PAGE
1

A PRÁTICA PEDAGÓGICA DO PROFESSOR-FORMADOR: DESAFIOS E PERSPECTIVAS DE MUDANÇAS

Regina Teles Coutinho (UESPI)

INTRODUÇÃO

O momento de transição para o terceiro milênio, de crise paradigmática nas diversas áreas do conhecimento humano, requer mudanças de postura do professor-formador, bem como exige um repensar crítico sobre a educação do país. Torna-se, portanto, urgente a construção de novos caminhos, novos projetos, emergentes das necessidades e interesses dos principais responsáveis pelo ato educativo, capaz de responder aos reclamos da sociedade que almeja a formação do cidadão para os desafios inerentes de um país em desenvolvimento. É preciso que o professor esteja imbuído de compromisso e responsabilidade, seja portador de competências e atitudes que o capacitem a ultrapassar obstáculos de toda ordem, principalmente os político-sócio-culturais, para a consecução de seu objetivo primeiro: a formação de profissionais para o exercício pleno de sua cidadania.

É relevante uma pesquisa que priorize a análise daquilo que está sendo efetivamente consolidado como caminhos alternativos para o ensino superior, quanto à formação do professor-formador, tendo por premissa a importância dessa formação para os demais níveis de ensino.

Nesse sentido, para a consecução desta investigação foi realizado, em primeiro lugar, um recorte teórico com vistas a uma fundamentação respaldada em produção de conhecimentos inovadores quanto à formação continuada e, em segundo lugar, por ser igualmente importante, foi realizada a investigação teórico-prática para detectar como os professores desempenham suas ações no cotidiano do seu fazer pedagógico.

Para desvelar a problemática, faço o seguinte questionamento: Será que os professores formadores de novas gerações de professores buscam, constantemente, atualização de conhecimentos em suas áreas específicas ou áreas afins, que contribua para melhorar o seu saber-fazer pedagógico levando-os a mudanças significativas? Será que fazem (ou já fizeram) uma análise dos cursos de graduação (formação inicial), como ponto de partida para repensarem sua formação, com vistas a detectarem defasagens de conhecimentos? Existe, por parte da Instituição, interesse na atualização do seu corpo docente? Essas questões remetem a uma reflexão crítica sobre a Universidade que temos e a que queremos.

A indagação que faço a partir desse quadro é: Como o professor formador de novas gerações de professores, partindo de uma reflexão crítica sobre sua prática pedagógica, poderá detectar as defasagens e as possibilidades evidenciadas em sua formação.

Para elucidação dessa problemática foram necessárias investigações de ordem teórica e teórico-prática. Na investigação teórica, além dos estudos das obras de pesquisadores da temática em estudo, procurei outras fontes bibliográficas que viessem contribuir para o desenvolvimento deste trabalho. Na investigação teórico-prática foram escolhidos os docentes do Centro de Ciências da Educação e de outros Centros que compõem a Universidade Estadual do Piauí, e os objetivos perseguidos, em síntese, foram:

· Diagnosticar as defasagens teórico-prático-metodológicas dos professores desta instituição de ensino superior, cenário da pesquisa;

· Refletir sobre as propostas curriculares dos cursos de Licenciatura, bem como sobre os planos de curso;

· Levantar pistas que direcionem para a construção de um projeto político-pedagógico para o ensino superior.

METODOLOGIA

A trilha metodológica percorrida por esta pesquisa foi pautada em dois tipos de investigações: a bibliográfica, com estudo de obras de autores brasileiros, portugueses, franceses, dentre outros, tanto pertinentes à formação do professor-formador, como também pesquisas em outras áreas do conhecimento humano que pudessem contribuir para a construção deste trabalho.

As perspectivas dos sujeitos sociais, seus saberes e o conhecimento de suas culturas foram marcados como o começo do propósito do estudo realizado. Conhecer o cotidiano da Universidade: suas contradições, seus conflitos, seus currículos explícitos e ocultos são premissas para melhor conhecer os principais responsáveis pelo ato educativo e, pautado nesse conhecimento, encontrar saídas que venham desencadear o desenvolvimento pessoal e profissional dos envolvidos. Esse conhecimento foi possível com a realização da entrevista junto aos professores selecionados.

A opção pela pesquisa qualitativa de abordagem metodológica etnográfica é justificável por esta preocupa-se com o processo, com as interações, com os sentimentos, com as emoções, bem como com a relevância social do tema pesquisado. Nessa situação, o pesquisador e pesquisado, mediados pelo objeto de investigação, são sujeitos, mas em níveis e tarefas diversificadas.

A população alvo constituiu-se de 18 (dezoito) professores da Universidade Estadual do Piauí, palco da pesquisa. Essa seleção foi definida pelo critério do nível de formação acadêmica/titulação desses profissionais, que foram assim representados: especialistas, mestrandos, mestres, doutorandos e doutores, sendo estes profissionais portadores de diferentes níveis de formação inicial: sociólogos, pedagogos, matemáticos, dentre outras formações. É importante ressaltar que esses profissionais são oriundos de diferentes áreas e estão lotados em diferentes departamentos: Pedagogia/Magistério, Letras/Português, Matemática, e isso veio proporcionar a possibilidade de se compreender a formação dos formadores de uma perspectiva interdisciplinar.

Esse grupo é composto de professores com experiência docente que varia de três a trinta anos de serviço, tendo a maioria dedicação exclusiva na Universidade onde trabalha. Outro fator relevante é que todos almejam mudanças em suas práticas pedagógicas, mesmo aqueles que as consideram satisfatórias, continuam buscando caminhos alternativos que venham contribuir para melhorá-las cada vez mais.

DESENVOLVIMENTO

A formação inicial e a continuada se fazem diversificadas em diferentes instituições, situadas em diferentes regiões e países que possuem estatutos e propostas curriculares diferentes e, conseqüentemente, diferentes níveis de formação. Parece impossível querer-se uma única estrutura para todos os contextos, pois, além dos aspectos citados, ainda existem a cultura, o contexto social inerentes a cada região, a cada momento histórico. Logo, as inovações advindas de experiências revestidas de sucessos em outros países, ou regiões, para serem implantadas devem ser submetidas a uma análise crítica para detectar sua viabilidade de adaptação às necessidades da instituição de ensino à qual se destinam.

No contexto educacional brasileiro, a formação de professores passa por uma séria crise, retratada pelo descrédito da sociedade no sistema formal de ensino em todos os níveis, sendo necessária, a ultrapassagem de rupturas e conflitos de ordem individual, profissional e sociocultural.

Visando contribuir para a formação de professores na nossa realidade educacional, e na tentativa de atender a esses pressupostos, na organização deste capítulo, utilizei-me da contribuição de educadores que investigam a formação de professores e apresentam pesquisas que permitam vislumbrar novos caminhos, que direcionem para a construção de projetos político-pedagógicos emergentes das necessidades e aspirações dos professores que necessitam de teorias inovadoras e coerentes com a prática pedagógica e social inerentes ao contexto educacional brasileiro.

Neste sentido, torna-se necessária uma avaliação crítica das estruturas administrativas das instituições formadoras que, de forma paralela e concomitante estejam preparadas para internalizar criticamente as inovações e colocá-las em prática, num constante processo de reflexão-ação-reflexão que não se processará de forma unilateral, mas coletivamente, partindo da premissa de que existe uma unidade de ações a ser alcançadas pelos dois pólos: estrutura administrativa e estrutura-didático-pedagógica. Reforça-se com isso a importância das ações coletivas, vistas como um somatório de competência e atitudes, canalizadas para os objetivos da instituição como um todo.
RESULTADOS

O diálogo com a realidade educacional foi oportunizado pela pesquisa de campo, na busca de dados que contribuíssem para desvelar os problemas detectados, após analise dos depoimentos dos professores formadores de professores, sobre a sua prática pedagógica referente à percepção que possuem sobre formação continuada e como vêem a formação inicial. Acredito que as respostas a determinadas situações apontadas nesse estudo são provisórias, tendo em vista que não existem verdades incontestáveis. Se hoje satisfazem na elucidação de determinado problema, ocorrido em dado momento histórico e em contexto social específico em outros momentos e contextos diferentes poderão não satisfazer.
A análise interpretativa das falas dos sujeitos foi realizada com a intenção de desvelar, através dos depoimentos, como os docentes da UESPI, vêem sua condição de profissional enquanto educadores, quais são suas dificuldades, suas aspirações, e se estão motivados a mudanças que levem à alteração de sua prática pedagógica, que culmine numa melhor formação do aluno e contribua para mudanças da Instituição onde trabalham, ou seja, que as mudanças pedagógicas sejam acompanhadas, também, por transformações administrativas.

CONSIDERAÇÕES FINAIS

O compromisso social da educação é imensurável, sendo necessário que o professor-formador se assuma como pesquisador de sua prática pedagógica, fazendo indagação, questionando o seu saber e buscando respostas através de pesquisas realizadas no cotidiano de suas atividades docentes que se constituam num continum. Partindo da premissa que à medida que apreende conhecimentos inovadores terá condições de propiciar uma melhor formação, que conseqüentemente, responderá às necessidades de desenvolvimento da sociedade.

Esse momento de avaliação, de reflexão, por que passa a universidade, tanto na sua estrutura administrativa como didático-pedagógica, requer que as defasagens detectadas, através de pesquisas realizadas junto aos professores, sejam superadas, oferecendo um processo dinâmico e contínuo de formação de profissional, desenhando caminhos alternativos que levem à elucidação de suas problemáticas, sem a costumeira procura de “culpados”. Pelo contrário, deve ir em busca de trabalhos em parcerias, de co-responsabilidades, de integração das competências pedagógicas e científicas dos envolvidos, no sentido de um melhor ensino, de uma melhor formação, em que não existam transferências de conhecimentos de quem sabe mais para quem sabe menos, mas troca de conhecimentos, de saberes e atitudes entre professor e aluno, construídos no processo educativo.

A Universidade para oferecer cursos de formação continuada deverá estar respaldada em resultados de pesquisas realizadas junto aos profissionais que prestam serviços nesta instituição de ensino, bem como nas escolas de ensino fundamental e médio para detectar suas reais necessidades, interesses e aspirações. Além disso, reuniões e seminários devem ser oportunizados aos docentes para que possam discutir suas dificuldades e relatar experiências que lograram sucesso na vida profissional.

Essa caminhada em busca de renovação de conhecimentos é cíclica e se processa durante toda a vida profissional. É preciso partir do pressuposto de que o ensino de um nível tem estreita correlação com outros níveis e que um complementa o outro. O desenvolvimento deste processo foi marcado por desafios, procurando rupturas com práticas deficientes e cristalizadas ao longo dos anos, por angústias de alguns por não saberem como mudar, mas foi marcado, também, pela partilha, analisando as falhas, os insucessos, buscando a construção de práticas inovadoras emergentes das aspirações dos sujeitos da pesquisa.

BIBLIOGRAFIA

ALARCÃO, Isabel. Reflexão crítica sobre o pensamento de D. Schön e os programas de formação de professores. IN: Alarcão, I. Formação reflexiva de professores. Porto: Porto Editora. 1996.

BOGDAN, Robert e BIKLEN Sari. Investigação Qualitativa em Educação. Porto: Porto Editora. 1994.

BRANDÃO, Carlos Rodrigues (Org.) Pesquisa Participante. 8ª ed. São Paulo: Brasiliense. 1990.

BUARQUE, Cristovam. A Aventura da Universidade. São Paulo: Editora da Universidade Paulista. 1994.

CANÁRIO, RUI (Org.). Formação e Situações de Trabalho. Porto: Porto Editora. 1997.

CRO, Maria de Lurdes. Formação Inicial e Contínua de Educadores/Professores – Estratégias de Intervenção. Porto: Porto Editora. 1998.

CUNHA, M. I. da. O bom professor e sua prática. Campinas: Papirus, 1995.

DEMAILLY, Lise. Modèles de Formation Continue des Enseignant et Rapport aux Savoirs Professionnels. Recherche et Formation. 1991. N° 10.

EZPELETA, Justa e ROCKWELL. Pesquisa Participante. São Paulo: Cortez Editora. 1986.

GATTI, Bernardete. Formação de Professores e Carreira. São Paulo: Editora Autores Associados. 1997.

LUDKE, Menga e ANDRÉ, Marli E. D. A Pesquisa em Educação: Abordagens Qualitativas. São Paulo, EPU, 1986.

NÓVOA, Antonio. (Coord.). Os Professores e a sua Formação – Temas Educacionais l. Lisboa: Editora Nova Enciclopédia. 1992.

PACHECO, José Augusto. O Pensamento e a Ação do Professor. Porto: Porto Editora. 1995.

PERRENOUD, Philippe. Práticas Pedagógicas. Profissão Docente e Formação – Perspectivas Sociológicas. Lisboa: Dom Quixote. 1993.

TAVARES, José. Uma Sociedade que Aprende e se Desenvolve – Relações Interpessoais. Porto: Porto Editora, LDA. Coleção CIDINE, 1996.

ZEICKNER, K. Alternative paradigms of Teacher Education. Journal of Teacher Education, 34, 1983.

