próprios usuários dos programas citados, bem como o seu interesse e acompanhamento das ações do Governo Federal, uma avaliação desse, além da participação política.
Tabela 1 – Informações dos usuários do PAIF e PSF de São Marcos e Bento Gonçalves, 2012.

	Questões
	Total
	Usuários do PAIF
	Usuários da SF
	Usuários dos dois

	Entrevistados
	282
	120
	220
	93

	Conhece o PAIF?
	4%
	6%
	4%
	7%

	Conhece a SF?
	16%
	28%
	18%
	27%

	Atendidos pelos dois, PAIF e SF?
	33%
	77%
	42%
	-

	Tem acompanhado as políticas sociais do Governo Federal? (% de sim)
	45%
	48%
	47%
	51%

	Média da avaliação das políticas sociais do Governo Federal? (entre 0 péssimo e 10 ótimo)
	6,6
	7,1
	6,5
	7,1

	Recebe informações de outros programas? (% de sim)
	13%
	14%
	15%
	16%

	Participação política
, % de sim
	6%
	3%
	6%
	4%

Fonte: pesquisa entre usuários do PAIF e PSF em Bento Gonçalves e São Marcos, 2012.

A maior parte dos entrevistados nem se reconhecem como usuários desses programas (PAIF e SF), mesmo que as Prefeitura em questão tenham apresentados os nomes deles como usuários. Também é relevante a informação que eles não recebem informações sobre outros programas sociais desenvolvidos pelos governos no Brasil (municipais, estaduais e nacional). Ou seja, a primeira noção relevante é o desconhecimento sobre o próprio uso dessas políticas que, em princípio, para a conquista da autonomia, precisariam contribuir com o desenvolvimento da dimensão cognitiva, como escreveram Inglehart e Welzel (2009).

A avaliação do Governo Federal é razoável pelas informações da Tabela 1, mas o que se destaca em relação à política é a baixa participação política dos usuários. E a participação citada nas entrevistas é na parte de ações comunitárias e relacionadas a movimentos religiosos.

Nesse sentido, a pesquisa de 2009 em Caxias do Sul já apontava para um dos desdobramentos do porquê dessa pouca participação, a visualização de que os direitos sociais são, na verdade, um favor, não um direito. Na Tabela 2 aparecem os dados sobre essa pergunta.
Tabela 2 – Informações dos usuários do CRAS em Caxias do Sul, 2009.

	Questão

	

	O trabalho do CRAS é um direito ou favor?

	direito
	favor
	Total

	
	49,7%

(317)
	50,3%

(321)
	100%

(638)

 Fonte: pesquisa Avaliação dos Centros de Referência de Assistência Social (CRAS) no município de Caxias do Sul/RS.

O maior problema nem é o desconhecimento sobre os próprios programas que as pessoas são atendidas, mas a noção de que todo o esforço político existente nos programas é uma espécie de favor do poder público, ou até dos seus profissionais. Se os usuários participam pouco, e o percentual de participação é baixo também na pesquisa de 2009, algo em torno de 5%, os usuários acabam entendendo a política dentro do tradicional padrão patrimonialista brasileiro, lugar de favor, de clientelismo.

CONCLUSÃO

As políticas sociais no Brasil avançaram muito nos últimos anos. Desde 2003, sob a administração de Lula, os vulneráveis e excluídos têm conseguido ultrapassar condições como de fome e miséria. Porém, a miséria política ainda persiste, seja pela manutenção de uma cultura política patrimonialista (prizativação do público, ou seja, público como favor de alguém e não como direito), sejam pela pouca participação política mais geral dos usuários.

Qual o papel do poder público em superar-se esse problema? Grande, mas não é o único responsável. Nesse sentido, também podem ser apontados como corespnsáveis os partidos políticos e demais entidades dos movimentos sociais, especialmente por não conseguirem chegar até os pobres, excluídos e vulneráveis.

Os usuários que admitiram participar de algum tipo de movimento foram, na sua grande maioria, usuários que militam em movimentos sociais marcados pela religiosidade, como no caso das igrejas evangélicas. Do ponto de vista religioso, a médida já se considera protestante, e os que militam são, na sua maioria, dessa matriz religiosa.

Por isso, não apenas carece a política social da política, como os usuários que passam pelos programas sociais tendem a ficar mais influenciados pelo consumo e pelas teses religiosas de movimentos sociais que conseguem chegar neles, pois falam a língua deles, sabem dos problemas deles.

O poder público ainda é muito elitizado para conseguir tratar os usuários de igual para igual, da mesma forma que os partidos políticos e outras entidades políticas, como o próprio movimento comunitário não sabem também atingir essas pessoas.

BIBLIOGRAFIA

BOBBIO, Norberto. Teoria geral da política: a filosofia política e as lições dos clássicos. Rio de Janeiro: Elsevier, 2000.

INGLEHART, Ronald; WELZEL, Christian. Modernização, mudança cultural e democracia: a sequência do desenvolvimento humano. São Paulo: Verbena, 2009.

MOISÉS, José Álvaro (org.) Democracia e confiança: por que os cidadãos desconfiam das instituições públicas? São Paulo: EDUSP, 2010.

PATEMAN, Carole. Participação e teoria democrática. Rio de Janeiro: Paz e Terra, 1992.

PUTNAM, Robert. Comunidade e democracia: a experiência da Itália moderna. Rio de Janeiro: Fundação Getúlio Vargas, 1996.
�	Estas pesquisas contaram com a ajuda do CNPq e da Universidade de Caxias do Sul.

�	Sitio eletrônico: � HYPERLINK "http://www.atlasbrasil.org.br/2013/"��http://www.atlasbrasil.org.br/2013/�. Acessado dia 28 de agosto de 2015.

�	Participação em partidos políticos, sindicatos, associações (moradores ou de outra espécie).

