UMA NOVA PERSPECTIVA DE EAD
Curitiba - PR - 04/2013
Prof. Ma. Katia Ethiénne Esteves dos Santos
PUCPR - Pontifícia Universidade Católica do Paraná
katiethienne@uol.com.br

 Prof. Doutora Patricia Lupion Torres
PUCPR - Pontifícia Universidade Católica do Paraná

patorres@terra.com.br
Categoria

Métodos e Tecnologias

Setor Educacional
Educação Continuada em Geral

Classificação das Áreas de Pesquisa em EaD
Desenvolvimento Profissional e Apoio ao Corpo Docente

Natureza
Relatório de Pesquisa

Classe
 Investigação Científica

RESUMO

O presente artigo apresentará uma breve reflexão relacionada à formação continuada a distância focada na colaboração e no desenvolvimento de novas perspectivas educacionais para cursistas ligados a educação (professores e gestores). A investigação partiu de um ambiente virtual de aprendizagem destinado a oferecer cursos de formação em serviço, valorizando principalmente a prática pedagogia e os “saberes” dos cursistas. A fundamentação teórica que sustentou essa reflexão encontra-se nos arquivos de estudiosos como: Behrens (2007, 2009), Nóvoa (1995, 1999), Schön (1997), Tardif (1991, 2006). Partindo da estruturação teórica, esse recorte de um estudo de caso mais amplo, centrado na análise quantitativa e qualitativa, apresenta um viés específico da coleta de dados. Que após serem analisados revelaram que o papel da educação a distância tem sido cada vez mais significativo para a vida profissional dos educadores, possibilitando assim, uma mudança de suas características pessoais como “estudante”, por meio da valorização dos seus saberes e da aprendizagem colaborativa, além de transformações em sua prática pedagógica.

Palavras-chave: educação à distância; formação continuada; educadores; aprendizagem colaborativa; ação reflexiva.
1. Introdução
A cada dia a educação sofre a necessidade de adaptação e de evolução, pois diante das inovações constantes, em diferentes áreas, pode oferecer possibilidades para o desenvolvimento de ações que estimulem a participação dos alunos, que valorizem a aprendizagem colaborativa, a pesquisa e o compartilhamento de diversas fontes de informação, buscando a construção do conhecimento de forma mais efetiva.
Por vivermos cercados de inovação permanente e de fluidez, apresenta-se para a educação um grande desafio, o de atender a construção contínua da pessoa humana, de seus saberes e de suas atitudes frente aos novos desafios, gerados pelas tecnologias, pela grande quantidade de informação e pelas mudanças socioculturais.

O avanço tecnológico representa uma nova influência que aos poucos tem mudado o aluno desse século, que foi adquirindo características específicas como a capacidade de ser multifuncional, colaborativo, gerador de informação e capaz de buscar o que precisa e de compartilhar seus saberes. Estas mudanças têm modificado a maneira como os indivíduos se comunicam, se relacionam e, inclusive, aprendem.
A aprendizagem, individual e colaborativa, cada vez mais, torna-se essencial para o processo educacional. Lèvy discute a possibilidade de uma aprendizagem que se constrói no ambiente de rede, a partir de um objetivo comum, que provoca o intercâmbio de saberes e a construção de novos. Dentro desta perspectiva Lèvy (1998, p.2) comenta também que “A rede é, antes de tudo, um instrumento de comunicação entre pessoas, um laço virtual em que as comunidades auxiliam seus membros a aprender o que querem saber”.
O educador como ser histórico e social ativo tem a oportunidade de valer-se da educação continuada, como pressuposto para uma formação capaz de atender as demandas desse século, tendendo a ser uma aprendizagem progressiva e constante que requer uma dimensão reflexiva como cita Nóvoa (1995, p.26) “A troca de experiência e a partilha de saberes consolidam espaços de formação mútua nos quais cada educador é chamado a desempenhar simultaneamente o papel de formador e de formando”.
A escolha pelo termo educação continuada nesse contexto é a ideia da educação como processo que se estende ao longo da vida, como um desenvolvimento contínuo, levando em consideração as especificidades de como o adulto aprende, além de sua capacidade de olhar para a prática de forma crítica, possibilitando uma aprendizagem mais elaborada e consciente.

Para Nóvoa (1995) a formação de educadores não pode separar o eu pessoal do eu profissional, uma vez que esta profissão é impregnada de ideias, afetividade e valores e é muito exigente, quanto à persistência e ao relacionamento humano.

Frente ao apresentado entende-se que a educação a distância (EAD) tem um papel determinante nessa quebra de paradigmas, pois sua estrutura descentralizada proporciona vivências diferenciadas tanto para alunos, como para educadores, possibilitando novas aprendizagens, a construção de uma cultura diferenciada e a aprendizagem colaborativa em rede.
2. Saberes e a formação continuada
A formação continuada exige a elaboração de propostas que tenham como objetivo atender as necessidades dos educadores, segundo Behrens (2007, p. 451) “[...] o professor para mudar precisa de acompanhamento e de orientação pedagógica, além de estudo, para que suas ações sejam diferentes do “ouvir, ler e decorar” transformadas em questionamento, reflexão, construção, criação e produção”.

Em alguns países da Europa o conceito de formação é a referência “à educação, preparação, ensino, etc. dos professores” conforme Garcia (1999, p.18). O autor cita também que para Berbaum (1982) formação se refere a ações com adultos para a aquisição dos saberes e de principalmente de “saber-fazer”.

O educador, como qualquer outro profissional, traz em suas ações e em sua memória traços de sua trajetória de vida, suas experiências e suas crenças. Em consonância com a afirmação Tardiff e Lessard (1991, p. 215) “[...] um educador é antes de tudo, alguém que sabe alguma coisa”.

Os saberes dos educadores estão ligados às situações concretas. Elas envolvem o trabalho e a personalidade e a experiência individual de cada um. Na concepção apresentada por Tardiff (2006, p. 16) o educador “[...] parece estar assentado em transações constantes entre o que eles são e o que fazem”. Assim, “[...] os saberes dos educadores são uma realidade social materializada por meio de uma formação, de programas, de práticas coletivas, de disciplinas escolares, de uma pedagogia institucionalizada e, ao mesmo tempo, os saberes dele”.

Qualquer profissional deve estar em constante construção do conhecimento para que possa ser mais reflexivo e capaz de gerar mudanças e para esse estudo será entendido o conceito de formação como espaço para a comunhão e construção de saberes, comunhão no sentido de unir-se, e de estar em comunhão de ideias com alguém. Essa comunhão pode ser repleta de discussões, consensos e dissensos. E o conceito de saberes a ser considerado é o conjunto de experiências e de conhecimentos que formam a história de cada um.
Refletir sobre a formação continuada de educadores torna-se necessário para que as lições aprendidas possam gerar inovação. “Por isso é que na formação permanente dos professores, o momento fundamental é o da reflexão crítica sobre a prática” (FREIRE, 1996, p.39).

O conceito de formação docente passa a não fazer mais sentido quando é considerado como processo de atualização que se dá por meio da aquisição de informações científicas, didáticas e psicopedagógicas, fora da prática educativa, de um contexto escolar. A indicação para à formação passa a ser a construção do conhecimento por meio de teorias acadêmicas e teorias sobre a prática docente, a partir de uma reflexão crítica.

Ao analisar a situação da educação Schön (1997, p. 80) afirma que: “Na educação, a crise centra-se num conflito entre o saber escolar e a reflexão-na-ação dos professores e alunos”. Esse conflito epistemológico entre o conhecimento escolar e a “reflexão-na-ação” (ou conhecimento tácito) é analisado por Schön. Os conhecimentos trazidos por cada aluno como parte do seu ser e da sua história é que deveriam ser trabalhados no ambiente educacional e no ambiente de formação de educadores. Para o autor tanto o aluno quanto o educador levam para a sala de aula presencial, ou não, seu conhecimento tácito, ou seja, intuitivo, espontâneo, experimental, do cotidiano, que se revela por meio da curiosidade, do desafio, da observação necessária do responsável pelo processo de articulação do conhecimento na ação. Essa postura exige do educador a capacidade de refletir para agir, respeitando cada ser e seus conhecimentos e a construção de novos.
Na formação de educadores alguns princípios tornam-se essenciais para essa construção. Segundo Garcia (1999, p. 27), há sete princípios sendo alguns primordiais como: “Não ficar somente vinculado a teoria, mas a prática geradora de mudanças estruturais, curriculares e inovadoras, possibilitando também a reaprendizagem e a construção da teoria pautada na prática, ou seja, vivências pessoais e experiências cotidianas”. A aprendizagem para o educador requer um processo de transformação interior, de sentir a necessidade de buscar, de pesquisar, de indagar, de refletir e de agir, para que possa transformar a si e a sua prática.

Quando a prática é tomada como curiosidade, passa a despertar horizontes de possibilidades. “[...] Esse procedimento faz com que a prática se dê a uma reflexão e crítica” (FREIRE; NOGUEIRA, 1989, p. 40). Assim, é importante refletir sobre o significado da palavra crítica. Para Paulo Freire, que a resume como a curiosidade epistemológica que parte de uma ideia ingênua e passa para a capacidade indagadora e reflexiva.

Para que a reflexão crítica e a ação sejam alcançadas a formação continuada passa a ser uma aliada do educador que pode optar por cursos de EAD que tendem a suprir suas necessidades de formação e aprendizagem com a flexibilidade de espaço e tempo para as atividades educacionais, ofertando por meio das mais diversas ferramentas, a aprendizagem colaborativa, para que ocorram as trocas de ideias, e até, as mudanças de comportamento.
3. Espaço de saberes em análise
No ambiente virtual de aprendizagem (AVA), denominado Rede do Educador, espaço dessa pesquisa são disponibilizados cursos estruturados a partir de uma arquitetura pedagógica baseada em etapas que propiciam a construção do conhecimento, partindo de situações do cotidiano e de questões reflexivas que passam a ser analisadas com base no suporte teórico apresentado.
A partir desse contexto são criadas oportunidades de trocas e discussões buscando a construção coletiva do conhecimento, por meio de ferramentas de aprendizagem colaborativa, como o fórum, o chat, wiki, entre outras. A ideia dessa construção colaborativa é partir de uma situação problema “real” ou refletida pelo cursista, apoiada na presença mediadora e gestora do tutor. Esse assume um compromisso de ampliar as possibilidades de reflexão e da construção do conhecimento, por meio de propostas de colaboração, de interação e cooperação.
Os elementos para a reflexão que se apresenta nesse artigo partiram de um estudo de caso focado no AVA criado em 2010, especificamente para a formação de educadores, a Rede do Educador (www.rededoeducador.com.br), que está em constante desenvolvimento pela área de Tecnologia Educacional, e que hoje conta com mais de 20 cursos e de 2000 cursitas semestrais.
Essa reflexão tem como premissa a abordagem quantitativa/qualitativa, visando a coleta de dados e a busca pela qualidade do que se está pesquisando, como cita Goode e Hatt (1972, p.398-399)
 [...] a pesquisa moderna deve rejeitar como falsa dicotomia a separação entre estudos “quantitativos” e “qualitativos” ou entre o ponto de vista “estatístico” e “não estatístico”. Não importa quão precisas sejam as medidas, o que é medido continua a ser uma qualidade.

A abordagem do questionário (disponibilizado no AVA em estudo e preenchido via internet) teve como objetivo, quantificar opiniões, e coletar dados com o intuito de descobrir e classificar a relação entre os elementos variáveis. O gráfico a seguir apresenta a opinião dos cursistas em relação à aplicação dos conteúdos estudados e refletidos nos cursos em suas práticas diárias.
[image: image1.png]200

Avalie o nivel de aplicagdo do conteudo
abordado na suarealidade profissional,
considerando 1 pouco aplicavel e 10 bem
aplicavel.

150

100

50

Gráfico 1 – Aplicação dos conteúdos na prática

O segundo questionário aplicado envolveu 10 perguntas, mas essa reflexão levará em consideração, apenas a Questão 9 - “Você identificou mudanças em sua prática de sala de aula após a realização dos cursos da Rede do Educador? Justifique”. A análise foi realizada a partir das 190 (cento e noventa) respostas coletadas dos participantes e foram classificadas 228 (duzentos e vinte e oito), pois identificou-se mais de uma categoria em algumas respostas.
O processo de categorização pode ser um elemento agregador em pesquisas qualitativas, pois possibilita uma análise mais determinante dos materiais coletados independente do nível de complexidade que apresentem, oferecendo espaços para interpretações e reflexões a respeito do problema que motivou a investigação.
 A totalidade das respostas dissertativas foram lidas e categorizadas, a partir das palavras chaves e do foco de cada item. Essa análise gerou 7 (sete) categorias: Refletir sobre as práticas, Aplicar o “novo” na prática pedagógica, Rever práticas anteriores e atualizá-las, Auto-formação, Não atua em sala de aula, Compartilhar ideias/ experiências e Não houve mudança. O gráfico a seguir revela a porcentagem dos respondentes em relação a categoria elencada a partir do conjunto de respostas.

[image: image2.emf]26,722,013,64,43,96,622,8

Questão 9 Você identificou mudanças em sua prática de sala de aula após a realização dos cursos da Rede do Educador? Justifique.

Refletir sobre a práticaRever e atualizar práticasAuto-formaçãoCompartilhar experiênciasNão houve mudançaNão atuo em sala de aulaAplicar o "novo"

Gráfico 2 – Questão 9 – Categorizada

A categoria intitulada Refletir sobre as práticas atuais fora citada em 26,7% das respostas nas quais os cursistas revelaram que passaram a refletir sobre suas atitudes frente a sua prática diária em relação ao que fora apresentado e discutido nos cursos. Como revela o texto, “[...] ficaria difícil traduzir em poucas palavras as reflexões feitas e as mudanças processadas. Só para terem uma ideia hoje tenho um olhar diferente sobre alguns critérios de avaliação, aprendi muito [...] incorporei muitas dicas de aula em minhas aulas, [...] me arrisquei mais, compreendendo que minha participação efetiva dentro da escola deveria ser maior, encarei, comecei a buscar aplicar as ideias do curso no meu dia a dia e [...] enfim, foi um rico aprendizado que aos poucos vou colocando em prática”. (Cursista 31)
A categoria intitulada Aplicar o “novo” na prática pedagógica apresentou-se em 22,8% das respostas dos cursistas que comentaram que o que fora aprendido por eles durante os cursos pode ser aplicado em seu trabalho educativo.

Essa categorização é muito importante para identificar o processo de mudança da ação como, por exemplo, “[...] algumas das ideias, conceitos e ou experiências trocadas permitiu-me amadurecer e melhorar alguns procedimentos e ou produzir melhoria em minhas didáticas. Pude perceber e conceituar alguns processos didáticos que utilizava que até então não os “nomeava” [...] e com isso o aluno sendo realmente o centro dos processos de ensino-aprendizagem. [...]. O resultado observado no dia a dia foi à superação dos desafios que surgiam, o amadurecimento através da autoestima e do aumento da iniciativa própria na busca pela solução dos problemas [...]”. (Cursista 1)
3. Considerações Finais
Os dados coletados revelam que os cursos oferecidos pela Rede do Educador proporcionam também condições para que o que Garcia (1998 apud SAMBUGARI, 2000) comenta ocorra, ou seja, as crenças e as concepções de cada um influenciam sua prática e as mudanças propostas devem levar em conta as experiências dos envolvidos no processo educacional [...] Ainda segundo o autor os recursos oferecidos no ambiente em estudo e a estruturação dos cursos permite que o conhecimento ultrapasse o espaço da EAD e chegue à prática dos cursistas. O ato de aprender se estende para a prática diária sendo citado em suas respostas como elemento resultante dos recursos de colaboração disponibilizados. Esse ganho ocorreu, pois os cursista passaram a refletir e rever suas práticas e a aplicar o “novo” em sala de aula ou nos ambientes de gestão das instituições educacionais a que pertencem.

Os cursos de educação continuada são espaços férteis para a ampliação de possibilidades que proporcionem a participação individual ativa e o crescimento do grupo e possibilitam aos cursistas que a melhoria da qualidade de suas práticas, seja o reflexo da evolução individual frente às mudanças sociais e do maior domínio das novas tecnologias. Portanto passam a ser agentes de mudanças no ambiente educacional estando em consonância com os atores do processo de ensino e de aprendizagem. Os dados coletados nesse estudo de caso continuarão sendo analisados em busca de novos elementos que possam trazer benefícios aos cursistas e ao ambiente, desenvolvendo estruturas mais dinâmicas, ferramentas de interação inovadoras e que despertem as mais diversas habilidades dos cursistas educadores, permitindo que os seus saberes sejam valorizados e compartilhados.
4. Referência Bibliográfica

BEHRENS, Marilda Aparecida. O paradigma emergente e a prática pedagógica. Petrópolis: Vozes, 2009.

______. O paradigma da complexidade na formação e no desenvolvimento profissional de professores universitários. Revista Eletrônica de Educação. Porto Alegre, ano XXX, n. 3, p. 439-455, set./dez. 2007. Disponível em: <http://revistaseletronicas.pucrs.br/ojs/index.php/faced/article/view/.../2089>. Acesso em: 28 fev. 2011.

______. Paradigma da complexidade: metodologia de projetos, contratos didáticos e portfólios. Petrópolis: Vozes, 2006.

FREIRE, Paulo; NOGUEIRA, Adriano. Que fazer: teoria e prática em educação popular. Petrópolis: Vozes, 1989.

FREIRE, Paulo; SHOR, Ira. Medo e Ousadia: O Cotidiano do Professor. 5.ed. Rio de Janeiro: Paz e Terra, 1986.

GARCIA, Carlos Marcelo. Formação de educadores para a mudança educativa. Porto: Porto, 1999.

______. Pesquisa sobre formação de professores: o conhecimento sobre aprender e ensinar. Revista Brasileira de Educação, São Paulo, n.9, p.51-75, set./dez. 1998.

______. Formación del profesorado para el cambio educativo. Barcelona, EUB,1995.

LÉVY, Pierre. As tecnologias da inteligência: o futuro do pensamento na era da informática. Rio de Janeiro: Ed. 34, 1993.

________ . A inteligência coletiva. São Paulo: Loyola, 1998.

NÓVOA, Antonio. Os educadores na virada do milênio: do excesso dos discursos à pobreza das práticas. Educação e Pesquisa, São Paulo, v.25, n.1, p. 11-20, jan./jun. 1999.

______. Formação contínua de professores: realidades e perspectivas. Aveiro: Univ.Aveiro, 1991.

______(Org.) Os professores e a sua Formação. 2 ed. Lisboa: Publicações Dom Quixote, 1995.

SCHÖN, D. Formar professores como profissionais reflexivos. In: NÓVOA, Antonio. (Org.). Os professores e a sua formação. 3. ed. Lisboa: Dom Quixote, 1997. p. 79-91.

TARDIF, Maurice. Saberes docentes e formação profissional. 6. ed. Petrópolis: Vozes, 2006.

_______, Maurice; LESSARD, C. Esboço de uma problemática do saber docente. Teoria & Educação Brasil, Porto Alegre, v.1, n.4, p. 215-233, 1991.
_1438095809.xls
Gráf1

		Refletir sobre a prática

		Rever e atualizar práticas

		Auto-formação

		Compartilhar experiências

		Não houve mudança

		Não atuo em sala de aula

		Aplicar o "novo"

Colunas1

Questão 9
Você identificou mudanças em sua prática de sala de aula após a realização dos cursos da Rede do Educador? Justifique.

26,7

22,0

13,6

4,4

3,9

6,6

22,8

61

50

31

10

9

15

52

Plan1

		Categorias		Colunas1

		Refletir sobre a prática		61

		Rever e atualizar práticas		50

		Auto-formação		31

		Compartilhar experiências		10

		Não houve mudança		9

		Não atuo em sala de aula		15

		Aplicar o "novo"		52

