
Maria Joana Nobre Godinho da Costa Campos

Avaliação da implementação das metodologias, estratégias e actividades

do Programa de Português dos Cursos Profissionais de Nível Secundário,
nas escolas do concelho de Almada

Tese de Doutoramento em Ciências da Educação

 Directores: Doutor D. Tomás Sola Martínez
 Doutora Dª Inmaculada Aznar Díaz

Universidade de Granada

Faculdade de Ciências da Educação
Departamento de Didáctica e Organização Escolar

2012

Editor: Editorial de la Universidad de Granada
Autor: Maria Joana Nobre Godinho da Costa Campos
D.L.: GR 582-2013
ISBN: 978-84-9028-391-2

Maria Joana Nobre Godinho da Costa Campos

Avaliação da implementação das metodologias, estratégias e actividades

do Programa de Português dos Cursos Profissionais de Nível Secundário,
nas escolas do concelho de Almada

Tese de Doutoramento em Ciências da Educação

 Directores: Doutor D. Tomás Sola Martínez
 Doutora Dª Inmaculada Aznar Díaz

Universidade de Granada

Faculdade de Ciências da Educação
Departamento de Didáctica e Organização Escolar

2012

Dedicatória aos meus filhos

Filhos…
Gostaria de ser a vossa plataforma de descolagem,
gostaria de ser o vosso vento favorável,
gostaria de ser um espaço muito aberto
E, por que negá-lo,
Gostaria de ser um companheiro de voo.
Mas dou-me conta
De que nenhum de vós precisa de mim para voar.
A única coisa de que realmente vocês precisam
É de vos terem a vocês mesmos,
E isso basta!

 Jorge Bucay

e ao Luís

Eras mastro forte de barco estável
Em mar bravio.

Raiz de um grande homem
Que o mundo nunca viu.

Filipe Campos

Agradecimentos

A realização desta Dissertação de Doutoramento não teria sido possível sem o

contributo de várias pessoas, às quais gostaria de deixar algumas palavras de

agradecimento, em particular:

à São, pelo desafio que me colocou para dar início a este projecto e às palavras

encorajadoras que sempre teve nos nossos encontros. Agradeço-lhe também a confiança

que sempre depositou na minha capacidade de trabalho;

a todos os intervenientes no processo de validação do questionário que, com o seu

prestimoso contributo, melhoraram significativamente o seu conteúdo;

aos directores das Escolas Secundárias de Almada e aos Presidentes das Escolas

Profissionais, EPA e EPED por me terem permitido passar os questionários;

a todos professores que se prontificaram a responder aos questionários, às entrevistas e

ao grupo de discussão.

Quero também deixar uma palavra de agradecimento aos orientadores deste trabalho,

Professor Doutor Tomás Sola Martinez e Professora Inmaculada Aznar Díaz pelo

incentivo, pela confiança, pela disponibilidade pessoal e científica.

A todos os meus colegas e amigos que tiveram uma palavra de encorajamento e de

apreço para que pudesse prosseguir esta tarefa árdua e me incentivaram a terminá-la.

À minha família, em especial, ao meu marido e aos meus filhos pelo incentivo, pela

crença que depositaram em mim, pelas palavras de carinho inestimável. Ao Rui, pelo

exemplo de trabalho, empenho, persistência e rigor que o caracterizam. Ao Filipe por

acreditar nos valores que sempre lhe transmiti, ainda que nem sempre estejamos de

acordo.

Aos meus pais que me deram os princípios por que aprendi a lutar e me ensinaram que

“o sonho comanda a vida.”

A todos, enfim, reitero o meu apreço e a minha eterna gratidão.

RESUMO (I)

O abandono das políticas do ensino técnico depois do 25 de Abril confinou ao

esquecimento as políticas de ensino e formação profissional que só voltaram a ter

visibilidade em 1989 depois da criação das Escolas Profissionais (EP) públicas e

privadas. É do capital da experiência de mais de dez anos no diagnóstico local de

necessidades de formação e do seu impacto nas empresas que nascem as ideias

fundamentais de um novo desenho curricular, consubstanciado no novo Programa de

Português dos Cursos Profissionais de nível secundário (PPCPns). Desde o ano lectivo

de 2004/2005, este programa é comum a todos os alunos inscritos nos Cursos

Profissionais de nível secundário (CP) em escolas públicas e em EP.

Neste estudo pretendemos avaliar a adequação das práticas pedagógicas dos

professores que leccionam estes cursos nas escolas do concelho de Almada ao modelo

de ensino proposto pelo texto programático e às características e especificidades dos

alunos dos cursos profissionais, no que se refere às metodologias e estratégias

adoptadas. Conhecendo as percepções gerais da sociedade e dos professores em

particular relativamente aos alunos que, de um modo geral, ingressam nestes cursos,

pretende-se aferir do grau de transformação dos métodos e das estratégias utilizadas em

sala de aula para construir um percurso educativo que melhor contribua para o sucesso

de todos.

Palavras-chave: cursos profissionais; programa de ensino; paradigmas de ensino-

aprendizagem; competências; metodologias; aprendizagem diferenciada; estratégias de

ensino e aprendizagem.

ABSTRACT (I)

The abandonment of the policies of technical education after 25th April forced

the policies of professional education and training to be seen as forgotten until they

returned in visibility in 1989 after the creation of the public and private Professional

Schools (PS). Thanks to over ten years of experience aimed at the specific diagnosis of

the necessities of training and its impact on the companies, the fundamental ideals of a

new curricular design have been formed, thus forming the new Portuguese Syllabus

within the Professional Course of secondary level (PPPCsl). Since the 2004/2005

academic year, this programme has been the same for all enrolled students in the

Professional Courses at the secondary level (PC) in public schools and in PS.

In this study we aim to evaluate the adequacy of the pedagogical practices of the

teachers that teach these courses in the schools in the area of Almada in comparison to

the proposed model of teaching through the programmed text and the characteristics and

specifics of the students from the professional courses, in which we refer to the

methodologies and strategies that have been adopted. Aware of the general perception

of society and teachers in relation to the students that, in general, join these courses, we

aim to guage the degree of transformation of the methods and the strategies used in the

classroom to create an educational path which contributes to the success of all.

Key Words: professional courses; teaching programme; paradigms of teacher-learning;

competency; methodology; differenciated learning; teaching and learning strategies.

 XIII

Índice

RESUMO II

PARTE I – FUNDAMENTAÇÃO TEÓRICA

INTRODUÇÃO – Enquadramento e pertinência do estudo

Capítulo I – A reforma do Ensino Secundário de 2004

1 – O Ensino em Portugal – breve perspectiva histórica

2 – O Ensino Profissional e a reforma curricular de 2004

2.1 – Princípios, objectivos estratégicos e contextos

2.1.1 – Princípios orientadores

2.1.2 – O contexto nacional e os objectivos estratégicos para a educação
e formação

2.2 – Formação e aprendizagens diversificadas – oferta formativa e contextos

Capítulo II – A disciplina de Português dos Cursos Profissionais de
nível secundário à luz das teorias que enformam o
programa

1 – Da Escola Behaviorista à Escola Humanista

1.1 – Modelos pedagógicos

1.1.1 – A concepção behaviorista do ensino-aprendizagem

1.1.1.1 – A finalidade da Escola e os valores veiculados

1.1.1.2 – O papel do professor e do aluno

1.1.2 – A concepção cognitivista e construtivista do ensino-
aprendizagem

1.1.2.1 – A finalidade da Escola e os valores veiculados

XXIII

 3

 7

 13

 14

 27

 38

 39

 48

 52

 63

 63

 63

 65

 69

 72

 73

 93

 XIV

1.1.2.2 – O papel do professor e do aluno

1.1.3 – A concepção humanista e transpessoal do ensino-aprendizagem

1.1.3.1 – A educação humanista: finalidades e valores

1.1.3.2 – A concepção humanista do papel do professor e do
aluno

1.2 – Avaliação

Capítulo III – O Programa de Português dos Cursos Profissionais
de nível secundário

1 – Um programa novo para uma nova concepção de aprendizagem

2 – Programa de Português dos Cursos Profissionais de Nível Secundário

2.1 – Estrutura do programa

2.2 – Objectivos da disciplina

2.3 – Orientações metodológicas para o desenvolvimento das competências

3 – Estratégias/actividades propostas no programa

4 – Avaliação das aprendizagens

Capítulo IV – O desenvolvimento de estratégias e actividades na
aula de Português dos Cursos Profissionais

1 – O modelo de ensino estratégico: um caminho entre a teoria e a prática

1.1 – Estratégias e actividades – desenvolvimento de competências para uma
formação qualificante

1.1.1 – Estratégias para o desenvolvimento cognitivo e pessoal do aluno

1.1.2 – Acção estratégica – um percurso intencional e orientador do
ensino-aprendizagem

Parte II – Estudo empírico

Capítulo V – Metodologia e desenho de investigação

Introdução

1 – Justificação da investigação

 95

 97

 100

 102

 104

 109

 111

 119

 119

 126

 128

 132

 140

 145

 147

 157

 158

 164

 181

 183

 185

 185

 XV

2 – Contextualização

2.1 – Contexto territorial e geográfico

2.1.1 – O aumento da população e as alterações da estrutura do parque
educativo de Almada – infra-estruturas escolares do concelho

2.2 – Empregabilidade

2.3 – Comunidade educativa

3 – Problema de investigação

4 – Objectivos de investigação

4.1 – Objectivo geral

4.2 – Objectivos específicos

5 – Metodologia

5.1 – Opões metodológicas

5.1.1 – A investigação educativa e suas características. A cientificação
da ciência da educação. O que é investigar em educação?

5.1.2 – Paradigmas de investigação

5.1.2.1 – O paradigma positivista

5.1.2.2 – O paradigma interpretativo

5.1.2.3 – O paradigma crítico/sociocrítico

5.2 – Descrição da amostra

5.3 – Instrumentos para recolha de dados

5.3.1 – Recolha de informação por amostragem

5.3.1.1 – Questionário

5.3.1.2 – Entrevista

5.3.1.3 – Grupo de discussão

5.4 – Procedimento

5.4.1 – Técnicas quantitativas

5.4.2 – Técnicas qualitativas – a entrevista e o grupo de discussão

5.5 – Tratamento e análise de dados

5.5.1 – Análise dos dados quantitativos

5.5.2 – Análise dos dados qualitativos

 188

 188

 190

 196

 197

 199

 199

 199

 199

 200

 200

 201

 203

 204

 205

 207

 212

 214

 215

 217

 219

 222

 223

 224

 226

 230

 230

 231

 XVI

5.6 – Limitações da investigação

6 – Triangulação

Capítulo VI – Resultados da investigação

Introdução

1 – Apresentação e análise de resultados quantitativos

1.1 – Resultados descritivos do questionário

1.1.1 – Variáveis demográficas

1.1.2 – Consistência interna

1.1.3 – Correlações entre escalas do questionário

1.1.4 – Resultados obtidos nos itens do questionário

1.1.5 – Correlações entre as escalas do questionário e as variáveis
demográficas

2 – Apresentação e análise de resultados qualitativos: a entrevista e o grupo de
discussão

2.1 – Análise dos resultados das entrevistas

2.2 – Análise dos resultados do grupo de discussão

3 – Triangulação dos resultados

Capítulo VII – Conclusões e futuras linhas de investigação

1 – Conclusões

2 – Futuras linhas de investigação

Bibliografia

Anexos

 233

 235

 237

 239

 239

 240

 242

 250

 251

 252

 259

 260

 260

 344

 363

 369

 371

 376

 381

 XVII

SIGLAS E ABREVIATURAS

ANQ – Agência Nacional para a Qualificação

CEF – Cursos de Educação e Formação

CFC – Componente da Formação Científica

CFS – Componente da Formação Sociocultural

CFT – Componente da Formação Técnica

CP – Cursos Profissionais1

CPns – Cursos Profissionais de nível secundário

DORCEP – Documento Orientador da Revisão Curricular do Ensino Profissional

DORCES – Documento Orientador da Revisão Curricular do Ensino Secundário

EP – Escolas Profissionais

EPepc – Escolas Profissionais de ensino particular e cooperativo

EPED – Escola Profissional para o Ensino e Desenvolvimento

FCT – Formação em Contexto de Trabalho

GD – Grupo de discussão

INE – Instituto nacional de Estatística

LBSE – Lei de Bases do Sistema Educativo

PAP – Prova de Aptidão Profissional

PCE – Projecto Curricular de Escola

PCT – Projecto Curricular de Turma

PEE – Projecto Educativo de Escola

PEI – Programa de Enriquecimento Instrumental (Instrumental Enrichment Program)

PPCPns – Programa de Português para os Cursos Profissionais de nível secundário

PPes – Programa de Português do ensino secundário

RVCC – Reconhecimento, Validação e Certificação de Competências

1 Sempre que utilizarmos a abreviaturaCP estamos a referir-nos aos Cursos Profissionais de nível
secundário que é a problemática do nosso estudo.

 XVIII

 XIX

RELAÇÃO DE TABELAS

 Pág
Tabela nº 1 – Sistematização das posições teóricas dos paradigmas de

investigação ...

Tabela nº 2 – Características metodológicas dos paradigmas de investigação
..

Tabela nº 3 – Amostra convidada, amostra participante e amostra produtora
de dados ...

Tabela nº 4 – Lista de experts que contribuíram para a melhoria do
questionário ...

Tabela nº 5 – Procedimento de Alfa Cronbach ...

Tabela nº 6 – Variáveis caracterizadoras da amostra

Tabela nº 7 – Percentagem por anos de docência ..

Tabela nº 8 – Percentagem por anos de docência na mesma escola
Tabela nº 9 – Horários disponíveis, participantes e percentagem por escola....
Tabela nº 10 – Correlações bivariadas entre as escalas do questionário

Tabela nº 11 – Médias e desvios-padrão dos 55 itens do questionário

Tabela nº 12 – Elementos de significação constitutiva da entrevista do
professor A ..

Tabela nº 13 – Categorias e sub-categorias da entrevista do professor A

Tabela nº 14 – Elementos de significação constitutiva da entrevista do
professor B ..

Tabela nº 15 – Categorias e sub-categorias da entrevista do professor B

Tabela nº 16 – Elementos de significação constitutiva da entrevista do
professor C ...

Tabela nº 17 – Categorias e sub-categorias da entrevista do professor C

Tabela nº 18 – Elementos de significação constitutiva da entrevista do
professor D ...

Tabela nº 19 – Categorias e sub-categorias da entrevista do professor D...........

Tabela nº 20 – Elementos de significação constitutiva da entrevista do
professor E ..

Tabela nº 21 – Categorias e sub-categorias da entrevista do professor E

Tabela nº 22 – Elementos de significação constitutiva da entrevista do

 professor F ..

 202

 205

 208

 218

 230

 237

 243

 244

 246

 248

 249

 258

 261

 263

 266

 269

 272

 274

 277

 278

 281

 283

 XX

Tabela nº 23 – Categorias e sub-categorias da entrevista do professor F

Tabela nº 24 – Elementos de significação constitutiva da entrevista do
professor G ..

Tabela nº 25 – Categorias e sub-categorias da entrevista do professor G

Tabela nº 26 – Elementos de significação constitutiva da entrevista do
professor H ..

Tabela nº 27 – Categorias e sub-categorias da entrevista do professor H

Tabela nº 28 – Síntese das tabelas 16, 18, 20, 22, 24, 26, 28 e 30

Tabela nº 29 – Categoria 1, formação ...

Tabela nº 30 – Categoria 2, percepção/opinião sobre o programa

Tabela nº 31 – Categoria 3, metodologias/estratégias de carácter global
Tabela nº 32 – Categoria 4, metodologias/estratégias da compreensão e

expressão oral ...
Tabela nº 33 – Categoria 5, metodologias/estratégias da escrita

Tabela nº 34 – Categoria 6, metodologias/estratégias da leitura
Tabela nº 35 – Categoria 7, metodologias/estratégias do funcionamento da

língua ...
Tabela nº 36 – Categoria 8, avaliação ...
Tabela nº 37 – Categoria 9, caracterização dos CP, valor atribuído aos CP......
Tabela nº 38 – Categoria 10, perfil dos alunos dos cursos profissionais
Tabela nº 39 – Categoria 11, estratégias para a melhoria das aprendizagens

dos alunos ..
Tabela nº 40 – Elementos de significação constitutiva do grupo de discussão
Tabela nº 41 – Categorias e sub-categorias do grupo de discussão

 286

 288

 291

 294

 296

 298

 302

 303

 304

 311

 314

 319

 322

 323

 326

 331

 335

 339

 347

 XXI

RELAÇÃO DOS GRÁFICOS

 Pág
Gráfico nº 1 – Idade ..

Gráfico nº 2 – Género ..

Gráfico nº 3 – Grau académico ...

Gráfico nº 4 – Curso frequentado ..

Gráfico nº 5 – Formação profissional inicial ...

Gráfico nº 6 – Formação profissional contínua ...

Gráfico nº 7 – Anos de docência ...

Gráfico nº 8 – Anos de docência na escola ..

Gráfico nº 9 – Níveis de escolaridade leccionados ..

Gráfico nº 10 – Escolas do concelho de Almada ..

Gráfico nº 11 – Média de alunos por turma ...
Gráfico nº 12 – Percepção/opinião sobre o programa
Gráfico nº 13 – Metodologias/estratégias globais ...

Gráfico nº 14 – Compreensão/expressão oral ..

Gráfico nº 15 – Escrita ...

Gráfico nº 16 – Leitura ..

Gráfico nº 17 – Funcionamento da língua ...

 239

 239

 240

 241

 241

 242

 243

 244

 244

 245

 247

 250

 251

 252

 253

 254

 255

 XXII

 XXIII

RESUMO II

La implantación del programa de portugués de los Cursos Profesionales de nivel

secundario (CPns) ha introducido una nueva dinámica en la enseñanza profesional que

se ha visto reflejada en los objetivos, en los medios y en los modelos de organización de

esta modalidad de enseñanza. A pesar de que forma parte de la enseñanza secundaria,

presenta una dimensión predominantemente técnica y práctica, dirigida a la

cualificación profesional de los jóvenes que quieran integrarse en la vida laboral o que

pretenden cursar estudios superiores.

Considerando que los alumnos que asisten a los CPns presentan señales de haber

suspendido, repetido, desistido y de abandono escolar, el nuevo programa de portugués

ha establecido el paradigma cognitivista para el desarrollo de los aprendizajes.

Por eso, después de haber formado parte del equipo que ha elaborado el

programa en análisis y teniendo la percepción de que aún hoy prevalecen las

metodologías transmisivas/de presentación, pensamos que es importante evaluar su

implantación en el aula. De este modo, hemos considerado la hipótesis de buscar

respuestas a través de un estudio descriptivo-interpretativo que explique la

percepción/opinión de los profesores sobre el programa y sobre el modo como se han

puesto en práctica las metodologías y las estrategias que forman parte del texto

programático, en el municipio de Almada.

Este estudio pretende realizar el análisis de las prácticas docentes y, a partir de

las conclusiones, propone nuevas líneas de investigación que puedan contribuir a la

mejora del aprendizaje de la lengua materna y del desarrollo personal, social y

profesional de los alumnos de los CPns.

 La Introducción es el marco del estudio, y señala las razones que condujeron a

esta investigación.

La I Parte corresponde a la fundamentación teórica y presenta un enfoque

teórico de las cuestiones conceptuales que son la base de este estudio, problematizando

y encuadrando teóricamente el enfoque del análisis en cuatro capítulos: Capítulo I – La

reforma de la enseñanza secundaria de 2004; Capítulo II – La asignatura de portugués

de los Cursos profesionales de nivel secundario a la luz de las teorías que dan forma al

programa; Capítulo III – El Programa de portugués de los cursos profesionales de nivel

 XXIV

secundario; Capítulo IV – El desarrollo de estrategias y actividades en el aula de

portugués de los cursos profesionales.

En la II Parte, se desarrolla el estudio empírico en tres capítulos: Capítulo V –

Metodología y diseño de la investigación; Capítulo VI – Resultados y Capítulo VII –

Conclusiones y futuras líneas de investigación, seguido por una bibliografía actualizada

y por los documentos anexos.

En el capítulo I – la reforma de la enseñanza secundaria de 2004, vamos a

evocar la época pombalina para encontrar la génesis de la enseñanza técnico-

profesional.

En 1759, el Marqués de Pombal instituyó la primera gran reforma educativa al

crear la Clase de Comercio como la primera escuela oficial de enseñanza de comercio

técnico profesional del Mundo. Fue seguida por otras “Clases”, a través de las cuales se

estimuló la formación de técnicos que pudiesen intervenir en las actividades económicas

del País. También en el siglo XIX, el país tuvo la necesidad de reorganizar el sistema

educativo a partir de las necesidades del sistema productivo industrial y comercial, lo

que permitió que la enseñanza caminase junto con el proceso de industrialización.

El retraso de la enseñanza técnica, ya visible a principios del siglo XX (1918), se

agrava durante el Estado Novo y hace que se derrumbe parte del edificio educativo

construido hasta la fecha, acentuándose la asimetría entre la enseñanza media y la

enseñanza técnica, así como la desigualdad entre los géneros. Hay un punto de inflexión

en la política educativa, marcado por la construcción de una política nacionalista y

autoritaria del Estado Novo, a través del adoctrinamiento y la inculcación, valores

transmitidos por la escuela.

La gran reforma de 1947 puso de relieve las diferencias entre la enseñanza

técnica y la media, manteniendo alejados de la enseñanza universitaria a casi todos los

alumnos que hubiesen realizado el recorrido de la enseñanza técnica, acentuando aún

más las desigualdades sociales.

La revolución de abril de 1974 suprimió dichas diferencias que se atenuaron con

la unificación de las dos modalidades de enseñanza. La enseñanza técnico-profesional

deja de existir y son ahora las empresas las que asumen toda la formación específica, lo

que reduce drásticamente el número de técnicos en el mundo del trabajo.

 XXV

La Ley de bases del sistema educativo (Ley n.º 46/86) y las alteraciones que le

siguen reorientan la política educativa, provocando profundos cambios en la escuela que

ahora tiene la tarea de informar y formar a todos los alumnos, garantizando el derecho

“a la igualdad de oportunidad para ambos sexos (...) a través de las prácticas de

coeducación y de la orientación escolar y profesional”, favoreciendo el desarrollo de la

“capacidad para el trabajo y proporcionando, con base en una sólida formación

general, una formación específica para la ocupación de un justo lugar en la vida activa

que permita al individuo prestar su contribución al progreso de la sociedad en

consonancia con sus intereses, capacidades y vocación” (Ley n.º 49/2005 de 30 de

agosto, Artículo 3º (Principios organizativos), párrafo e).

La misma Ley consigna también el derecho a la libertad y a la diferencia, el

derecho al desarrollo del razonamiento, a la reflexión y a la curiosidad científica, y al

desarrollo de las diversas capacidades.

Entre los objetivos definidos por la LBSE, se produjeron algunos avances entre

los que se destacan la creación de las escuelas profesionales de enseñanza particular y

cooperativa (Decreto Ley n.º 26/89) que a lo largo de décadas prepararon a los jóvenes

para el mundo del trabajo, respondiendo a las necesidades de las empresas y del tejido

económico y social, contribuyendo al desarrollo regional y nacional y respondiendo a

las aspiraciones y expectativas de los jóvenes a través de ofertas formativas

diversificadas.

A pesar del reconocimiento del trabajo realizado por las EPepc, el número de

diplomados en los CP ha sido manifiestamente insuficiente, lo que hizo que la reforma

de 2004 expandiese estos cursos a las escuelas secundarias públicas, permitiendo

alcanzar el mayor número de alumnos en los 21 años de su existencia.

La reforma de 2004, al volver a definir una serie de finalidades y objetivos

educativos, se presenta como un cambio con carácter imperativo para el conjunto del

territorio nacional, asumiendo la enseñanza profesional como una modalidad especial de

enseñanza secundaria que integra la doble vertiente: el acceso al trabajo y la

continuación de los estudios, respondiendo así a las motivaciones, expectativas y

aspiraciones de los alumnos y a las exigencias de desarrollo del país en el seno de la

Europa comunitaria.

 XXVI

El funcionamiento de estos cursos depende de una matriz curricular propia: un

componente de formación sociocultural; un componente de formación científica y el

componente de formación técnica, con un total de 3.100 horas. Presentan una estructura

modular que potencia un aprendizaje diferenciado y una evaluación formativa. Los

módulos son independientes y la progresión en las asignaturas depende de la obtención

de una clasificación igual o superior a 10 puntos en cada módulo, siendo obligatoria una

Prueba de Aptitud Profesional (PAP) al final del ciclo de estudios. La PAP consiste en

la presentación y defensa de un proyecto, incorporado en un producto, en una

intervención o en una actuación, según la naturaleza de los cursos, y de un informe final

de realización y apreciación crítica que demuestre saberes y competencias profesionales

adquiridas a lo largo de la formación y que sea un elemento estructurante del futuro

profesional del alumno.

Al final del curso, los alumnos tienen un certificado de cualificación profesional

de nivel 3.

La valoración de los contenidos relacionados directamente con el mundo del

trabajo ha permitido a la enseñanza profesional obtener tasas de empleo del orden del 80

%, dependiendo de los sectores de actividad, entre los que se destacan la hostelería, la

informática y la electrónica, y la construcción civil, aunque prácticamente todos los

cursos hayan tenido una buena aceptación por parte de los empleadores.

En el capítulo II analizaremos la asignatura de portugués de los Cursos

profesionales de nivel secundario a la luz de las teorías que dan forma al

programa.

Después de referir algunos modelos pedagógicos, nos centraremos en la

concepción de la enseñanza-aprendizaje, la finalidad de la escuela y los valores

vehiculado, en el papel del profesor y del alumno, y en los paradigmas behaviorista

(corriente behaviorista), cognitivista (corrientes cognitivista y constructivista) y

humanista (corrientes humanista y transpersonal).

 El paradigma behaviorista subraya el papel del ambiente y del aprendizaje y

estudia los individuos de una forma objetiva a partir del exterior. El sujeto que aprende

se considera una tabla rasa que recibe pasivamente la información exterior y aprende

por la experiencia.

 XXVII

A la luz de esta teoría, la enseñanza se centra en la repetición de modelos, lo que

da lugar a un aprendizaje mecanicista. La transmisión de un saber preestablecido es la

principal finalidad de la escuela y tiene como objetivo la formación de los alumnos, a

través de la adquisición de comportamientos observables y medibles, necesarios para su

adaptación social.

En este contexto, el profesor ocupa un lugar de destaque. Crea actividades a

partir de objetivos definidos, dando poco lugar a la creatividad y a la autonomía del

alumno, que no interviene en su proceso de aprendizaje ni de evaluación. Se preocupa

más con aspectos cuantitativos del aprendizaje, centrándose en la respuesta correcta,

igual al modelo. Esta enseñanza por transmisión se centra en las exposiciones orales del

profesor que transmite (estímulos) a los alumnos, los cuales los acumulan y los

almacenan para después reproducirlos por repetición cuando se les solicita.

El alumno es esencialmente pasivo, acrítico, reacciona a los estímulos

proporcionados por el medio escolar, y se puede conformar con las reglas

preestablecidas por el sistema, siendo controlada su motivación por refuerzos de

naturaleza externa.

 En la corriente cognitivista (paradigma cognitivista) el cuánto de los

behavioristas es sustituido por el cómo. Está centrada en el cómo se aprende en el medio

escolar y en los procesos internos que presiden el aprendizaje. El alumno establece

conexiones con los conocimientos anteriores, explora, plantea hipótesis, busca nuevas

informaciones y realiza el tratamiento de dichas informaciones, validándolas,

integrándolas, y modificando sus representaciones para ajustarlas a las necesidades de la

nueva situación.

La corriente constructivista (paradigma cognitivista) de la enseñanza-aprendizaje

hace con que el alumno resuelva problemas significativos a través de la formulación de

hipótesis, de la búsqueda de información y de la construcción de una respuesta en una

situación de autoaprendizaje, descubriendo, él mismo, las reglas y los conceptos,

enseñándole a aprender cómo aprender, a crear automotivación, a fortalecer el

autoconcepto y a responsabilizar al alumno por su propio aprendizaje.

Desde el punto de vista del paradigma cognitivista, la escuela tiene la finalidad

de desarrollar el aprendizaje de los alumnos. El aprendizaje es un proceso interno no

directamente observable, cuya construcción implica un compromiso cognitivo y

 XXVIII

afectivo de quien aprende, es una construcción constante que tiene como base los

conocimientos anteriores, y es además producto de una cultura y multidimensional.

Implica varios procesos y mecanismos cognitivos y estrategias diversificadas que van

desde el (i) tratamiento de la información al (ii) aprendizaje significativo y (iii) a la

metacognición, a la transferencia de los aprendizajes y a la resolución de

problemas, para (iv) desarrollar competencias.

 El alumno tiene un papel preponderante. El aprendizaje, como proceso continuo

de co-construcción de sentido da primacía al alumno que puede, de forma autónoma,

resolver los problemas con los que se encuentra, recurriendo a estrategias cognitivas y

metacognitivas.

El profesor es el facilitador de los aprendizajes, el regulador del proceso de

gestión de los aprendizajes del alumno y del grupo y tiene el papel de gestionar las

metodologías y las estrategias para mejorar su nivel de rendimiento. También es

responsable de la planificación de situaciones de aprendizaje significativas, de

actividades y de estrategias para resolver tareas complejas y situaciones-problema que

deben provenir de las experiencias y de los intereses de los alumnos. Debe enseñar

menos para que los alumnos aprendan más.

Los fundamentos de la corriente humanista (paradigma humanista) giran en

torno de dos componentes fundamentales: el desarrollo personal y el desarrollo social.

Resalta el lado positivo del hombre que, además de organismo biológico, es un

ser humano con potencial de crecimiento y autorrealización que piensa, siente y tiene

capacidad de cambio, por lo que puede controlar, cambiar y decidir caminar hacia el

bienestar. Valora el desarrollo personal, la afectividad, la empatía, el respeto por el

alumno y defiende una pedagogía de participación y autonomía que favorece la

movilización y la transferencia de los saberes, teniendo en cuenta el desarrollo de la

persona humana como ser único y libre al que le gusta realizarse. En el caso de las

estrategias, se destaca el aprendizaje cooperativo y el aprendizaje por proyectos. Se

destaca la aceptación incondicional del otro, la libertad de elección, la expresión

personal, la creatividad y las relaciones humanas.

 La corriente transpersonal supera la dimensión personal buscada por el

humanismo, añadiéndole una dimensión planetaria del individuo, como persona y

ciudadano que participa en la construcción de un mundo mejor.

 XXIX

 La educación humanista reconoce la unicidad del alumno, el desarrollo de la

autonomía y los valores de cooperación y de entreayuda, y reconoce el desarrollo

personal y social, el desarrollo de una ciudadanía responsable y democrática y una

apertura a la dimensión espiritual de la corriente transpersonal, pudiendo ser

considerada una pedagogía de naturaleza ecléctica como solución para la escuela del

siglo XXI. El alumno se compromete con su aprendizaje y se convierte en el centro del

proceso.

El profesor acompaña al alumno en su proceso de aprendizaje, orienta, propone.

Enseñar es estar atento a sus necesidades para ayudar a suplirlas, es favorecer el

encuentro y el conocimiento del otro, es eliminar los obstáculos interpersonales y los

conflictos que impiden el aprendizaje del grupo, es caminar con el alumno en la

búsqueda del mundo, es comprometerse a construir juntos un proyecto de sociedad.

En lo que respecta a la corriente transpersonal, el alumno es un todo – cuerpo,

corazón y alma – en la edificación de la sabiduría. Las divergencias de experiencias y de

personalidad sirven para enriquecer la comunidad de aprendices. Su motivación es

interna y proviene de la respuesta a las necesidades innatas del conocimiento de sí

mismo, del otro y del universo.

En lo que respecta a la evaluación, podemos ver que existe una relación causa-

efecto entre lo que aceptamos como método de aprendizaje y el modo como evaluamos

lo que se aprende.

Así, las metodologías tradicionales tienden a centrarse en realidades más

directamente observables; es decir, los resultados del alumno, en perjuicio de los

procesos utilizados. En este sentido, evaluación y medida son sinónimos, reduciendo la

evaluación a poco más que una clasificación.

En el paradigma cognitivista prevalece la evaluación formativa que proporciona

informaciones sobre el desarrollo del proceso de enseñanza-aprendizaje, contribuye a la

regulación del aprendizaje y al desarrollo del alumno. Permite que el profesor realice un

feedback en tiempo útil, pudiendo ajustar el proceso de evaluación a las características

de cada alumno, y tiene como funciones inventariar, armonizar, apoyar, orientar,

reforzar y corregir, para estimular el aprendizaje. Es una evaluación incorporada en el

acto de la enseñanza-aprendizaje e integrada en la acción de formación, que permite que

 XXX

el profesor se informe sobre el desarrollo del aprendizaje del alumno y hace con que el

alumno tome conciencia de sus éxitos y fracasos para mejorar su rendimiento.

En el capítulo III – El programa de portugués de los cursos profesionales de

nivel secundario haremos referencia al programa como ajuste del programa de

portugués de los cursos científico-humanísticos, tecnológicos y artísticos

especializados, al modelo curricular de los cursos profesionales.

 El programa considera el aula de portugués como espacio de promoción de

todas las competencias y del conocimiento reflexivo de la lengua, a través del contacto

con textos de varias tipologías y de situaciones de aprendizaje que favorezcan el

desarrollo integral del alumno, para una participación activa en el mundo al que

pertenece.

El programa tiene una orientación cognitivista/constructivista, alejándose de una

concepción comunicativa pura de la enseñanza y del aprendizaje que ha estado en vigor

hasta el momento, proponiendo una nueva perspectiva de enseñanza-aprendizaje y una

nueva concepción de alumno y de profesor. Integra diferentes procesos de enseñar y de

hacer aprender, teniendo en cuenta las capacidades y dificultades individuales. El

PPCPns presenta una nueva propuesta de trabajo: la reducción de contenidos literarios,

la introducción de los contenidos procesuales/procedimentales, la organización del

programa en módulos y la valoración de una enseñanza-aprendizaje por competencias,

en el que todas adquieren la misma importancia tanto en la enseñanza como en la

evaluación.

Cabe señalar que las dos competencias orales se introdujeron para ser enseñadas,

desarrolladas y evaluadas, lo que implica que la oralidad no debe ser solo espontánea

sino también formalizada, debiendo tener el mismo peso que las competencias

anteriormente consideradas más nobles: la escritura y la lectura. Los diversos prototipos

textuales constituyen el punto de partida para un trabajo progresivamente más complejo

sobre el proceso de concienciación de la lengua y de la cultura y para el desarrollo de

todas las competencias.

En el mismo sentido, se tienen en cuenta los contenidos procesuales porque se

considera imperioso que los alumnos aprendan a aprender de forma sistemática.

 XXXI

Otra opción importante es la estructura modular del programa, cuyos

fundamentos se basan en una perspectiva humanista y cognitivista/constructivista con el

objetivo de responsabilizar a los alumnos por sus itinerarios de aprendizaje, por la

construcción de soluciones flexibles y adecuadas a cada caso individual, por la creación

de ambientes pedagógicos fundamentados, autónomos, flexibles y creativos que

potencien el éxito educativo, en fin, para un aprendizaje diferenciado. En esta medida,

además de las competencias nucleares, también se han incluido las diversas

competencias transversales, como la competencia de formación para la ciudadanía, la

transversalidad de la lengua portuguesa, etc.

Se presenta la estructura del programa y se caracteriza la asignatura que está

integrada en el componente de formación sociocultural junto con las asignaturas de

lengua extranjera, área de integración, tecnologías de la información y comunicación y

educación física, y es común a todos los cursos de la enseñanza profesional.

Se enumeran los objetivos del programa de la asignatura de portugués y se

sugieren algunas orientaciones metodológicas para el desarrollo de competencias.

También se mencionan algunas estrategias/actividades que el programa propone en las

diversas etapas de los contenidos procesuales de todas las competencias nucleares.

Sobre la evaluación, se proponen diversas modalidades de evaluación y se

indican varios instrumentos, inclusive el uso del portafolio. Se propone una evaluación

derivada del aprendizaje. Vista a la luz de las teorías que atraviesan el PPCPns y que la

literatura nos ofrece sobre el asunto, la evaluación debería ser más cualitativa que

cuantitativa para poder reflejar el desarrollo del aprendizaje del alumno, sus dificultades

y posteriormente la superación de dichas dificultades, las estrategias utilizadas y el

resultado del proceso reflexivo al que el alumno recurre por sugerencia del profesor

como mediador.

El capítulo IV aborda el desarrollo de estrategias y actividades en el aula de

portugués de los cursos profesionales

A pesar de situaciones de fracaso de una parte significativa de los alumnos, a

pesar de la contribución de las neurociencias en el ámbito de la psicología, que a lo

largo de 25 años establecieron una nueva concepción de aprendizaje y de enseñanza

 XXXII

proporcionándonos nuevos conocimientos sobre el funcionamiento del cerebro y de la

memoria, el cambio se realizará más lentamente que las necesidades sentidas por la

sociedad.

Aunque la población escolar presente cambios significativos desde el punto de

vista social, económico y cultural, y de las necesidades educativas específicas, la

escuela ha perpetuado prácticas pedagógicas de continuidad y de repetición que impiden

que los cambios se concreticen hacia la construcción de los aprendizajes prescritos en el

programa.

En este sentido, le corresponde al profesor elegir las estrategias que hagan viable

y faciliten la acción de aprender, para que pueda enseñar en su verdadera acepción, que

implica “una acción especializada, fundada en el conocimiento propio, de hacer que

alguien aprenda aglo que se pretende y se considera necesario” (Roldão 2009:14-15).

Así, el profesor debe encontrar estrategias cognitivas y metacognitivas,

adecuadas y pertinentes, teniendo en cuenta los conocimientos anteriores del alumno y

los objetivos del currículo, debe reflexionar sobre la adecuación de los materiales

definidos para la tarea a realizar y tomar decisiones para optimizar los contenidos y las

actividades, que permitan al alumno pasar de la dependencia a la práctica guiada y de la

práctica guiada a la autonomía.

El nuevo paradigma de construcción de aprendizajes es un desafío de la sociedad

actual y necesita un concepto de escuela que aprenda para proporcionar la conexión

entre la vida y el aprendizaje, la formación y la profesión, con la intención de crear

movimientos continuados de aprendizaje entre la escuela, los contextos de trabajo y la

vida de los individuos, que estimulan la búsqueda de nuevas experiencias, aceptando los

fracasos para crecer, buscando el éxito en la interacción.

A una escuela que aprende le corresponde un perfil de alumno empeñado y un

profesor con el nuevo papel de reflejar sobre la práctica de su enseñanza y de los

procesos metodológicos que le permitan analizar y pensar sobre lo que hace, por qué lo

hace y con qué objetivos y resultados, razón por la cual los profesores deben formarse

para intervenir correctamente en la formación y desarrollo de sus alumnos.

Ante el problema complejo del aprendizaje, las cuestiones que se plantean son:

cómo hacen aprender los profesores, cómo se explica el proceso de aprendizaje (cómo

 XXXIII

se aprende) así como la habilidad de usar técnicas y estrategias para hacerlo eficiente

(Cruz & Fonseca, 2002).

Se debe valorar la capacidad de iniciativa de los alumnos y responsabilizarlos

por su preparación, para ello la escuela debe crear oportunidades para la adquisición y el

entrenamiento de las diversas destrezas de atención, razonamiento y estudio. La eficacia

para pensar y para aprender depende de una habilidad de base genética e innata, por eso

se denomina inteligencia, y de los procesos de percepción, aprendizaje, pensamiento y

resolución de problemas, habilidad a la que llamamos cognición. Si la escuela no es

capaz de hacer que el alumno aprenda y piense, este no podrá obtener éxito en ella.

Cuando surgen disfunciones cognitivas, el profesor debe (i) diseñar estrategias

más adecuadas, para corregir los déficits de las funciones cognitivas; (ii) detectar a

tiempo la presencia de los déficits en las fases del acto mental (input, output y factores

afectivos y motivacionales) (iii) determinar el tipo de aprendizaje a impartir para

superar los aspectos deficitarios.

Un concepto interesante que responde a la situación de incapacidad para

aprender es el de la modificabilidad, defendido por Feuerstein (1993). El autor sintetiza

este concepto como la capacidad única de que los individuos puedan alterar la estructura

de su funcionamiento cognitivo para adaptarse a las exigencias de las situaciones de

vida que están en constante cambio. Cada sujeto puede desarrollar las habilidades del

pensamiento crítico, lo que implica la capacidad de tratar con nuevas situaciones y

rápidos y complejos cambios, lo que requiere también una cierta flexibilidad interna.

Nos referimos también al trabajo de proyecto, al portafolio y al aprendizaje

diferenciado como dispositivos pedagógicos que promueven la construcción de nuevos

conocimientos y exigen la participación, experimentación, descubrimiento, reflexión,

intervención y reconstrucción creativa, observados en la acción, en la indagación y en la

formación de los participantes. Este trabajo favorece el aprendizaje significativo, la

práctica activa y creativa, como forma de percibir el medio y comprenderlo para

transformarlo, imprimiendo intencionalidad a la acción/intervención en el desarrollo del

currículo, en contextos informales, formales y no-formales, como espacio de

construcción de la ciudadanía y de desarrollo de saberes adaptativos emancipadores

(Carvalho Viana, 2011).

Estudio empírico – Capítulo V – Metodología y diseño de la investigación

 XXXIV

El capítulo V presenta la metodología y el diseño de la investigación y en ella se

incluyen la justificación de la investigación, la contextualización de las escuelas sobre

las cuales ha incidido nuestro estudio, el problema y los objetivos de la investigación.

1 – Justificación de la investigación

Como autora del PPCPns impartido en las EPepc y en las escuelas secundarias

desde 2004, he querido cerrar un ciclo de trabajo con la evaluación de la implantación

del referido programa.

Así, como no hay antecedentes en la investigación, nos proponemos analizar la

percepción/opinión de los profesores con respecto al programa y estudiar el impacto que

las metodologías, estrategias y actividades propuestas por el texto programático

ejercieron en las prácticas pedagógicas de los docentes, teniendo en cuenta el paradigma

educativo que subyace al texto programático.

Fue en la relación sistema educativo, metodologías/estrategias y proceso de

enseñanza-aprendizaje, incluidos en el cuadro de la revisión curricular de la enseñanza

secundaria y de la revisión curricular de la enseñanza profesional, que hemos

encontrado el enfoque de nuestra investigación.

2 – Contextualización

Teniendo en cuenta la situación geográfica del municipio (área metropolitana de

Lisboa con 18 municipios), hemos registrado su crecimiento demográfico y urbano a

partir de los años sesenta del siglo XX después de la construcción de Lisnave, de

Siderurgia Nacional y de la construcción del puente sobre el Tajo en 1966, acompañado

por el aumento de los transportes colectivos y la consecuente mejora de las conexiones

fluviales y difusión de los transportes por carretera, que aseguraron la conexión

cotidiana entre las dos orillas del Tajo (Almada-Lisboa-Almada), haciendo con que el

municipio se incluyera en las dinámicas demográficas, sociales y económicas de la

metrópolis de Lisboa.

Según datos obtenidos en el censo de 2001, el análisis comparativo de la

evolución demográfica entre los años 1991 y 2001 permite concluir que el municipio de

Almada, con aproximadamente 160.825 habitantes distribuidos por las once feligresías,

es el municipio más poblado de la Península de Setúbal y representa el 22,5 % de su

población. Este crecimiento se debe a saldos migratorios positivos que tienen origen en

 XXXV

la movilidad residencial intermunicipios y en los movimientos migratorios

internacionales que dieron origen a grandes cambios en la estructura del parque escolar

de Almada.

De este modo, Almada tiene actualmente diez escuelas secundarias públicas y

dos escuelas profesionales de nivel secundario que imparten también la enseñanza

profesional, y cuenta con un parque escolar de muchas escuelas destinadas a la

enseñanza preescolar y básica.

 En lo que respecta a la empleabilidad del municipio, el sector terciario

representa el 81% del empleo (INE, datos de 2004) y manifiesta un crecimiento de las

empresas de servicios del "sector terciario superior" y de las actividades relacionadas

con la cultura, turismo y ocio. El sector secundario (INE, datos de 2004) basado en las

industrias transformadoras, de construcción y obras públicas, representa solo el 18% del

empleo generado.

Las medianas y grandes empresas desarrollan su actividad sobre todo en los

servicios prestados a otras empresas (comunicación y merchandising, reparación naval

y selección y colocación de personal), pero también en la distribución y comercio, en

los transportes por carretera de pasajeros, en la construcción y en el área de los servicios

públicos.

El sector de la restauración y hotelería (restaurantes, bares y cafés, en su

mayoría) ha sido uno de los mayores empleadores. Este sector está asociado a poca

exigencia profesional y escolar pero también al bajo nivel de remuneración y al empleo

no cualificado, sobre todo en el área de la construcción civil.

En el área de la restauración y del turismo, se registra también un aumento de la

mano de obra descalificada e ilegal, lo que constituye un obstáculo para la oferta de un

turismo de calidad que ha crecido como consecuencia de la disminución de la industria

naval desde mediados de los años ochenta, recibiendo aproximadamente unos ochos

millones de visitantes.

Se destacan también los sectores de la educación, de la salud y acción social y

los servicios. No podemos olvidar la contribución de las Tecnologías, I&D, en la

creación de valor de las industrias basadas en procesos productivos, basados en alta

tecnología.

 XXXVI

Hemos comprobado de esta forma que la apuesta tendrá que ser en las áreas que

prueban ser las más requeridas para el futuro. Interesa, por lo tanto, que las escuelas

tengan una oferta formativa que tenga en cuenta el tejido empresarial, o de lo contrario

no habrá empleo para los jóvenes que salen de las escuelas con un curso profesional.

3 – Problema de investigación

Como pretendemos identificar si hay adhesión o distanciamiento de los profesores

de las escuelas del municipio de Almada, con respecto a las propuestas

metodológicas e estratégicas del Programa de enseñanza en análisis, podemos decir

que este es el problema de investigación de nuestro estudio.

 4 – Objetivos de la investigación

4.1 – Objetivo general

Evaluar el impacto de las propuestas metodológicas y estratégicas del programa de

enseñanza de portugués de los cursos profesionales de nivel secundario, en las prácticas

pedagógicas de los profesores que imparten estos cursos en las escuelas del municipio

de Almada.

4.2 – Objetivos específicos

 Analizar la percepción/opinión de los profesores de las escuelas del municipio de

Almada sobre el programa de portugués de los cursos profesionales de nivel

secundario en lo que respecta a las metodologías, estrategias y actividades que dan

forma al referido programa;

 Identificar las diferentes metodologías, estrategias y actividades que son utilizadas

por los profesores participantes;

 Caracterizar las prácticas pedagógicas más frecuentes de los profesores de las

escuelas del municipio de Almada que imparten el programa de los cursos

profesionales de nivel secundario;

 Concluir si los profesores utilizan las metodologías, estrategias y actividades

prescritas por el programa.

 XXXVII

Metodologías y opciones metodológicas

Hemos abordado el problema de la investigación científica y, en particular la

investigación educativa, como un modo diferente de encarar la realidad social y el

comportamiento individual y social. Hemos articulado los diversos elementos

metodológicos de los paradigmas de investigación: el positivista (plasmado en la

utilización del cuestionario), y el interpretativo y el crítico/sociocrítico para la entrevista

y para el grupo de discusión.

En lo que respecta al problema de investigación planteado en nuestro estudio,

elegimos el pluralismo metodológico.

Todos estos aspectos condujeron a la selección metodológica de nuestro estudio,

que definimos como ecléctica o mixta e integra instrumentos de carácter cuantitativo (el

cuestionario) y de carácter cualitativo (entrevistas y grupo de discusión) que no se

excluyen entre sí. Las técnicas triangulares utilizadas en las ciencias sociales, utilizando

datos cuantitativos y cualitativos, intentan trazar o explicar, de manera más completa, la

riqueza y la complejidad del comportamiento humano, estudiándolo a partir de varios

puntos de vista (Cohen & Manion, 2002).

En nuestro estudio, la población está constituida por los 45 profesores del

municipio de Almada que imparten el PPCPns. Teniendo en cuenta que hemos invitado

a 45 profesores de las 12 escuelas del municipio de Almada, población y muestra

invitada coinciden.

Al seleccionar uno de los 308 municipios del país, podemos decir que se realizó

una selección al azar simple (Cohen & Manion, 2002:136), porque hemos elegido

Almada de una lista de municipios, en los que, por los cálculos de probabilidad y

posibilidad, la muestra deberá tener sujetos con características similares a las del

universo como un todo. También, según Cohen & Manion (2002), la muestra fue

elegida por conveniencia de cercanía geográfica y por ser un municipio con gran

densidad poblacional en el área suburbana de Lisboa. Estes supuestos le otorgan

representatividad y los resultados se pueden generalizar a toda la población.

De los 45 profesores invitados, solo 40 han respondido al cuestionario, lo que

implica que la muestra invitada es mayor que la muestra participante pero esta es igual a

la muestra productora de datos o muestra real, que es estadísticamente válida.

 XXXVIII

El cuestionario pasó por una fase de validación en la que intervinieron experts de

la universidad de Granada y algunos experts portugueses de diferentes formaciones. La

1ª parte incluye los datos personales y profesionales con once elementos, (edad, género,

formación, formación profesional inicial, formación profesional continua, años de

docencia, años de docencia en la escuela en la que imparte, nivel/niveles de escolaridad

que imparte, identificación de la escuela en la que ejerce funciones y caracterización de

la escuela: media de alumnos por grupo). La 2ª parte presenta 2 bloques: Bloque I:

percepción/opinión de los profesores sobre el PPCPNS, escala 1 con 17 elementos; y

Bloque II: Metodologías/estrategias utilizadas, que contienen 38 elementos distribuidos

en 5 escalas (escala 2 – 5 elementos; escala 3 – 8 elementos; escala 4 – 9 elementos;

escala 5 – 11 elementos; y escala 6 – 5 elementos). Los bloques I y II responden a una

escala de Likert con la graduación de 1 a 4. El bloque I pretende conocer la

percepción/opinión de los profesores sobre el PPCPNS: si lo conocen y cómo conocen

el programa con respecto a las metodologías, estrategias y actividades que se incluyen

en una escala con 17 elementos. El Bloque II pretende obtener respuestas sobre las

Metodologías/estrategias utilizadas por los profesores. Implica cinco escalas: escala 2,

elementos 18 a 22; escala 3, elementos 23 a 30; escala 4, elementos 31 a 39; escala 5,

elementos 40 a 50; escala 6, elementos 51 a 55.

La entrevista es semiestructurada y se presentó a ocho profesores. El guión

presenta algunas cuestiones que sirvieron de orientación para formular algunas

preguntas. Elegimos elementos orientadores que constituyen dos bloques: A – Perfil

personal y profesional y B – Evaluación de las prácticas pedagógicas de los

profesores. Las cuestiones son abiertas y se pretenden respuestas más amplias que

muestren elecciones, gustos, emociones, actitudes, expectativas, etc., intentando

estudiar objetivamente los contenidos subjetivos de los sujetos (ver anexo 3 del guión

de la entrevista).

Para el grupo de discusión, se ha creado un guión cuya estructura es más abierta

y menos directiva que el de la entrevista. Participaron cinco profesores de los siete

invitados.

Para la construcción de la base de datos del cuestionario y su tratamiento,

recurrimos al Programa SPSS Statistics 17.0 Multilanguage así como al Programa

Microsoft para la elaboración de gráficos.

 XXXIX

Realizamos después un primer análisis para probar la consistencia interna del

instrumento, aplicando el procedimiento de Alfa Cronbach para cumplir el rigor

científico y las características psicométricas de fiabilidad definida como la constancia y

precisión en la medida. Todas las variables que se pueden comprobar presentan un

grado de consistencia bastante elevado y se sitúan entre 0,70 y 0,82, presentando las

demás escalas valores intermedios.

Recurrimos al análisis de contenido, como instrumento marcado por una serie de

disparidades de formas y adaptable a un campo muy amplio de textos (las diversas

entrevistas y el grupo de discusión), (Osgood, 1959, citado por Bardin, 1988:21).

El análisis de contenido se basa en la creencia de que, al usar el proceso de paso

de datos brutos a datos organizados a través de la categorización, tenemos acceso a los

índices invisibles a nivel de los datos brutos. La categorización nos proporciona, por

condensación y resumen, una representación simplificada de los datos brutos.

En lo que respecta a limitaciones del estudio, podemos decir que son

limitaciones el hecho de no haber impartido nunca los CP; no estar

trabajando/impartiendo en este momento; no haber asistido a clases de los profesores

para obtener información in loco a partir de sus prácticas lectivas; no haber preguntado

a los alumnos; no haber preguntado a los coordinadores de disciplina; no haber

realizado el análisis de las planificaciones.

Se consideran también limitaciones algunos aspectos que inciden sobre los

resultados de este estudio. Falta una tipificación de estrategias para este tipo de

alumnos, teniendo en cuenta que acuden a los CP alumnos de proveniencias diferentes.

Recurrimos a la triangulación metodológica intermétodos; es decir, al uso de

diversos instrumentos: el cuestionario, la entrevista y el grupo de discusión. Los

métodos múltiples son adecuados para situaciones en las que hay cierta controversia,

como es el caso de la implantación del programa en análisis, por lo que se justifica la

triangulación de los datos.

Capítulo VI – Resultados

Los resultados de las variables demográficas caracterizadoras de la muestra del

cuestionario están traducidos en las tablas n.º 6 y 7 y en los gráficos n.º 1, 2, 3, 4, 5, 6,

7, 8, 9, 10 y 11. Los valores obtenidos para analizar la consistencia interna de las seis

 XL

escalas son buenos y van de 0,80 a la escala 1; 0,70 a la escala 2; 0,73 a la escala 3; 0,77

a la escala 4; 0,82 a la escala 5 y 0,70 a la escala 6.

Con el fin de obtener pruebas adicionales sobre las cualidades psicométricas del

cuestionario, hemos calculado las correlaciones entre las diversas escalas del

cuestionario, correlaciones que se presentan en la tabla n.º 10. Como se puede

comprobar, la escala 1, referente al conocimiento sobre el programa, no se correlaciona

con ninguna de las escalas de metodologías. La escala 2, de metodologías generales se

correlaciona de forma significativa con las escalas 3, 4, 5 y 6 (metodologías específicas)

y estas se correlacionan significativamente entre sí.

La tabla n.º 11 traduce los resultados de los elementos del cuestionario, también

representados en los gráficos n.º 12, 13, 14, 15 y 16.

Resumiendo, de la lectura de los resultados podemos decir que los elementos

relativos al portafolio presentan los valores más bajos en las escalas 2, 3, 4, 5 y 6

(elemento 22, 1,85; elemento 30, 1,43; elemento 39, 1,77; elemento 50, 1,67; elemento

55, 1,60). En contrapartida, el valor más alto pertenece al elemento 43 de la escala 5

(lectura): “Estimulo la lectura en voz alta”, 3,70; seguido del elemento 41 de la misma

escala: “Sugiero la lectura de textos de diversas tipologías”, 3,60.

Los bajos valores obtenidos sobre el portafolio son seguidos por los elementos

20: “Implemento trabajos de proyecto”, 2,23 y el elemento 21: “Recurro a tareas

complejas que pretenden la resolución de problemas”, 2,15.

También hay que referir que los elementos relativos a los trabajos de grupo y/o

parejas, presentan valores significativamente bajos. El elemento 28, 2,60; elemento 37,

2,70; elemento 48, 2,80; y el elemento 53, 2,58, lo que prueba el poco uso de esta

estrategia de trabajo.

Al hacer la media de la ponderación de los resultados de las escalas 3 a 6,

relativas a las competencias nucleares, comprobamos que la escala 3

(comprensión/expresión oral) tiene un valor de 2.68; la escala 4 (escritura) tiene un

valor de 2.92; la escala 5 (lectura) tiene un valor de 3.14 y la escala 6 (funcionamiento

de la lengua) tiene un valor de 2.69. Estos datos permiten llegar a la conclusión de que

hay una correlación entre los valores de los elementos de las escalas 3

(comprensión/expresión oral), 4 (escritura), 5 (lectura) y 6 (funcionamiento de la

 XLI

lengua). Estos resultados comprueban nuestras expectativas: los profesores utilizan

menos las metodologías y las estrategias referidas en los elementos relativos a la lengua

oral formal y al funcionamiento de la lengua y valoran más las metodologías y las

estrategias de la escritura y de la lectura.

Así, podemos decir que la lectura presenta los valores más elevados, seguida de

la escritura, de la oralidad y del funcionamiento de la lengua. Este resultado nos permite

llegar a la conclusión de que los profesores ponen en práctica más las competencias

medidas en la prueba de evaluación externa (examen) en detrimento de la oralidad y del

funcionamiento de la lengua.

Los conceptos procesuales incluidos en los elementos 23, 24, 31 y 40 presentan

valores altos: elemento 23 (3.00), elemento 24 (2.98), elemento 31 (3.48) y elemento 40

(3.43).

También hemos podido establecer algunas correlaciones entre las variables

demográficas y las escalas del cuestionario. Destacamos que el género presenta una

correlación significativa con la escala 1 (r = -0,36, p<0,05), presentando los hombres

resultados más altos en la escala. La formación en metodologías presenta una

correlación significativa con la escala 2 (r = 0,35, p<0,05) y con la escala 3 (r = 0,33,

p<0,05). El grupo de edad presenta una correlación negativa y significativa con la

escala 5 (ρ = -0,33, p<0,05).

Sobre las entrevistas, tenemos que resaltar que solo el 37,5% de los profesores

hicieron formación en metodologías y ningún profesor hizo formación sobre CP.

Los profesores conocen el programa y sus principios orientadores; sin embargo,

las prácticas lectivas divergen en muchos aspectos de lo que se refiere en el texto

programático.

En lo que respecta a las metodologías de carácter global, algunos profesores

centran el aprendizaje en los métodos expositivos/presentativos, promueven el

aprendizaje por modelos, recurren a la memorización por la memorización,

identificándose más con el paradigma behaviorista. Otros profesores se identifican con

el paradigma constructivista; sin embargo, no siempre accionan estrategias adecuadas

para el desarrollo del pensamiento reflexivo que permita al alumno la realización de

tareas complejas, y a la resolución de problemas para ser progresivamente más

 XLII

autónomo. Se promueve poco la técnica de tratamiento de la información, no se recurre

al trabajo de proyecto, y escasean las tareas complejas justificando que los alumnos no

tienen capacidades para resolver problemas. Solo dos profesores utilizan el portafolio

como “dossier” y no en su verdadera acepción. Aunque cinco profesores refieren que

recurren a estrategias diversificadas, no especifican dichas estrategias.

En lo que respecta a las metodologías/estrategias de las competencias orales,

aunque los profesores refieran que las desarrollan, no mencionan las estrategias

utilizadas.

Se producen textos de diversas tipologías del ámbito de la lengua oral formal,

sobre todo los de las relaciones de los ámbitos sociales de comunicación y la exposición

oral como modelo para la PAP, sin cualquier referencia a los contenidos procesuales. Se

promueve el debate sin formalización, la reflexión oral, la escucha activa y se ejercita la

interacción verbal, todos ellos inscritos en la competencia oral espontánea a la que se da

privilegio en detrimento de la competencia oral formal. Se olvidan otras tipologías

referidas en el texto programático.

La competencia de escritura es asumida por los profesores; sin embargo, no se

refieren las estrategias adecuadas para su desarrollo y no se recurre a trabajos de grupo

y/o parejas para promover la autonomía de dicha competencia. No se accionan

estrategias para la toma de notas y nos se imparten todas las etapas de los contenidos

procesuales de la escritura. Se dinamiza poco el taller de escritura y se utiliza poco el

portafolio. Solo algunos profesores accionan estrategias para la superación de

dificultades que deberían ser utilizadas si se realizara el taller de escritura.

Todos los profesores manifiestan interés por el desarrollo de la competencia de

lectura, sobre todo de la lectura literaria. Sin embargo, no refieren las estrategias

utilizadas, no imparten la toma de notas, solo imparten algunos contenidos procesuales

y solo dos profesores utilizan el portafolio. Solo un profesor promueve el contrato de

lectura.

La competencia del funcionamiento de la lengua es poco referida por los

profesores, aunque en el programa surja de forma autónoma y subyace a todas las otras

competencias nucleares.

 XLIII

Los profesores refieren la evaluación continua como una práctica, evaluando

todo lo que el alumno hace y teniendo en cuenta las competencias transversales; sin

embargo, acaban por afirmar que recurren a la evaluación formal al final de cada

módulo, no teniendo en cuenta los aprendizajes como evolución y proceso de

superación. Se evalúa más lo que se piensa haber enseñado que lo aprendido, asignando

una clasificación que es más certificativa/normativa que continua y formativa.

Casi todos los profesores refieren la falta de interés de los alumnos y su

deficiente aprendizaje, que pretenden superar promoviendo “aprendizajes” centrados en

una interacción verbal espontánea, difícil de evaluar por la falta de instrumentos.

En lo que respecta al grupo de discusión, el 37,5% de los profesores tuvieron

formación en metodologías pero no en cursos profesionales, conocen el programa pero

piensan que no se adecua a estos alumnos por exceso de contenidos, lo que quita tiempo

para desarrollar competencias. Así, recurren muchas veces a estrategias más directivas y

transmisivas, escamoteando la cuestión de los conocimientos anteriores que, si no se

resuelve, impide la construcción del aprendizaje.

Inciden el trabajo en la competencia oral formal y no en la oral espontánea, sin

referir los contenidos procesuales. Piensan que solo la oral formal permitirá desarrollar

esta competencia como proceso y producto, para poder responder a la PAP.

Para la competencia de escritura, no imparten todos los contenidos procesuales

por falta de tiempo. Tener menos alumnos por clase permite a algunas profesoras

realizar el taller de escritura para realizar un trabajo de laboratorio (de la lengua y de la

escritura) más individualizado.

La lectura es la competencia más privilegiada debido al examen final. Los

profesores consideran que deben impartir todos los contenidos declarativos, aunque

abdiquen de los procesuales o procedimentales como si no perteneciesen al programa.

En esta línea de pensamiento, colocan como prioridad los textos literarios y el contexto

que tiene que ver con las prácticas habituales de los profesores.

No realizan el contrato de lectura porque dicen que no funciona o por falta de

tiempo, por el grado de dificultad de los libros aconsejados, la falta de interés de los

alumnos por la lectura, la falta de ganas de los alumnos para hacer cualquier tipo de

actividad como tarea ..., perdiéndose la oportunidad de promover el gusto de leer.

 XLIV

La competencia del funcionamiento de la lengua solo se refiere para situar a los

alumnos de los PALOP (Países de Lengua Oficial Portuguesa), defendiendo la

existencia de un programa de portugués como 2ª lengua.

En lo que respecta a la evaluación, las profesoras dicen que evalúan por

competencias y tienen en cuenta los exámenes y todos los logros de los alumnos.

Al triangular los datos de la variable demográfica de “formación en

metodología” del cuestionario y de la categoría 1, “formación en metodología del

programa” en las entrevistas y en el grupo de discusión, resulta que los sujetos que

hicieron formación en metodología utilizan más las metodologías del programa.

Cuanto a la escala 1 del cuestionario “Percepción/opinión sobre el programa, "la

mayoría de los profesores tiene una correcta percepción, del mismo modo que en la

categoría 2 de las entrevistas y del grupo de discusión utilizan la terminología del texto

programático y se refieren a él con corrección. En el cuestionario, los resultados

cuantitativos resultan de la respuesta a 17 elementos y presentan valores entre 3,35 y

2,58. En las entrevistas y en el grupo de discusión deducimos que la mayoría de los

sujetos conoce el programa porque maneja su terminología,2 lo que no implica su

aplicación.

Sobre las “metodologías de carácter global” de la escala 2 del cuestionario y de

la categoría 3 de las entrevistas y del grupo de discusión, al triangular los datos,

comprobamos que el elemento “utilización de estrategias diversificadas en todos los

instrumentos” tiene un valor significativo para todos los profesores. Por orden

decreciente, sigue el “uso de métodos y técnicas de búsqueda”3, el trabajo de proyecto

(no mencionado por los profesores entrevistados y del grupo de discusión), el “uso de

tareas complejas para la resolución de problemas”4 y finalmente el “uso de portafolio”.

Con respecto a la “comprensión y expresión oral” de la escala 3 del cuestionario

y de la categoría 4 de las entrevistas y del grupo de discusión, constatamos que se

2 El programa introduce conceptos que no constan en programas anteriores. Por eso, cuando los
profesores se refieren a competencias, contenidos procesuales, aprendizaje significativo, evaluación
derivada del aprendizaje, etc., muestran que conocen este programa.
3 El uso de métodos y técnicas de búsqueda, registro y tratamiento de información de la escala 2, surge en
las entrevistas y en el grupo de discusión, como la enseñanza de la toma de notas recurriendo a estrategias
específicas para el efecto, y en la competencia de escritura y de lectura.
4 En las entrevistas y en el grupo de discusión, las tareas complejas se describen como algo muy difícil
para estos alumnos.

 XLV

atribuye un gran peso a la competencia oral espontánea y poco a la oral formal. Se da

poca importancia a estrategias para la superación de dificultades y no se promueve

mucho el trabajo de grupo y/o parejas. El portafolio se utiliza muy poco.

Sobre la competencia de “Escritura” de la escala 4 del cuestionario y de la

categoría 5 de las entrevistas y del grupo de discusión, hemos llegado a la conclusión de

que es una competencia que los profesores dicen que desarrollan. No se accionan

estrategias para la toma de notas pero se promueve la producción de diversas tipologías

de texto, sobre todo los de los ámbitos transaccional y gregario, educativo, social y

profesional.

Solo algunos profesores accionan estrategias para superación de dificultades que

podrían ser utilizadas si se realizase el taller de escritura. Los profesores afirman

impartir los contenidos procesuales; sin embargo, cuando en las entrevistas

especificamos las diversas etapas, la planificación no se trabaja alegando que a los

alumnos no les gusta. Se dinamiza poco el taller de escritura y no se promueve mucho el

trabajo de grupo y/o de pareja. El portafolio se utiliza muy poco.

En cuanto a la “Lectura” de la escala 5 del cuestionario y de la categoría 6 de las

entrevistas y del grupo de discusión, comprobamos que es la competencia privilegiada.

Dentro de la lectura, se destacan la lectura en voz alta y la lectura literaria. Se imparten

algunos de los contenidos procesuales. Con incidencias muy bajas tenemos la

“dinamización del contrato de lectura”, la “realización de trabajos de grupo y/o parejas

para desarrollar la competencia de lectura” y el “uso del portafolio”.

La escala 6 “funcionamiento de la lengua” del cuestionario presenta valores más

bajos que la escritura y que la lectura. También en las entrevistas y en el grupo de

discusión se le atribuye poca importancia, a pesar de que se trata de una competencia

autónoma que es transversal a todas las demás competencias nucleares.

Los profesores afirman desarrollar las competencias transversales pero no

mencionan estrategias específicas para su desarrollo. En algunos casos, desarrollar

competencias transversales se restringe a la realización de tareas, a la asiduidad y a la

puntualidad.

La evaluación es más certificativa que formativa y al no activar estrategias de

superación de dificultades, difícilmente derivará del aprendizaje.

 XLVI

Capítulo VII – Conclusiones y futuras líneas de investigación

1 – Conclusiones

Los resultados obtenidos a través de los tres instrumentos muestran que los

profesores “dan” los contenidos como siendo ese el objetivo último de su función para

cumplir el programa y pretenden enseñar más de lo que hacen aprender, informando a

los alumnos de las causas de un aprendizaje muy incipiente.

Sin embargo, el texto programático es claro cuando propone una metodología

cognitivista/constructivista e indica algunas estrategias específicas para desarrollar las

competencias. El profesor, como mediador, debe centrar sus opciones en la enseñanza

estratégica, buscando el desarrollo de las estructuras cognitivas para que los alumnos

aprendan a aprender y a pensar.

Aunque los profesores conozcan el programa, usan más la metodología

transmisiva que caracterizamos como práctica presentativa de contenidos declarativos.

Se inculca a los alumnos una actitud pasiva, exigiéndoles que memoricen los contenidos

expuestos, para después repetirlos como autómatas. De una manera general, los

profesores no valoran el trabajo de grupo y/o parejas, el trabajo de proyecto y el

portafolio, no invierten en el aprendizaje diferenciado, “enseñando todos como si fuesen

uno solo” y parten del principio de que estos alumnos no consiguen realizar tareas

complejas. Se hace hincapié en la lectura y proporcionan una serie de conceptos y de

informaciones que no son significativos para los alumnos.

Podemos afirmar que los profesores conocen el programa pero no usan las

metodologías, las estrategias y las actividades inscritas en él. Esto significa que el

cambio de paradigma del texto programático no conduce, obligatoriamente, al cambio

de las prácticas pedagógicas de los profesores.

En este sentido, queremos destacar algunas restricciones al éxito de los alumnos

de los CP por parte de los profesores: (i) resistencia al cambio; (ii) falta de

competencias ajustadas al nuevo perfil del profesor; (iii) ausencia de formación sobre la

enseñanza profesional en lo que respecta a metodologías, estrategias y actividades; (iv)

bajas expectativas con respecto a los alumnos de los CP; (v) falta de cooperación entre

los profesores; (vi) ausencia de la práctica pedagógica diferenciada, del trabajo de

proyecto y del uso de estrategias diversificadas; (vii) deficiente implantación de la

 XLVII

estructura modular; (viii) uso de una metodología más transmisiva/presentativa que

cognitivista/constructivista; (ix) evaluación más certificativa que formativa.

Estas cuestiones nos llevan a un paradigma utilizado en el aula y a otro

paradigma prescrito por el programa:

 el paradigma transmisivo/presentativo

 el paradigma cognitivista que atraviesa el texto programático.

Defensores del paradigma transmisivo/presentativo, los profesores se esmeran en

“dar” contenidos declarativos, incluyendo en ellos extensas contextualizaciones.

Proponen la reducción de contenidos (con respecto al programa de los cursos regulares)

ganando tiempo para el desarrollo de competencias lo que, en nuestra opinión, es un

acto discriminatorio porque todos los alumnos tiene el derecho de un aprendizaje igual,

sin excepciones.

Consideramos como alternativa el paradigma cognitivista que, a través de la

estructura modular aplicada a los CP, respeta el ritmo individual del alumno. Así, el

alumno puede construir su aprendizaje, debiendo el profesor, como mediador, crear

dispositivos pedagógicos que permitan una progresión efectiva, individualizada y

flexible, desarrollando así las competencias generales que están consignadas en el texto

programático para este ciclo de estudios de los CP.

En este sentido, la mejora de las prácticas educativas tiene que pasar por: i)

caracterizar el grupo y hacer un diagnóstico real para poder intervenir eficazmente; ii)

identificar problemas y definir prioridades; iii) definir una estrategia educativa global,

para el grupo; iv) planificar las actividades lectivas y no lectivas; v) planificar la acción

que el consejo de grupo va a desarrollar; vi) establecer los criterios de evaluación del

PCG, que se justificará en el Proyecto Curricular de Grupo (PCG). El PCG tiene que ser

un proyecto anticipador de una acción concertada que está dirigida a la mejora de la

acción educativa, gestionando la actuación de sus participantes. El trabajo del profesor

se verá facilitado si usa la cooperación con los demás docentes. La eficacia de los

resultados dependerá de la sinergia de todas esas características para producir efectos

visibles en la comunidad estudiantil.

2 – Futuras líneas de investigación

 XLVIII

Este estudio permite una continuación y una profundización en lo que respecta a

metodologías, estrategias y actividades defendidas por el paradigma cognitivista, para

mejorar el estado del arte en la educación.

Sin embargo, sabemos que por falta de voluntad, el ser humano se resiste al

cambio. Pero también es verdad que ese mismo ser humano tiene la capacidad de

modificar la estructura de su funcionamiento cognitivo para poder adaptarse a las

exigencias de las situaciones, dejándose “modificar” para aprender (Feuerstein, 1993).

En este sentido, proponemos como futura línea de investigación:

 La influencia del cambio de paradigma en las prácticas pedagógicas de los
profesores

– Comprobar si hay estudios sobre otros paradigmas psicopedagógicos con
respecto a las metodologías, estrategias y actividades aplicadas a los CP;

– Deducir si en algún momento un cambio de paradigma ha conducido al
cambio de las prácticas pedagógicas de los profesores;

Entendemos que el cambio de paradigma no debe incluirse solo en el decreto

que lo promulga sino que es necesario identificarlo en las prácticas pedagógicas de los

docentes. Por eso, a pesar de los estudios sobre formación de profesores, entendemos

que esta cuestión requiere una futura línea investigativa que promueva la formación de

los profesores en la acción-reflexión, que permita actuar en el aula y una reflexión

compartida, para modificar el estado de arte de la educación. Consideramos que es

importante: i) promover el desarrollo profesional docente, potenciador de la toma de

decisiones; ii) estimular el conocimiento y la reflexión en la acción; iii) incentivar una

cultura colaborativa, para crear visiones compartidas para una enseñanza de calidad y

un aprendizaje eficaz; iv) adoptar la pedagogía constructiva de saberes; v) adoptar el

cuadro conceptual del aprendizaje diferenciado; vi) potenciar el éxito de los alumnos

basado en una perspectiva del profesionalismo interactivo.

Estos objetivos solo se podrán concretizar a través del proceso de investigación-

acción-formación-mejora que incluya a todos los agentes de ese cambio.

 Investigación-acción-formación-mejora

Llegamos a la conclusión de que solo podrá haber cambio si los profesores

invierten en su formación continua. En este ámbito, es necesario constituir un verdadero

 XLIX

proyecto de investigación sobre su propia enseñanza y la de sus compañeros,

observando el proceso de enseñanza-aprendizaje dentro del aula, recogiendo datos para

una reflexión conjunta con vistas a diagnosticar y resolver dificultades.

Es con el objetivo de progresar en la profesión y de mejorar las prácticas de

enseñanza que presentamos la propuesta investigación-acción-formación-mejora,

porque consideramos fundamental un cambio en las prácticas docentes que solo se

podrá concretizar a través del componente reflexivo y actuante de la investigación-

acción, para transformar situaciones concretas y dar respuestas a las necesidades de los

alumnos.

Así, los profesores deben investigar para comprender y actuar con autonomía,

reflejando sobre su modo de enseñar, para testar la eficacia de sus prácticas educativas.

La investigación-acción, en una dinámica cíclica de acción-reflexión, puede transformar

los resultados de esa reflexión en praxis y esta en nuevos objetos de reflexión,

integrando la información obtenida y la apreciación del profesor en formación. Es en el

vaivén continuo entre acción y reflexión que se sitúa el potencial de la investigación-

acción como estrategia reflexiva que favorezca la emancipación del profesor y la mejora

del aprendizaje de los alumnos.

Nenhum aspecto da mente humana é fácil de investigar e,
 para aqueles que desejam compreender os fundamentos da mente,
a consciência é geralmente encarada como o problema dominante.

Se a elucidação da mente é a fronteira das ciências da vida,
a consciência parece ser o último mistério da elucidação da mente.

Todavia, é difícil pensar num desafio mais sedutor
para a reflexão e para a investigação.

 O tema da mente, em geral, e da consciência em particular,
permitem ao ser humano exercitar,

 até mesmo esgotar, o desejo de compreender
e a sede de se maravilhar com a sua própria natureza,

que Aristóteles reconheceu como inconfundivelmente humanos.
Que poderia ser mais difícil de conhecer que conhecer como conhecemos?

Que poderia ser mais desconcertante que apercebermo-nos de que
é a consciência que torna possíveis e até inevitáveis

as nossas perguntas sobre a consciência?

António Damásio, O Sentimento de Si, (2000:22)

 PARTE I – FUNDAMENTAÇÃO
TEÓRICA

Es fundamental la idea de que el objectivo de la teoria consiste en

compreender, y que la teorización es el processo social humano y

humanizador característico mediante el cual nos compreendemos a

nosotros mismos y el mundo social en que vivimos. Así, el hecho de

“teorizar” forma parte del proceso dialéctico de autotransformación y de

cambio social: el processo a través del cual los indivíduos se rehacen a si

mismos y, al mismo tiempo, rehacen su vida personal.

Carr, W. (2002)

Es en el domínio de la acción donde tiene lugar realmente la enseñanza

en el aula. Los docentes actuan de determinadas maneras en el aula y su

conducta produce efectos observables en los alumnos. Los

investigadores del preoceso-producto han supuesto normalmente que la

causalidad es unidereccional, y que la conducta de los docentes en el

aula afecta a la conducta de los alumnos.

Wittrock, M.C. (1997)

Introdução – enquadramento e pertinência do
estudo

__

Melhorar a eficiência da formação profissional requer, antes de mais,

soluções educativas adequadas à diversidade dos públicos que procuram

as diferentes modalidades, ou seja, planos de estudos, conteúdos e

metodologias, modelos de ensino e aprendizagem, práticas de avaliação

e de certificação que sirvam o tarablho dedicado e o compromisso de

todos, que não deixem ninguém para trás, que fomentem em cada aluno

e em cada professor/formador, o gosto por aprender e ensinar, a

disponibilidade para o esforço, para a progressão, para a entre-ajuda em

equipa, para disfrutar a alegria do saber alcançado.

Azevedo, J. (2004)

Introdução – enquadramento e pertinência do
estudo

A implementação deste programa deu nova dinâmica ao ensino profissional se

tivermos em conta que, pela primeira vez se reflecte seriamente nos objectivos, nos

meios e nos modelos de organização desta modalidade de ensino, integrando-o no

ensino secundário como uma modalidade de dimensão predominantemente técnica e

prática, dirigida à qualificação profissional dos jovens que queiram iniciar a vida activa,

cujos diplomados podem também aceder ao prosseguimento de estudos.

Consideramos que os alunos que frequentam estes cursos têm características

específicas, alguns com marcas de reprovação, repetência, desistência e abandono

escolares, uns com frequência do 9º ano de escolaridade, outros provenientes dos

Cursos de Educação e Formação (CEF), de algum modo desmotivados e passivos e que,

por isso, necessitam de práticas mais consentâneas com as suas características, pelo que

é com eles e para eles que a aprendizagem diferenciada faz sentido, bem como o

trabalho de projecto inscrito no ensino estratégico.

Apesar do distanciamento das salas de aula e porque temos a percepção de que

as práticas lectivas ainda se centram numa metodologia transmissiva, considerámos a

hipóte de procurar respostas através de um estudo descritivo-interpretativo que revelasse

a opinião dos professores sobre o programa e o modo como têm vindo a pôr em prática

as metodologias e as estratégias inscritas no texto programático, tendo-se escolhido o

concelho de Almada por ser o espaço de residência, de docência e de desenvolvimento

de actividade na área da formação de professores.

Assim, é nossa intenção fazer uma análise das práticas docentes e a partir das

respostas encontradas, obter conclusões que num sentido prospectivo, possam contribuir

para a melhoria da aprendizagem da língua materna e do desenvolvimento pessoal,

social e profissional dos alunos dos Cursos Profissionais de nível secundário (CPns).

 A Introdução faz o enquadramento do estudo, assinalando as razões que

presidiram à sua realização.

Introdução___

 8

A I Parte corresponde à fundamentação teórica e faz uma abordagem teórica das

questões conceptuais que estão na base deste estudo, problematizando e enquadrando

teoricamente o enfoque da análise em quatro capítulos.

O capítulo I começa por traçar uma breve perspectiva histórica do ensino

técnico-profissional, em Portugal, desde o século XIX para depois se focalizar na

reforma do ensino secundário de 2004, nos princípios, objectivos estratégicos e

contextos da reforma em análise, apresentando também o tipo de formação e a oferta

formativa que foram contempladas nesta reforma tendo em vista uma formação e

aprendizagem diversificadas.

O Capítulo II, depois de introduzir algumas referências a alguns modelos

pedagógicos, apresenta as concepções de ensino-aprendizagem no que se refere às

finalidades e aos valores veiculados e ao papel do professor e do aluno que vão da

escola behaviorista à escola humanista, detendo-se na escola cognitivista por ser esta a

escola que mais influenciou a elaboração do programa, ao considerar a construção dos

saberes a questão fundamental do processo de ensino-aprendizagem.

O capítulo III enquadra o Programa de Português dos Cursos Profissionais de

nível secundário (PPCPns) no contexto da revisão curricular do ensino secundário de

que faz parte integrante, apresentando o programa como o veículo de uma nova

concepção de aprendizagem. Destaca a redução de conteúdos literários, a introdução

dos conteúdos processuais/procedimentais, a organização do programa em módulos e a

valorização de um ensino-aprendizagem por competências, apresentando também uma

breve descrição da estrutura, dos objectivos e das orientações metodológicas. Descreve

ainda as estratégias e as actividades e o tipo e modalidades de avaliação contemplados

no programa.

O capítulo IV dá relevo ao modelo de ensino estratégico do ponto de vista

teórico-prático, definindo o conceito de estratégia mostrando depois de que modo a

acção estratégica é um percurso intencional e orientador do ensino-aprendizagem,

contribuindo signficatiavamente para o desenvolvimento cognitivo e pessoal do aluno

para uma formação qualificante.

Na II Parte, desenvolvemos o Estudo Empírico em três capítulos.

________________________________ Enquadramento e pertinência do estudo

 9

O capítulo V desenvolve a metodologia e o desenho de investigação. Apresenta

a justificação, a contextualização do espaço de investigação, o problema, os objectivos,

a metodologia da investigação (opões metodológicas, descrição da amostra,

instrumentos para recolha de dados, procedimento, tratamento e análise de dados e

limitações do estudo) e a triangulação dos dados.

O capítulo VI faz a apresentação e a análise dos resultados descritivos

quantitativos (variáveis demográficas, consistência interna, correlações entre escalas do

questionário, resultados obtidos nos itens do questionário, correlações entre as escalas

do questionário e as variáveis demográficas), seguindo-se a apresentação e a análise de

resultados qualitativos da entrevista e do grupo de discussão, terminando com a

triangulação dos resultados dos três instrumentos.

O capítulo VII conclui sobre os resultados da investigação, explicitando algumas

limitações do estudo e mencionando algumas orientações prospectivas e propostas de

melhorias que decorrem dos resultados obtidos.

 Terminamos com a bibliografia que actualizámos à medida dos problemas que

surgiam e careciam de resolução.

Capítulo I – A reforma do Ensino Secundário de
2004

Não podendo situar-se fora de um determinado contexto político,

económico e social, o sistema educativo deve, antes de mais, ser

considerado como uma rede de interacções complexas, que o obrigam a

ter em conta a realidade social envolvente, de forma que este não seja

considerado como uma ilha no seio dos restantes sistemas sociais.

Arroteia, J. C. (1991)

As reformas educativas (...) são como furacões que passam, sem
chegar a afectar significativamente o núcleo de instrução da aula.

 Bolivar et al. (2005)

Capítulo I – A reforma do Ensino Secundário de 2004

 O interesse do nosso estudo incide sobre o ensino profissional, considerado uma

modalidade especial do ensino secundário ao qual se tem subordinado, contribuindo e

reforçando, através da sua especificidade, para a prossecução dos objectivos estratégicos

enunciados no Documento Orientador da Revisão Curricular do Ensino Secundário

(DORCES). Com a publicação do Decreto-Lei nº 74/2004,5 de 26 de Março e da

Portaria nº 550-C/2004, de 21 de Maio, o ensino profissional deixou de ser “uma

modalidade especial de educação, para fazer parte integrante da diversidade de ofertas

qualificantes de dupla certificação do ensino secundário de educação”(Orvalho &

Alonso, 2009:2998).

Esta reforma do ensino profissional tem características de “uma mudança em

larga escala com carácter imperativo para o conjunto do território nacional,

implicando opções políticas, a redefinição de finalidades e objectivos educativos (…)”,

como a entende Canário (1992b:198), uma vez que considera uma série de iniciativas

que têm largo alcance na natureza da educação, como sejam as mudanças nos

currículos, nos conteúdos e nas metodologias, não se limitando a colocar a ênfase nos

aspectos legislativos quando, em determinadas conjunturas sócio-políticas, agem como

reformadores, ideia defendida por Benavente (1992).

Das medidas inovadoras introduzidas por esta revisão, destaca-se a

diversificação educativa, cuja especificidade se adequa à natureza dos CP, procurando-

se adaptá-la às motivações, expectativas e aspirações dos alunos e às exigências de

desenvolvimento do País no seio da Europa comunitária.

5 O Decreto-Lei nº 74/2004 de 26 de Março foi rectificado pela Declaração de Rectificação nº 44/2004, de
25 de Maio e alterado pelo Decreto-Lei nº 24/2006, de 6 de Fevereiro. A publicação da Portaria nº
798/2006, de 10 de Agosto e do Despacho nº 14758/2004 (2ª série), de 23 de Julho, consolida a
possibilidade da oferta de CP nas escolas secundárias públicas e nas escolas do ensino particular e
cooperativo de nível secundário de educação, até à data oferecidos por escolas profissionais existentes no
país. É então que o ensino profissional deixa de ser uma modalidade especial de educação, para fazer
parte integrante da diversidade de ofertas do ensino secundário (Orvalho & Alonso, 2009).

Capítulo I __

 14

Para compreender os CP tal como hoje os conhecemos, apresentamos uma breve

perspectiva histórica, tentando estabelecer alguns paralelismos entre os métodos de

reorganização do sistema educacional e os do sistema industrial e comercial que se

podem identificar em momentos determinantes da história do País.

1 – O Ensino em Portugal – breve perspectiva histórica

O ensino técnico e profissional desenvolveu-se em Portugal por necessidade do

sistema produtivo que emergia da revolução industrial durante o século XIX. Embora

subordinado ao ensino secundário como o ensino liceal, não se integrava no ensino

clássico e humanista e apresentava grandes diferenças do ponto de vista de conteúdos,

de público e dos fins a que se destinava. O ensino liceal estava destinado à classe social

mais alta enquanto o ensino técnico se dirigia claramente às classes populares urbanas

ou às classes rurais que tinham que se deslocar para os grandes centros urbanos onde as

Escolas Técnicas se situavam (Rocha, 1987). Estes princípios de correspondência

viriam a repetir-se durante o século XX, como referiremos mais adiante.

No entanto, tem-se atribuído a primeira grande reforma educativa à

administração pombalina, podendo aí situar-se a origem do ensino técnico profissional.

João de Azevedo Neves, secretário de estado do Comércio (1918) destaca o

contributo do Marquês de Pombal para a efectivação do ensino técnico em Portugal:

 (...) o ensino profissional mereceu ao grande Marquês os cuidados de maior

desvêlo, e foi graças a esse ensino que novas indústrias se criaram, surgindo

vigorosas e desenvolvendo-se com notável incremento. O primeiro país em que

se organizou o ensino de comércio foi Portugal (por alvará de 19 de Maio de

1759) e ao Marquês pertence a honra dessa criação.6 (Neves, 1918: 811)

Com esta reforma cria-se a Aula do Comércio (1759) que pode ter sido a

primeira escola oficial de ensino do comércio técnico profissional do mundo, tendo sido

seguida pela Aula Náutica, a Aula de Desenho e a Fábrica de Estuques, a Aula Oficial

de Gravura Artística, a Aula de Debuxo e Desenho e a Aula Régia de Desenho e Figura

6 Esta informação consta do relatório da reforma do ensino técnico de 1918, elaborado por João de
Azevedo Neves, Secretário de estado e comércio de então e serve de preâmbulo ao Decreto nº 5029 de 1
de Dezembro. (Diário do Governo nº 263, de 5 de Dezembro de 1918).

_______________________________ A reforma do ensino secundário de 2004

 15

ou Aula Pública. Importa salientar que a Aula do Comércio e a Aula Náutica tinham

como objectivo estimular a formação de técnicos que pudessem intervir nas actividades

económicas do País, dinamizando o papel social da burguesia, para o que contribuiu,

igualmente, a política pombalina de apoio às manufacturas. O trabalho desenvolvido

pela Aula de Comércio e pela Aula Náutica impulsionou o comércio e promoveu o

desenvolvimento de unidades fabris que surgiram por todo o país, o que acabou por

proporcionar a ascensão da burguesia comercial e industrial desta época.

 Também o desenvolvimento da cultura agrária e o crescimento das artes

industriais não podem ser ignorados pois geraram uma economia de transportes que

foram criados para estabelecer os diversos circuitos comerciais. Daí, a importância da

actividade comercial como meio de valorização do nível de vida das populações.

Com a ausência da corte que fugira para o Brasil e com a influência da

Revolução Francesa, surgem grandes tensões na sociedade portuguesa que assiste ao

declínio da indústria e, em paralelo, da oferta indispensável de formação dos recursos

humanos. Sucedem-se os ministérios sem estabilidade nem firmeza. Em 7 de Maio de

1834 são extintas por decreto as Corporações de Artes e Ofícios, ficando a formação por

via corporativa sem controle e passando a formação dos operários e mestres a fazer-se

pelo tradicional método on job training, ou seja, da prática em exercício, por não haver

o ramo industrial no ensino oficial.

É com o Setembrismo (1836) que se realiza uma das mais válidas tentativas para

instaurar um novo sistema de ensino, com Passos Manuel como Ministro do Reino e

responsável pelas políticas educativas. Criou o Conservatório das Artes e Ofícios de

Lisboa (1836) e o Conservatório Portuense de Artes e Ofícios (1837), cujo fim principal

era “a instrução prática em todos os processos industriais” 7 e “promover o estudo das

Belas Artes, difundir e aplicar a sua prática às Artes Fabris”.8

Podemos ver na criação dos dois Conservatórios o embrião do ensino técnico em

Portugal, reconhecendo Passos Manuel que “não pode haver ilustração geral e

proveitosa sem que as grandes massas de cidadãos (...) possuam os elementos

7 Decreto de 18 de Novembro de 1836.
8 Decreto de 22 de Novembro de 1836.

Capítulo I __

 16

científicos e técnicos indispensáveis aos usos da vida do estado actual das

sociedades”.9

Por volta de 1836, estavam criadas as condições para a implantação da indústria

moderna em Portugal, definida por uma alteração na natureza das condições materiais

de produção, o que configura já uma fase de desenvolvimento industrial que se prolonga

até 1850 e que marca uma modificação na orientação económica portuguesa. Em

Decreto de 30 de Agosto de 1852, Diário do Governo nº 205 de 1 de Setembro de 1852,

legisla-se uma nova reforma em que o Governo assume o desejo de dar uma nova

dinâmica a uma área de ensino técnico que pudesse vir a contribuir para o

desenvolvimento do capitalismo industrial e financeiro.

Em meados do século XIX houve profundas alterações na sociedade portuguesa

resultantes da evolução económica e da estabilidade política, o que veio produzir

impacto no ensino que necessitava de ir de par com o processo de industrialização.

Nesta medida, em 1852 cria-se o Instituto Industrial de Lisboa que veio contribuir para

a formação de profissionais qualificados que pudessem aumentar os níveis de produção.

Em 1853, o Diário do Governo nº 1, de 1 de Janeiro de 1853 dá conta que:

“Os progressos da indústria fabril são recentes na Europa, apesar de serem

dos factos mais importantes que se têm registado nos anais das invenções e

aperfeiçoamento do espírito humano, e se Portugal não tem sido estranho no

aproveitamento desses progressos – se o trabalho fabril aumentou

consideravelmente, dando evidentes provas de adiantamento, é tempo de cuidar

do ensino que deve dotar a indústria de uma protecção real e esclarecida”.

Numa época em que os recursos financeiros eras escassos e os novos inventos

ainda incipientes, o Governo envidou esforços na obtenção de recursos que servissem o

objectivo do desenvolvimento, enquanto a instrução e a formação profissional

constituíam o seu segundo objectivo.

Na década de 80, paralelamente ao desenvolvimento da indústria, elegem-se as

medidas legislativas para a criação e regulamentação do ensino industrial. São criadas

por todo o país várias escolas industriais e de desenho industrial que granjearam fama,

9 Preâmbulo do Decreto para a criação dos Liceus Nacionais, de 17 de Novembro de 1836.

_______________________________ A reforma do ensino secundário de 2004

 17

quer pelos conteúdos programáticos e pedagógicos do currículo, quer pela componente

prática do ensino ministrado, quer mesmo pela reconhecida competência e qualidade

dos seus professores, alguns deles estrangeiros.

O ensino técnico-profissional só viria a ter mais visibilidade a partir de um

conjunto de diplomas de 1884, voltando a ser objecto de uma outra reforma apenas em

1930. Em 1918, o atraso sentido provinha da insuficiência do ensino técnico e essa

situação representava um perigo para os desafios que era preciso enfrentar na

concorrência aos mercados internacionais. Face a esta conjuntura, João Alberto Pereira

de Azevedo Neves referia que era indispensável recuperar o tempo perdido, dotando

 o “país com um ensino técnico perfeitamente adaptado às nossas condições

sociais e capaz de, em pouco tempo, produzir operários, industriais e

comerciantes suficientemente instruídos, a fim de podermos sustentar, sem

sermos esmagados, a luta que vai ter os seus arsenais nas oficinas da indústria

e nos escritórios do comércio” 10

Realizaram-se vários estudos que culminaram na reforma de 1 de Dezembro de

1918, instituída pelo Decreto nº 5029/1918 que se pretendeu afirmar como uma reforma

estrutural capaz de virar a página do ensino técnico português e que se manteria ao

longo de toda a vigência da I República, até 1930.

O período de 1926 – 1936 é caracterizado por algumas hesitações no que se

refere à política educativa e pela preocupação com o desmantelamento de todo o

edifício educativo desenvolvido durante o período republicano. Em 1936 é promulgada

a reforma do ensino liceal, nome por que passa a designar-se desde então, passando a

Direcção Geral do Ensino Secundário a denominar-se Direcção Geral do Ensino Liceal,

sob a tutela de Carneiro Pacheco no então designado Ministério da Educação Nacional.

O Decreto n.º 27 084, de 14 de Outubro de 1936 vem promulgar o Estatuto do ensino

liceal que substituiu o do ensino secundário, cujo artigo 1º referia que o ensino liceal se

integrava “na missão educativa da Família e do Estado e tinha como objectivo o

desenvolvimento da personalidade moral e como finalidade específica a aquisição de

10 Relatório da Reforma de 1 de Dezembro de 1918. (Diário do Governo nº 263, de 5 de Dezembro de
1918).

Capítulo I __

 18

uma cultura geral útil à vida,” votando-se o ensino técnico ao abandono até ser

regulamentado em 1947.

O tempo que decorre entre 1936 e 1943 marca uma nova fase da história da

educação com a construção de edifícios liceais que fazem parte de um plano de

«reconstrução nacional» e que serão o orgulho de uma geração,11 para levar por diante

os princípios do regime totalitário do Estado Novo através de uma reforma que deveria

ser “o tronco de um sistema pedagógico que procurará desburocratizar todo o ensino e

pô-lo, organicamente, ao serviço da unidade moral da Nação”12. Esta reforma do

ensino tinha como grande objectivo viabilizar a reconstrução nacional, através de um

projecto educativo diferenciador do homem e da mulher do Estado Novo, através do

qual pretendia consolidar a sua ideologia.

O período de 1936 – 1947 parecia caracterizado por algum imobilismo, no

entanto acaba por ser “um ponto de viragem na política educativa, fortemente marcado

pela construção de uma educação nacionalista e autoritária, orientada para o

endoutrinamento e inculcação,13 através da escola, dos valores preconizados pela

ideologia do Estado Novo”14 que para Mónica, (1978:133) corresponde a uma “visão

salazarista da sociedade como uma estrutura hierárquica imutável que conduziu a uma

concepção diferente do papel da escola: esta não se destinava a ser agência de

distribuição profissional ou de detecção do mérito intelectual, mas, sobretudo, de

aparelho de doutrinação. Segundo Gil (2005), a postura política do Estado Novo, no

período compreendido entre 1926 e 1974, relegou o país para um estado de não existir,

visível no elevado analfabetismo existente.

Esta ideologia pôde ser veiculada através do uso do livro único, generalizado a

todas as disciplinas (Decreto-Lei nº 36 508 de 17 de Setembro de 1947). 15

11 Sessão de 14 de Dezembro de 1943. Diário das Sessões. Assembleia Nacional. III Legislatura, Lisboa,
(46), 46, discurso de António Bartolomeu Gromicho, deputado e reitor do Liceu de Évora.
12 Preâmbulo do Decreto-lei nº 27 085, de 14 de Outubro de 1936.
13 (...) le mode d’inculcation dominant tend à répondre aux intérêts des classes dominantes (...), (Bourdieu
& Passeron, 1970: 61).
14 http://repositorium.sdum.uminho.pt/bitstream/1822/951/4/Cap%C3%ADtulo%20II.pdf
15 O Decreto-Lei n.º 36 508, de 17 de Setembro de 1947 proíbe também a adopção (nos ensinos oficial e
particular), “de livros denominados auxiliares, epítomes ou resumos de matérias dos programas, e o de
paráfrases ou traduções dos livros de texto aprovados para as disciplinas de línguas” (art.º 415.º), com
penalidade para editoras e autores que infrinjam a lei (art.ºs 416.º e 417.º).

_______________________________ A reforma do ensino secundário de 2004

 19

Em 1944 muita tinta correu sobre a polémica questão da separação dos sexos ou

da coeducação. Sabe-se que a coeducação foi categoricamente rejeitada pela Igreja,

reiterada pela comunicação social de então como podemos verificar na notícia publicada

no Jornal Novidades de 20 de Janeiro do mesmo ano: “Erros pedagógicos. A

coeducação ou o assalto da escola pelo processo soviético”.

Esta e outras questões foram tema de inúmeras discussões sem nunca se perder a

oportunidade de reafirmar que o Governo não se desviaria da rota seguida de “tudo

integrar no plano nacional” e não prejudicaria a “hora da educação nacional”, ou que

“o Estado Novo precisa de uma obra de envergadura pela educação nacional, em

ordem à valorização da juventude que tem de receber de nós o facho olímpico da

Revolução,”16 publicando a tão anunciada reforma em 1947.

No período de 1947 – 1961 presidem à pasta da educação Pires de Lima (1947-

1955) e Leite Pinto (1955-1961) e a sua actuação é orientada para as reformas do ensino

liceal e técnico e para o combate ao analfabetismo. Abranda a pressão no que se refere à

promoção da ideologia do Estado Novo e emergem novas finalidades para a educação,

tendo em vista as novas realidades sociais e económicas do pós-guerra, tentando fazer o

enquadramento da política educativa nos objectivos do crescimento económico e da

industrialização do país e fazendo prevalecer a formação de recursos humanos em

detrimento de um ensino centrado na inculcação ideológica.

O propósito do poder político era resolver o problema da formação de nível

médio, investindo no ensino técnico e no ensino liceal, cada um com necessidades

diferentes, visto que o ensino técnico carecia de novos edifícios para a abertura de novas

escolas, enquanto no ensino liceal essa questão já não se colocava por ter sido resolvida

anteriormente. Em 17 de Setembro de 1947 é promulgada a reforma do ensino liceal

pelo Decreto-Lei nº 36 057 e aprovados os Estatutos pelo Decreto-Lei nº 36 058 do

mesmo ano. A reforma do Ensino Técnico Profissional, Industrial e Comercial, veio a

ser instituída pelo Decreto-Lei nº 37029 e pela Lei n º 2025 de 19 de Junho de 1947

sendo os Estatutos aprovados em 25 de Agosto de 1948.

Com a Publicação dos Estatutos do Ensino Liceal e Técnico, o ensino secundário

apresenta agora de forma mais nítida, duas grandes vias muito diferentes, quer quanto

16 Sessão de 30 de Janeiro de 1947. Diário das Sessões. Assembleia Nacional. IV Legislatura, Lisboa,
(77), 342 e 447.

Capítulo I __

 20

aos conteúdos de ensino, quer quanto à origem social dos respectivos alunos. O

primeiro teria dois graus: um primeiro grau com a duração de dois anos para uma

aprendizagem geral e um segundo grau para aprendizagem, formação e aperfeiçoamento

profissionais, com a duração máxima de quatro anos. Este ensino possuía cursos nas

áreas dos Serviços, Formação Feminina, Indústria e Artes. O ensino liceal estava

dividido em três níveis – o 1º Ciclo (com dois anos), seguindo-se o Curso Geral dos

Liceus (com três anos) e o Curso Complementar dos Liceus (com dois anos). Dava

acesso aos cursos superiores da Universidades e era frequentado por alunos

predominantemente oriundos das classes mais altas e de maiores rendimentos, enquanto

o ensino técnico era frequentado pelos filhos das famílias de menores rendimentos da

população, permitia uma empregabilidade rápida e qualificada e dava acesso aos

Institutos Comerciais e aos Institutos Industriais.

Estavam, então, em franco crescimento as indústrias metalúrgicas e

metalomecânicas que necessitavam de mão-de-obra especializada para dar resposta ao

desenvolvimento de uma política de industrialização. O mundo empresarial achava

descabidas as matérias de cultura geral, científica, literária e cívica, a Associação

Industrial Portuguesa restringia o ensino técnico à iniciação prática e à capacidade de

execução e a Câmara Corporativa tinha como certa uma grande incompatibilidade entre

a arte de bem limar e o conhecimento da raiz quadrada.

Fazendo-se a apologia apenas dos conhecimentos básicos que não iam muito

além do saber ler, escrever e contar, fabricava-se uma força de trabalho pouco instruída,

a quem a Escola não preparava para tomar consciência do seu papel na sociedade,

limitando-se a veicular a cultura da classe dominante, legitimada pela Escola.

A opção por duas vias de ensino da reforma de 1947 aprofundou as assimetrias

já existentes antes da entrada para o liceu ou para as escolas técnicas. Só nos anos 70

seria aprovada a Lei de Bases (a Lei nº 5/73 nunca chegou a ser aplicada) a que deveria

obedecer a reforma do sistema educativo conduzida por Veiga Simão, responsável pela

pasta da educação. Além de outras alterações em outros níveis de escolaridade, o ensino

secundário passaria a funcionar em escolas secundárias polivalentes, admitindo cursos

liceais, cursos comerciais e cursos industriais, numa perspectiva de democratização.

Com a revolução de Abril a escola assume a massificação em detrimento de uma

escola selectiva e de casta, desaparecem as escolas técnicas/ensino técnico-profissional

_______________________________ A reforma do ensino secundário de 2004

 21

e os liceus e unificam-se os dois ensinos, dando lugar às escolas secundárias. Com a

unificação do ensino, desaparecem as componentes técnicas e criam-se cursos de

carácter geral com currículos unificados sem preocupação com as formações dirigidas

ao mundo do trabalho, o que acaba por gerar uma formação indiferenciada, levando as

empresas a ministrar toda a formação específica. Em muitos casos, eram os mais

experientes que passavam os seus conhecimentos, de forma mecânica e à margem da

evolução científica e tecnológica. Esta situação funciona até ao aparecimento das

primeiras Escolas Profissionais públicas e privadas criadas pelo Decreto-Lei nº 26/89

com o objectivo de preparar os jovens para o mundo do trabalho, com a participação de

entidades promotoras, designadamente autarquias, cooperativas, empresas, sindicatos,

associações, entre outros.

Em 1983, com Augusto Seabra, é introduzida a formação profissional no ensino

secundário que consigna cursos profissionais de um ano, com estágio profissional de 6

meses e cursos técnico-profissionais de três anos inscritos no ensino secundário,

medidas sugeridas pela OCDE depois de um estudo da política educativa portuguesa

(1982-1983) que considerava que a formação profissional e técnica tinha sido

negligenciada pelas políticas nacionais. Esses cursos respondem à necessidade de mão-

de-obra qualificada e à criação de mais emprego para as camadas jovens.

A Lei de Bases do Sistema Educativo (LBSE), Lei nº 46/86 de 14 de Outubro e

as alterações que se lhe seguiram vêm a constituir-se como pontos de referência para a

reorientação da política educativa, cujo pilar fundamental é a preparação dos jovens

para a inovação, para a vida activa e para o exercício da cidadania. Anuncia profundas

mudanças na Escola em geral, especificando alguns aspectos do ensino profissional e

atribui a toda a Escola a tarefa de informar e formar alunos/alunas para as suas

potencialidades de realização pessoal, promovendo as aprendizagens que tenham em

conta as diferenças individuais de cada um, a fim de os favorecer na aquisição de

conhecimentos, no aperfeiçoamento das capacidades e no reconhecimento de valores.

Passa a integrar as alterações introduzidas pela Lei nº 115/1997, de 19 de Setembro e as

alterações e aditamentos introduzidos pela Lei nº 49/2005 de 30 de Agosto, sendo

republicada e renumerada na sua totalidade.

A Lei nº 49/2005 de 30 de Agosto, como versão nova consolidada, será o nosso

ponto de referência para a análise de alguns itens que se relacionam com o ensino

Capítulo I __

 22

profissional. Referiremos alguns dos princípios organizativos, os objectivos e os

princípios gerais onde se inscrevem, sobretudo, os cursos orientados para a vida activa.

Salientamos aqui a sua verdadeira importância na sensibilização de toda a

comunidade educativa para as alterações introduzidas e na reestruturação do sistema

educativo nacional, na construção de uma nova escola e de um aluno diferente,

chamado a reflectir para poder intervir activamente, como consta do artigo 3º. A LBSE

vem assegurar o direito à “igualdade de oportunidade para ambos os sexos,

nomeadamente através das práticas de coeducação e da orientação escolar e

profissional”17, de forma a favorecer o desenvolvimento da “capacidade para o

trabalho e proporcionar, com base numa sólida formação geral, uma formação

específica para a ocupação de um justo lugar na vida activa que permita ao indivíduo

prestar o seu contributo ao progresso da sociedade em consonância com os seus

interesses, capacidades e vocação”.18

O artigo 2º, por sua vez, especifica que o sistema educativo deve promover a

democratização do ensino, garantindo a todos a efectiva igualdade de oportunidades no

acesso e sucesso escolares, o direito à liberdade e à diferença, cabendo ao Estado a

responsabilidade dessa garantia, bem como da correcção das assimetrias no caminho de

uma igualdade no acesso à educação, à cultura e à ciência.

Os objectivos definidos no artigo 9º aplicam-se a todo o ensino secundário, no

entanto, as alíneas a) e) e f) traduzem algumas especificidades do ensino profissional.

Para ingressar no mundo do trabalho, é fundamental desenvolver o raciocínio, a reflexão

e a curiosidade científica e aprofundar os elementos fundamentais de uma vasta cultura

que constituam um suporte cognitivo e metodológico para ingressar na vida activa. De

igual modo, é necessário criar hábitos de trabalho, individual e em grupo, que capacitem

os jovens de mecanismos que os ajudem a enfrentar todo o tipo de mudanças.

O artigo 10º, no seu ponto 3, centra-se na organização dos cursos “orientados

para a vida activa” e na dos cursos orientados para “prosseguimento de estudos”,

esclarecendo que as componentes de formação de sentido técnico, tecnológico e

17 Lei nº 49/2005 de 30 de Agosto, Artigo 3º (Princípios organizativos), alínea e).
14 Ibidem

_______________________________ A reforma do ensino secundário de 2004

 23

profissionalizante e de língua e cultura portuguesas que ambos comportam serão

adequadas à natureza dos diversos cursos. A equiparação aqui explicitada vem de par

com a diversidade, atribuindo ao ensino profissional alguma dignidade que nunca lhe

fora concedida até então.

Dos objectivos definidos pela LBSE resultaram vários avanços no sistema

educativo português, de que destacamos a criação de escolas profissionais de ensino

particular e cooperativo, ao abrigo do Decreto-Lei nº 26/89 de 21 de Janeiro, que vieram

a funcionar como estruturas próprias de ensino e formação com o objectivo de preparar

os jovens para o mundo do trabalho. A sua experiência assenta no diagnóstico das

necessidades locais de formação, pondo em acção planos curriculares construídos de

forma equilibrada para poderem responder às necessidades das empresas e do tecido

económico e social.19

Fazendo uso da autonomia pedagógica, administrativa/financeira e de uma

estrutura funcional flexível, estas escolas promoveram a abertura de cursos em

articulação com as empresas dos sectores onde se inseriam, tendo determinado

previamente as necessidades de formação mais prementes e perspectivado os índices de

empregabilidade, cujo referencial foi o desenvolvimento regional e a sua inserção no

plano nacional. Além disso, colocaram também no leque das prioridades as aspirações,

as expectativas e as motivações dos jovens, através de ofertas diversificadas de

formação.

Para os CP desenhou-se um currículo com dupla certificação, escolar e

profissional, mantendo-se um cenário de estagnação, visto que a oferta destas escolas

não cobria as necessidades do país, impedindo muitos jovens de acederem a carreiras

profissionalizantes e ao emprego. Este modelo vem a ser replicado nas escolas

secundárias públicas em 2004, constituindo assim o referencial das políticas de

educação e formação de natureza qualificante.

A expansão do modelo de formação das EP nas escolas secundárias públicas é a

resposta ao imperativo nacional de colocar Portugal ao nível dos países da União

Europeia no que se refere aos percursos de qualificação de nível secundário. É o

19 “O ensino é constantemente influenciado e adaptado pela evolução cultural, económica e social. Está
ligado, de forma complexa, ao desenvolvimento económico e social, e a sua contribuição para este
desenvolvimento faz parte das pesadas tarefas que lhe são cometidas” (OCDE, 1989: 11).

Capítulo I __

 24

Decreto-Lei nº 74/2004 de 26 de Março que vem consignar a expansão dos CP às

escolas secundárias públicas, criando medidas concretas de resposta aos níveis do

insucesso e do abandono escolares que grassavam no ensino secundário e respondendo,

de certo modo, às exigências da OCDE para a qualificação de jovens e adultos

portugueses.

De assinalar, o reconhecimento da utilidade dos CP por parte dos agentes de

ensino público:

 boa receptividade à oferta dinamizada;

 apropriação dessa dinâmica por parte das escolas;

 atractividade gradual dos cursos para as escolas e para os jovens, com

exemplos de sucesso de integração no mercado de trabalho na medida em

que a oferta vai ao encontro das motivações dos jovens e permite o

desenvolvimento de competências fundamentais para o ingresso na vida

activa. 20

No ano da sua criação havia 1.817 alunos a frequentar as EP, distribuídos por

mais de 17 áreas de formação, ascendendo a 30 098 no ano lectivo de 2002/200321.

Embora demonstrativo de um grande crescimento, é manifestamente insuficiente face à

população que procura qualificação profissional para aceder ao emprego.

A diminuta taxa de frequência de formações vocacionais, comparada com a que

se verifica em outros países da U.E, aliada à elevada taxa de empregabilidade

proporcionada pelo ensino profissional, reforçam o objectivo principal enunciado no

programa do Governo de “consolidação de um novo equilíbrio entre a oferta do ensino

secundário geral por um lado, e a oferta do ensino secundário tecnológico e

profissional por outro, em termos mais adequados aos modelos de realização

profissional requeridos pelas sociedades modernas”.22

O objectivo que leva à disseminação do modelo de formação das EP nas escolas

secundárias públicas em 2004/2005 permite um crescimento ainda tímido no ano lectivo

20 Relatório do Estudo de Avaliação Externa do Impacto dos Cursos Profissionais no Sistema Nacional de
Qualificações (2009), realizado pelo IESE para a Agência Nacional para a Qualificação, I.P., de 31 de
Maio de 2011.
21 Quadro nº 4, DORCEP (2003: 14).

22 DORCEP (2003:9).

_______________________________ A reforma do ensino secundário de 2004

 25

de 2005/2006, 11,6 % contra 88,4 % nas EP de ensino particular e cooperativo, tendo

atingido 58,6% em 2009/2010, contra 41,4 % nas EP. No entanto, este cenário não

resulta na perda de alunos para as EP, denotando um crescimento de 37,9%, entre

2005/06 e 2009/2010, através do efeito de spill over para o ensino particular e

cooperativo que arrastou consigo o aumento de matriculados nas EP e permitiu atingir o

maior número de alunos nos 21 anos da sua existência. Esta medida superou as

expectativas do XVII Governo Constitucional23 que contava que em 2010 as vagas em

vias profissionalizantes atingissem metade do total de vagas ao nível secundário.

No que se refere às trajectórias de escolaridade dos alunos, cerca de 86% dos

diplomados dos CPns concluiu o curso em três anos, o que está dentro dos parâmetros

normais tal como acontece em outras modalidades do ensino secundário. O estudo24

feito pela Agência Nacional para a Qualificação (ANQ) encontrou nestes alunos um

grau de satisfação mais elevado, apreciando mais positivamente a sua passagem pelo

secundário que os diplomados dos cursos científico-humanísticos e dos cursos

tecnológicos.

Segundo o mesmo estudo da ANQ, no plano do emprego, em 2008/2009, os

diplomados do ensino profissional integraram-se mais facilmente no mercado de

trabalho que os diplomados dos cursos científico-humanísticos, apesar do aumento de

desemprego decorrente do colapso económico-financeiro global de 2007/2009.

Desde a promulgação da LBSE que assistimos a mudanças constantes no sistema

educativo e a algum mal-estar que tem afectado as formas de estruturar as práticas

educativas nas escolas, sobretudo no que se refere aos processos de desenvolvimento

curricular e às práticas de gestão que lhe estão inerentes. Ao longo da década de 90, esta

e outras questões desencadearam na Escola uma viva discussão em torno de conceitos e

da forma de pôr em prática as orientações educativas prescritas pelos diplomas legais.

Face a esta situação, a Administração desenvolve a ideia de elaborar novos programas,

abdica do anterior paradigma assente no ensino por conteúdos e promove o paradigma

de ensino-aprendizagem por competências em que o aluno pode desenvolver um

conjunto de competências essenciais de acordo com as suas potencialidades,

23 Este Governo tomou posse a 12 de Março de 2005 e cessou funções a 26 de Outubro de 2009.
24 Relatório do Estudo de Avaliação Externa do Impacto dos Cursos Profissionais no Sistema Nacional de
Qualificações (2009), realizado pelo IESE para a Agência Nacional para a Qualificação, I.P., de 31 de
Maio de 2011.

Capítulo I __

 26

promovendo-se o direito a uma aprendizagem real e efectiva, através da apropriação de

saberes com sentido.

Nos anos subsequentes, foram detectadas algumas insuficiências e

desajustamentos dos novos programas o que viria a ser confirmado após a realização

dos primeiros exames nacionais no ensino secundário. Em consequência, o Ministério

da Educação decidiu concretizar, entre 1997 e 1998, uma série de iniciativas como

sejam “o lançamento da Revisão Participada do Currículo, a distribuição pública do

Documento Orientador das Políticas para o Ensino Secundário e, sobretudo, a sua

apresentação e discussão no Conselho Nacional de Educação (CNE) e num número

significativo de iniciativas promovidas por escolas secundárias, por associações

profissionais de professores e por sociedades científicas” que “assumiram especial

relevância em todo o processo de revisão curricular”.25

No decurso deste debate alargado, o Ministério da Educação (ME), através do

DES, publica o documento Desenvolver, Consolidar, Orientar, onde se assinala (i) a

fraca identidade do ensino secundário; (ii) a reduzida percentagem de frequência de

estudantes deste nível de ensino; (iii) o desequilíbrio entre vias e modalidades de

educação e formação; (iv) as fragilidades das escolas profissionais do ponto de vista

institucional e financeiro; (v) a inadequação da orientação escolar e profissional (DES:

1997).

A 18 de Janeiro, é publicada a Revisão Curricular do Ensino Secundário pelo

Decreto-Lei nº 7/2001 de 18 de Janeiro que não conseguiu vigorar e viria a ser suspensa

em 2002, pelo Decreto-Lei nº 156/2002 de 20 de Junho.

O debate alargado dá origem a dois documentos – o Documento Orientador da

Revisão Curricular do Ensino Secundário (DORCES) e o Documento Orientador da

Revisão Curricular do Ensino Profissional (DORCEP), ambos postos à discussão

pública em Abril de 2003, tendo sido criado “espaço para um vasto conjunto de

iniciativas, visando o esclarecimento e o debate e permitindo a participação de

professores, investigadores, individualidades dos mais diversos sectores da sociedade

25 Preâmbulo do Decreto-Lei nº 7/2001de 18 de Janeiro.

_______________________________ A reforma do ensino secundário de 2004

 27

portuguesa, associações profissionais, sociedades científicas e organizações sindicais e

empresariais”.26

O DORCEP insere-se numa perspectiva de mudança a que a presente conjuntura

obriga27 e implica uma reflexão, não apenas sobre a recente experiência do ensino

profissional, mas “sobre o que queremos do ensino profissional, que objectivos

queremos atingir, com que meios, com base em que modelos de organização.”28 A

procura crescente dos CP e os elevados índices de empregabilidade dos formandos

foram, para o Governo, bons indicadores para relançar esta discussão e foi do capital de

experiência dessas escolas que se retiraram as ideias centrais do desenho curricular que

agora se apresenta, procurando encontrar um sentido para o desenvolvimento desta

modalidade de ensino e um modelo que garantisse a sua sustentabilidade no futuro.

Em 26 de Março, o Decreto-Lei nº 74/2004 vem legislar a Revisão Curricular do

Ensino Secundário onde se integra também o ensino profissional e encerra-se um longo

processo iniciado em 1989.

2 – O Ensino Profissional e a reforma curricular de 2004

A qualidade do ensino e da formação tem constituído uma prioridade política

para os Estados-Membros da U.E, considerando que a aquisição de conhecimentos e o

desenvolvimento de competências são condições básicas para a cidadania activa, o

emprego e a coesão social. Neste sentido, requer-se uma educação de qualidade, onde a

aprendizagem ao longo da vida seja uma realidade, de forma a dar resposta ao mercado

de trabalho e à livre circulação dos trabalhadores da União Europeia.29

Como medida de reorientação estratégica, a educação e a formação têm, assim,

um papel fundamental na consecução do objectivo do pleno emprego através do

desenvolvimento da economia do conhecimento.

26 Preâmbulo do Decreto-Lei nº 74/2004, de 26 de Março.
27 Introdução do DORCEP: A perspectiva de mudança impõe-se pelo êxito de uma boa parte das EP, pelo
anunciar de um modelo de financiamento assente em fundos comunitários e pelos constrangimentos
orçamentais que limitam um envolvimento mais alargado do Ministério da Educação, do então Ministro
da Educação, David Justino.
28 Introdução do DORCEP (2003).
29 Relatório Europeu sobre a qualidade do Ensino Básico e Secundário, dezasseis indicadores de
qualidade, Maio de 2000.

Capítulo I __

 28

No âmbito de uma política de educação, a reforma de 2004 veicula uma aposta

do Governo “em obter resultados, efectivos e sustentados na formação e na

qualificação dos jovens portugueses para os desafios da contemporaneidade e para as

exigências do desenvolvimento pessoal e social” (Decreto-Lei nº 74/2004, de 26 de

Março).

Os CP inserem-se nesta política de mudança e é neste contexto que, em 2006, se

situa o discurso do presidente da Associação Nacional do Ensino Profissional

(ANESPO). Segundo Luís Presa, as EP comprometem-se com a qualificação dos jovens

e com a redução do insucesso escolar, de forma a reduzir também o atraso estrutural das

políticas de educação e formação em relação aos restantes países da Europa. Nesta

medida, as EP enquanto “verdadeiros projectos educativos, devem ser ouvidas em

matéria de regulação dos normativos aplicáveis, devem continuar a apostar na sua

matriz distintiva assente na estrutura modular e nas margens de autonomia que têm

permitido dar resposta com êxito às solicitações sociais e económicas,”uma vez que

essas escolas estão disponíveis para incrementar “os percursos de educação e formação

dos jovens, dos adultos empregados, desempregados ou à procura do primeiro

emprego; diversificar as ofertas formativas nos diversos níveis de formação e validar e

certificar competências adquiridas pelos adultos ao longo da vida”.30

Destacou ainda a Formação em Contexto de Trabalho que não se limita a

conferir um nível secundário de educação mas contribui, igualmente, para o

desenvolvimento de competências pessoais e técnicas para que os jovens que

frequentam os CP possam exercer uma profissão, indo ao encontro das necessidades

reais das empresas.

A valorização dos conteúdos directamente ligados ao mundo do trabalho

permitiu ao ensino profissional obter taxas de empregabilidade da ordem dos 80 %,

dependendo dos sectores de actividade, de que se destacam a hotelaria, a informática e a

electrónica, e a construção civil, embora praticamente todos os cursos tivessem uma boa

aceitação por parte dos empregadores.

No ano lectivo de 2008/2009, ano da comemoração dos 20 anos do ensino

profissional em Portugal, o número de alunos que frequentavam este tipo de cursos

30 Discurso de Luís Presas, Jornadas Pedagógicas Nacionais da ANESPO, na Casa da Cultura e das
Artes de Famalicão. (2006).

_______________________________ A reforma do ensino secundário de 2004

 29

ascendia a 93.438, sendo de 60,3 % os inscritos em escolas secundárias públicas e os

restantes em escolas de ensino particular e cooperativo. O presidente da Associação

Nacional do Ensino Profissional considera estes resultados ainda muito reduzidos e

assinala que "Estamos ainda muito longe dos níveis atingidos nos países do Norte da

Europa, onde 70 a 80 por cento dos jovens no ensino secundário escolhem um percurso

de formação qualificante" (Luís Presa, presidente da ANESPO, em declarações à

agência Lusa).

Segundo a ministra que tutelou a pasta da educação entre 2005 e 2009, Maria de

Lurdes Rodrigues, “o êxito do ensino profissional tem ainda uma outra faceta: a de

manter na escola jovens que não pretendiam prosseguir os estudos do Ensino Superior

e, para os quais, durante muitos anos, o País não oferecia resposta”.31

Com efeito, a percentagem de alunos que em Portugal frequentava as vias

vocacionais em 2002 era de 27,8% quando se situava entre 33,5% para a Espanha e

68,3% para os Países Baixos, sendo a média dos países da União Europeia de 55,8%.32

No mesmo ano, frequentavam o ensino secundário 72,2% contra 27,8 % no ensino

profissional, o que nos leva a concluir que prevaleceram os cursos orientados para o

prosseguimento de estudos sobre os da via profissionalizante. Esta situação gerou um

excesso de licenciaturas em áreas sem saídas profissionais e sem emprego qualificado e

uma falta de mão-de-obra sem qualificação à saída do ensino secundário, empurrada

pela necessidade de ter rendimentos precoces em trabalho precário. O resultado foi a

escassez de profissionais qualificados, de técnicos e de quadros médios, cuja

percentagem na população activa portuguesa é inferior à de quadros superiores,

colocando o País numa situação de carência de várias dezenas de milhar de quadros

médios e profissionais especializados.

Assim, torna-se imperioso formar profissionais intermédios que emerjam do take

off da Terceira Vaga e que possam ser considerados, segundo Drucker (2001),

tecnólogos do conhecimento. Trata-se de quadros e profissionais com competências e

funções mistas. São, por isso, uma componente da classe social mais vasta dos

trabalhadores do conhecimento, como os designa Drucker (2001). A sua formação

técnica, a aquisição de competências operacionais especializadas, não pode ser, por

31 Jornal de Notícias de 04/01/2009.
32 DORCEP, 2003.

Capítulo I __

 30

isso, desligada deste aspecto central – a capacidade autónoma de aplicar o

conhecimento.

Os CP vêm dar resposta às necessidades sentidas, uma vez que são um dos

percursos do nível secundário de educação, caracterizado por uma forte ligação com o

mundo profissional. Tendo em conta o seu perfil pessoal, a aprendizagem realizada

nestes cursos valoriza o desenvolvimento de competências para o exercício de uma

profissão, em articulação com o sector empresarial local.

Estes cursos são percursos que cumprem vários objectivos:

 contribuem para que se desenvolvam competências pessoais e profissionais para
o exercício de uma profissão;

 privilegiam as ofertas formativas que correspondem às necessidades de trabalho
locais e regionais;

 preparam para aceder a formações pós-secundárias ou ao ensino superior, se for
esse o seu desejo.

Têm uma estrutura curricular organizada por módulos, o que permite maior

flexibilidade e respeito pelos seus ritmos de aprendizagem.

Apresentamos, em seguida, a matriz curricular dos CP.

 Matriz curricular dos cursos profissionais

Da matriz curricular constam três áreas: Componente de Formação

Sociocultural, Componente de Formação Científica e Componente de Formação

Técnica.

 Componente de Formação Sociocultural (CFS), com 1 000 horas lectivas

distribuídas pelas disciplinas:

 Português
 Língua Estrangeira 33

33 O aluno escolhe uma língua estrangeira. Se tiver estudado apenas uma língua estrangeira no ensino
básico, iniciará, obrigatoriamente uma segunda língua no ensino secundário.

_______________________________ A reforma do ensino secundário de 2004

 31

 Área de Integração
 Tecnologias de Informação e Comunicação
 Educação Física

 Componente de Formação Científica (CFC), com 500 horas lectivas

distribuídas por:

 Duas a três disciplinas científicas de base, em função das qualificações

profissionais a adquirir ou das saídas profissionais visadas;

 Componente de Formação Técnica (CFT), com 1 600 horas distribuídas

por:

 Três a qutro disciplinas de natureza tecnológica, técnica e prática
estruturantes da qualificação profissional visada;

 Formação em Contexto de Trabalho (FCT) que visa a aquisição e o
desenvolvimento de competências técnicas, relacionais e organizacionais
relevantes para a qualificação profissional a adquirir.

A carga horária perfaz 3 100 horas ao longo de todo o ciclo de formação,

distribuídas pelos três anos do curso, a gerir pela escola, no âmbito da autonomia

pedagógica, acautelando o equilíbrio da carga anual, de forma a optimizar a gestão

modular e a FCT.

Na CFS todas as disciplinas têm carácter obrigatório para todos os alunos.

Os programas das disciplinas das CFS e da CFC regem-se por estrutura modular

e são da responsabilidade do Ministério de Educação. Compete às escolas proporem os

programas das disciplinas da componente de formação técnica, tendo em conta o

estabelecido no referencial de formação da família profissional em que se enquadra o

respectivo curso.

A FCT visa o desenvolvimento de competências técnicas, relacionais e

organizacionais relevantes para o perfil de desempenho à saída do curso frequentado

pelo aluno e pode ter duração, organização e características variáveis. Realiza-se em

posto de trabalho, em empresas ou noutras organizações sob a forma de experiência de

Capítulo I __

 32

trabalho por períodos de duração variável ou sob a forma de estágio em etapas

intermédias ou no final do curso. Esta formação também pode assumir a forma de

simulação de um conjunto de actividades profissionais relevantes para o perfil de saída

do curso em condições similares à do contexto de trabalho.

A organização e o desenvolvimento desta formação obedecem a um plano

elaborado pelas partes envolvidas e é assinado pelo órgão competente da escola, pela

entidade de acolhimento, pelo aluno ou pelo encarregado de educação se o aluno for

menor de idade. Fazem parte integrante do contrato, o plano, os objectivos, o conteúdo

da formação, a programação, o período, o horário e local de realização das actividades,

as formas de monitorização e acompanhamento do aluno, os direitos e os deveres dos

intervenientes, da escola e da entidade onde se realiza a formação que deve propor

actividades profissionais compatíveis e adequadas ao perfil de acolhimento.

Para desenvolver integralmente o aluno, há que considerar o Projecto Curricular

de Turma (PCT), em interacção com o Projecto Curricular de Escola (PCE) e com o

Projecto Educativo de Escola (PEE).

 O PCT constitui-se como projecto antecipador de uma acção organizada e

coerente que tem em vista o sucesso dos alunos.34 Deve definir claramente os perfis de

mudança desejados na turma e traduz a intenção ou sentido a dar à acção e à

organização coerente dessa acção. É o documento-guia das aprendizagens a desenvolver

na turma, de acordo com as suas características e define como se constrói o currículo

dos alunos de cada turma, de forma a gerar aprendizagens significativas e proporcionar

uma formação global dos discentes e uma construção interdisciplinar e integrada dos

saberes. Pode ser o ponto de partida para o sucesso da turma, definindo metas,

orientando acções, estabelecendo processos de monitorização e avaliação. Tal como o

PCE, fomenta a reflexão e a análise dos processos de aprender e de fazer aprender, bem

como o trabalho cooperativo entre os docentes (Leite, 2000).

34 O PCT estabelece a linha de actuação comum entre todos os professores, de forma a potenciar a
eficácia da acção educativa, definindo o modo como devem actuar todos os professores de todas as
disciplinas: competências a desenvolver, sequencialização de conteúdos, métodos e formas de
organização do trabalho, critérios de actuação em sala de aula, procedimentos de avaliação. Planifica a
intervenção educativa de acordo com as características, necessidades, expectativas, saberes anteriores,
interesses, etc., e centra a acção educativa em aprendizagens significativas, define modos de articulação
horizontal entre as várias disciplinas e a integração dos conhecimentos, resolve os problemas da turma e
procede à diferenciação pedagógica dos alunos da turma.

_______________________________ A reforma do ensino secundário de 2004

 33

No início do ano lectivo em sede de conselho de turma, os professores reúnem

para analisar a situação da turma e (i) identificar as características específicas dos

alunos a ter em conta no processo de ensino-aprendizagem; (ii) planificar o

desenvolvimento das actividades a realizar com os alunos em contexto de sala de aula,

(iii) identificar diferentes ritmos de aprendizagem e as necessidades educativas especiais

dos alunos, promovendo a articulação com os respectivos serviços especializados de

apoio educativo, tendo em vista a sua superação; (iv) assegurar a adequação do

currículo às características específicas dos alunos, estabelecendo prioridades, níveis de

aprofundamento e sequências adequadas; (v) adoptar estratégias de diferenciação

pedagógica que favoreçam a aprendizagem dos alunos; (vi) conceber e delinear

actividades como complemento do currículo proposto, para desenhar o PCT e os seus

objectivos.

Espera-se, assim, uma acção produtiva de sucesso, nunca acabada, em constante

transformação, visto que o seu público-alvo é um grupo de pessoas em constante

mudança. Neste sentido, o que são constrangimentos ao desenvolvimento da

aprendizagem podem ser o ponto de partida para melhorias significativas e necessárias

para termos alunos mais competentes.

 Avaliação

No seu artigo 10º, o Decreto-Lei nº 74/2004 define a avaliação como processo

regulador das aprendizagens que orienta o percurso escolar e certifica as diversas

aquisições realizadas pelos alunos. Tem o objectivo de aferir conhecimentos,

competências e capacidades e de verificar o grau dos objectivos globalmente fixados

para o nível secundário, bem como para os cursos e as disciplinas nele integrados.

O curso está organizado por módulos e essa estrutura pode facilitar a superação

de dificuldades na consecução dos objectivos da formação, permitindo aos alunos a

capacidade de participarem na gestão das suas aprendizagens, através da negociação

com o professor.

O processo de avaliação em estrutura modular é contínuo, permanente e flexível,

essencialmente formativo e diagnóstico, capaz de dinamizar uma relação pedagógica no

decurso das aprendizagens que permita desenvolver capacidades. Este processo permite

Capítulo I __

 34

compatibilizar a diversidade e os ritmos próprios de cada aluno, orientando as suas

aprendizagens em função das competências a adquirir ou a reforçar em cada módulo,

tornando-se indutor de um percurso de auto-realização profissional (individual e

pessoal) que se antecipa e projecta através da realização da Prova de Aptidão

Profissional (PAP).35

A regulação da avaliação do ensino profissional é feita pela portaria 550-C/2004

de que a seguir damos conta:

 A avaliação incide:

a) sobre as aprendizagens previstas nos programas das disciplinas de todas
as componentes de formação e no plano da FCT;

b) sobre as competências identificadas no perfil de desempenho à saída do
curso.

 A avaliação assume carácter diagnóstico, formativo e sumativo e visa:

a) informar o aluno e o encarregado de educação, quando for o caso, sobre
os progressos, as dificuldades e os resultados obtidos na aprendizagem,
esclarecendo as causas de sucesso ou insucesso;

b) adequar e diferenciar as estratégias de ensino, estimulando o
desenvolvimento global do aluno nas áreas cognitiva, afectiva,
relacional, social e psicomotora;

c) certificar os conhecimentos e competências adquiridos;

d) contribuir para a melhoria da qualidade do sistema educativo,
possibilitando a tomada de decisões para o seu aperfeiçoamento e
reforço da confiança social no seu funcionamento.

 Avaliação formativa

A avaliação formativa é contínua e sistemática e tem função diagnóstica,

permitindo ao professor, aluno, encarregado de educação e outras entidades legalmente

autorizadas obter informação sobre o desenvolvimento das aprendizagens tendo em

vista a definição e o ajustamento de processos e estratégias.

35 DORCEP (2003).

_______________________________ A reforma do ensino secundário de 2004

 35

 Avaliação sumativa

A avaliação sumativa tem como função classificar e certificar utilizando para

isso um juízo globalizante sobre as aprendizagens efectivas e as competências

desenvolvidas pelos alunos e inclui:

a) a avaliação sumativa interna;

b) a avaliação sumativa externa quando o aluno quiser prosseguir os estudos.

A avaliação sumativa expressa-se na escala de 0 a 20 valores e a notação formal

de cada módulo a publicar em pauta só terá lugar quando o aluno atingir a classificação

mínima de 10 valores.

 Momentos de avaliação

A avaliação sumativa interna ocorre no final de cada módulo, com a intervenção

do professor e do aluno, e após a conclusão do conjunto de módulos de cada disciplina,

em reunião de conselho de turma presidida pelo orientador educativo da turma ou

director de turma que deverá reunir, pelo menos, três vezes em cada ano lectivo. A

avaliação realizada em conselho de turma é submetida à ratificação da direcção

pedagógica ou da direcção executiva, de acordo com o regime jurídico aplicável.

Cabe ao professor organizar e proporcionar a avaliação sumativa de cada

módulo, de acordo com os ritmos de aprendizagem dos alunos, dando oportunidade a

que cada aluno ou grupo de alunos possa estabelecer um acordo com o professor para a

avaliação do módulo, devendo a avaliação de cada módulo exprimir a conjugação da

auto-avaliação e heteroavaliação dos alunos e da avaliação realizada pelo professor, em

função da qual se ajustam estratégias de ensino-aprendizagem e se acordam novos

processos e tempos para a avaliação do módulo.

 Função do orientador educativo/director de turma no processo de

formação/avaliação

Capítulo I __

 36

O orientador educativo é a figura criada pela legislação e que ainda funciona nas

EP que tem a função de informar o aluno e o encarregado de educação sobre o seu

percurso formativo, de proceder à avaliação qualitativa do seu perfil de progressão

através da elaboração de um relatório descritivo. No entanto, nas escolas secundárias

públicas é o director de turma que assume as funções do orientador educativo. O

relatório descritivo deve conter parâmetros como a capacidade de aquisição e de

aplicação dos conhecimentos, de iniciativa, de comunicação, de trabalho em equipa e de

cooperação com os outros, de articulação com o meio e de concretização de projectos,

anexando uma síntese das principais dificuldades evidenciadas por cada aluno,

indicando também actividades de remediação e enriquecimento. O mesmo relatório

deve descrever o seu perfil de evolução, fundamentado na avaliação de cada módulo e

na progressão registada em cada disciplina.

O papel do orientador/director de turma não deve resumir-se à elaboração do

relatório descritivo sobre a progressão do aluno mas, juntamente com o director de

curso e o órgão de direcção pedagógica, é fundamental que promova junto dos

professores da turma a elaboração do PCT. Depois de identificar as necessidades dos

alunos da turma, a equipa deve pôr em prática uma acção concertada que forneça a cada

aluno um feedback em tempo útil de forma a superar as dificuldades e obter êxito na sua

formação.

 Critérios e procedimentos de avaliação

No início das actividades escolares, depois de ouvidos os professores, os

representantes dos alunos e as estruturas de gestão pedagógica intermédia,

nomeadamente o director de curso e o orientador educativo/director de turma, o órgão

de direcção pedagógica define os critérios e os procedimentos a aplicar tendo em conta

a dimensão integradora da avaliação, designadamente:

a) as condições de desenvolvimento personalizado do processo de ensino-
aprendizagem;

b) a dimensão transdisciplinar das actividades a desenvolver;

c) as competências identificadas no perfil de desempenho à saída do curso.

d) as estratégias de apoio educativo diferenciado;

_______________________________ A reforma do ensino secundário de 2004

 37

e) a participação dos alunos em projectos de ligação entre a escola, a
comunidade e o mundo do trabalho.

 Prova de Aptidão Profissional e Formação em Contexto de Trabalho

A PAP consiste na apresentação e defesa de um projecto, consubstanciado num

produto, numa intervenção ou numa actuação, consoante a natureza dos cursos e de um

relatório final de realização e apreciação crítica demonstrativo de saberes e

competências profissionais adquiridas ao longo da formação e estruturante do futuro

profissional do aluno. O tema da PAP há-de estar relacionado com questões

desenvolvidas pelo aluno em contexto de trabalho e realiza-se sob orientação e

acompanhamento de um ou mais professores. Este projecto pode ser elaborado em

equipa desde que a contribuição individual possa ser avaliada em todas as suas fases e

momentos de concretização.

Esta prova tem carácter sumativo final e é mobilizadora de saberes e

competências adquiridos ao longo da formação e com avaliação de um júri externo de

composição tripartida.36

A classificação da FCT é autónoma e integra o cálculo da média final do curso.

A classificação das disciplinas da FCT e da PAP expressa-se na escala de 0 a 20

valores.

A classificação final de cada disciplina obtém-se pela média aritmética simples,

arredondada às unidades, das classificações obtidas em cada módulo.

 Aprovação, conclusão e certificação

 A aprovação em cada disciplina na FCT e na PAP depende da obtenção de uma

classificação igual ou superior a 10 valores. A aprovação na disciplina terá em conta,

consoante o caso, a classificação final obtida:

a) na avaliação sumativa interna;

36 DORCEP (2003).

Capítulo I __

 38

b) na ponderação das classificações obtidas na avaliação sumativa interna e no
exame nacional, nas situações em que haja lugar à sua realização, nos termos
estabelecidos no artigo 31º.

A progressão nas disciplinas depende da obtenção em cada um dos respectivos

módulos de uma classificação igual ou superior a 10 valores. No âmbito da sua

autonomia pedagógica, a escola define as modalidades especiais de progressão modular,

nomeadamente quando, por motivos não imputáveis à escola, o aluno não cumpriu, nos

prazos previamente definidos, os objectivos de aprendizagem previstos.

A conclusão com aproveitamento de um curso profissional obtém-se pela

aprovação em todas as disciplinas do curso, na FCT e na PAP.

A classificação final do curso obtém-se a partir das classificações das

disciplinas, da FCT e da PAP e mediante a fórmula:

CF=[2MCD+(0,3FCT+0,7PAP)]/3 37

Quando houver lugar a avaliação sumativa externa, a classificação final das

disciplinas a ela sujeitas é o resultado da média ponderada, com arredondamento às

unidades, da classificação obtida em resultado da avaliação sumativa interna da

disciplina e da classificação obtida no exame.

A conclusão de um curso profissional de nível secundário é certificada através

da emissão de um diploma que reconhece a conclusão do nível secundário de educação,

indicando o curso concluído e um certificado de qualificação profissional de nível 3 que

indica a média final do curso e discrimina as disciplinas do plano de estudos e

respectivas classificações, a designação do projecto e a classificação obtida na PAP,

bem como a duração e a classificação da FCT.

2.1 – Princípios, objectivos estratégicos e contextos

37 CF=classificação final do curso, arredondada às unidades;
MCD=média aritmética simples das classificações finais de todas as disciplinas que integram o plano de
estudos do curso, arredondada às décimas;
FCT=classificação da formação em contexto de trabalho, arredondada às décimas;
PAP=classificação da prova de aptidão profissional, arredondada às décimas.

_______________________________ A reforma do ensino secundário de 2004

 39

2.1.1 – Princípios orientadores

Os princípios enunciados no Artigo 4º do Decreto-Lei nº 74/2004 estabelecem

uma série de orientações que pretendem contribuir para a organização e gestão do

currículo de forma a dar uma resposta aos problemas da comunidade educativa.

Destacamos apenas três dos onze princípios orientadores aqui explicitados que vão ser

complementados pelos princípios orientadores consignados na Portaria nº 550-C/2004

de 21 de Maio.

Artigo 4º.

Princípios orientadores

A organização e a gestão do currículo do nível secundário de educação subordinam‐se
a onze princípios orientadores de que destacamos apenas três:

a) Articulação com o ciclo de escolaridade anterior, entre formações de nível
secundário, com o ensino superior e entre as necessidades de desenvolvimento
individual e as exigências impostas por estratégias de desenvolvimento do País;

b) Flexibilidade na construção de percursos formativos;

e) Transversalidade da educação para a cidadania e da valorização da língua e da
cultura portuguesas em todas as componentes curriculares;

Dar-se-á destaque aos dados relativos ao ensino profissional que é o enfoque do

nosso estudo. Apraz-nos registar que os princípios orientadores subjazem a todos os

cursos do ensino secundário, como podemos concluir da leitura do Artigo 1º que

estipula que se apliquem as disposições constantes do presente diploma “aos cursos de

nível secundário, nomeadamente aos cursos científico-humanísticos, aos cursos

tecnológicos e aos cursos artísticos especializados, incluindo os do ensino recorrente,

bem como aos cursos profissionais (...)” (Preâmbulo do Decreto-Lei nº 74/2004), o que

confere aos CP um estatuto de igualdade face a todos os aí mencionados. Apesar de

tudo, iremos abordar apenas os princípios que considerámos mais importantes para estes

cursos, como sejam os enunciados nas alíneas a), b), e).

O diploma, na sua alínea a) estabelece que se faça a articulação com o ciclo de

escolaridade anterior, entre formações de nível secundário, com o ensino superior

e entre as necessidades de desenvolvimento individual e as exigências impostas por

estratégias de desenvolvimento do País. É óbvio que ao ensino básico sucede o ensino

Capítulo I __

 40

secundário e a este o ensino superior. Na nossa óptima, a questão da articulação vai

mais longe e por isso consideramos que a articulação aqui proposta remete para o

conceito de aprendizagem que está alicerçado no conhecimento anteriormente

adquirido. Além disso, uma correcta articulação pode reduzir as taxas de insucesso

escolar, sobretudo no 1º ano que, como ano inicial deste ciclo de estudos dos CP, tem

tido uma taxa elevada de abandono e insucesso escolares. Ainda que consideremos o

princípio de uma pedagogia diferenciada para um processo de inclusão e de sucesso,

não é de excluir uma espécie de pré-requisitos para cada ano de escolaridade como meio

de orientar professor e alunos para as aprendizagens subsequentes, sempre decorrentes

dos conhecimentos anteriores.

Pode aplicar-se o princípio da flexibilidade inscrito no Artigo 4º (Princípios

orientadores), alínea b) Flexibilidade na construção de percursos formativos, visto

que os momentos de realização da avaliação sumativa no final de cada módulo são

flexíveis e resultam do acordo entre cada aluno ou grupo de alunos e o professor e pode

efectuar-se de acordo com as suas realizações e os seus ritmos de aprendizagem. Além

disso, no início de cada ano lectivo, o aluno pode ainda requerer a avaliação dos

módulos em que não teve aprovação no ano lectivo anterior. De referir que há também

flexibilidade de carga horária, conforme consta do nº1 do artigo 34º das disposições

finais e transitórias “A gestão flexível e optimizada da carga horária estabelecida para

o desenvolvimento do plano de estudos deverá salvaguardar o necessário equilíbrio

anual, semanal e diário, (...)” sem deixar de respeitar o calendário escolar proposto

pelo Ministério da Educação, sem prejuízo das interrupções das actividades escolares no

período do Natal, Páscoa e no período de 22 dias entre 1 de Julho e 15 de Setembro.

Sempre que o aluno requeira a realização sumativa externa (exame) para poder

prosseguir estudos, as actividades lectivas, as actividades de formação e a avaliação

sumativa interna para a conclusão do plano de estudos devem estar concluídas em

tempo útil, compatível com a realização da avaliação sumativa externa (exame), de

forma a permitir que o aluno possa dar continuidade ao percurso formativo pretendido.

Encontramos flexibilidade na própria estrutura modular que caracteriza estes cursos, o

que permite integrar formandos com níveis de formação e características diferentes, o

que responde a dois pressupostos subjacentes ao desenvolvimento das aprendizagens:

orientação personalizada e diferenciada e carácter formativo da avaliação.

_______________________________ A reforma do ensino secundário de 2004

 41

Aplicar o princípio de transversalidade inscrito na alínea e) do artigo 4º do

Decreto-Lei nº 74/2004 implica fazer da Língua Portuguesa o veículo da maioria das

áreas disciplinares, exigindo dos professores um trabalho específico que contribua

significativamente para um maior nível de proficiência linguística e para mais sucesso

dos alunos em todas as áreas curriculares. A língua é, assim, língua de ensino e de

aprendizagem.

No entanto, este princípio está longe de se concretizar na sua essência e as

dificuldades de operacionalização residem na posição assumida pelos docentes que

remetem para a carência de formação sobre este assunto, a resistência ao trabalho

colaborativo, a sobrecarga horária que hoje é atribuída ao pessoal docente, o número

excessivo de alunos por turma e um excesso de conteúdos a leccionar, entre outros.

Outra área a que se deve aplicar o princípio da transversalidade é o

desenvolvimento da competência de formação para a cidadania. Desenvolveremos

esta ideia quando falarmos das alíneas a) e f) do Artigo 8º da Portaria nº 550-C.

Apresentamos, de seguida, os princípios orientadores da portaria nº 550-C,

alguns dos quais específicos dos CP.

Organização e gestão do currículo

Artigo 8º.

Princípios orientadores

A organização e a gestão do currículo dos CP de nível secundário subordinam‐se, em

geral, aos princípios orientadores definidos para a generalidade das formações do nível

secundário de educação e, em especial, ainda aos seguintes princípios:

a) Desenvolvimento das competências vocacionais dos jovens, alicerçadas num

conjunto de saberes humanísticos, científicos e técnicos, que lhes permitam

uma efectiva inserção no mundo do trabalho e o exercício responsável de uma

cidadania activa;

b) Adequação da oferta formativa aos perfis profissionais actuais e emergentes, no

quadro de uma identificação de áreas prioritárias e estratégicas para o

desenvolvimento económico e social do País, num contexto de globalização;

c) Racionalização da oferta de cursos profissionalmente qualificantes através da

publicação de referenciais de formação;

Capítulo I __

 42

d) Reforço da estrutura modular dos conteúdos da formação como característica

diferenciadora da organização curricular dos cursos e do processo de avaliação

das aprendizagens;

e) Valorização da formação técnica e prática da aprendizagem;

f) Valorização da aprendizagem das tecnologias da informação e comunicação,

aprofundando, nomeadamente, a formação em torno de ferramentas de

produtividade que sustentem as tecnologias específicas de cada curso e o

exercício da cidadania;

g) Reconhecimento e reforço da autonomia da escola, com vista à definição de um

projecto de desenvolvimento do currículo adequado ao seu contexto e

integrado no respectivo projecto educativo;

h) Potenciação da ligação entre a escola e as instituições económicas, financeiras,

profissionais, associativas, sociais ou culturais, designadamente, do tecido

económico e social local e regional;

i) Preparação para o exercício profissional qualificado, numa perspectiva de

aprendizagem ao longo da vida.

Todos os princípios aqui enunciados são de capital importância por serem

específicos para os CP.

 Diríamos que o essencial da alínea a) é o exercício da cidadania activa como

base para uma efectiva inserção no mundo do trabalho, pelo que é necessário

desenvolver competências vocacionais alicerçadas em conhecimentos que vão da CFS à

CFT, passando pela CFC e pela FCT. A competência de formação para a cidadania é de

ordem pessoal e social, estrutura a identidade e contribui para o desenvolvimento de

estratégias de cooperação. Está relacionada com as dimensões cognitivas e

socioafectivas da aprendizagem e traduz-se pelas capacidades de cooperação e

afirmação dos seus próprios valores no respeito pelo outro, fazendo também apelo a

certas atitudes de relacionamento, de compromisso e de entre-ajuda.

As alíneas b) Adequação da oferta formativa aos perfis profissionais actuais

e emergentes, no quadro de uma identificação de áreas prioritárias e estratégicas

para o desenvolvimento económico e social do País, num contexto de globalização e

c) Racionalização da oferta de cursos profissionalmente qualificantes através da

_______________________________ A reforma do ensino secundário de 2004

 43

publicação de referenciais de formação são uma espécie de alerta às instituições e aos

alunos. É preciso que a oferta formativa seja adequada aos perfis profissionais actuais e

emergentes, tendo em vista o desenvolvimento económico e social do País, num

contexto de globalização, racionalizando as ofertas para que, em final de formação, os

alunos possam ter um emprego. Podemos considerar que estas medidas visam colmatar

a situação de desemprego que ora se vive, no entanto, podem condicionar os alunos nas

suas escolhas vocacionais.

No que se refere à alínea d) Reforço da estrutura modular dos conteúdos da

formação como característica diferenciadora da organização curricular dos cursos

e do processo de avaliação das aprendizagens, chama-se a atenção para a organização

por módulos, entendidos como unidades significativas de aprendizagem autónomas, de

natureza e duração variáveis que, no seu conjunto, constituem uma Estrutura Modular

caracterizadora e diferenciadora do ensino profissional, quer ao nível da organização

curricular dos cursos, quer do processo de avaliação. Este tipo de organização permite

integrar formandos com níveis de formação e características diferentes e responde a

alguns pressupostos subjacentes à aprendizagem diferenciada: (i) orientação educativa

diferenciada; (ii) apoio personalizado; (iii) significado formativo da avaliação (Orvalho

& Alonso, 2009).

A valorização da formação técnica e prática referida na alínea e) é mais uma

das marcas distintivas destes cursos. As disciplinas de natureza tecnológica, técnica e

prática, bem como a FCT são de natureza técnica e prática e distribuem-se por 1600

horas o que equivale a mais de 50% da carga horária total dos cursos.

Além disso, a CFC incorpora 2 a 3 disciplinas científicas de base, em função das

qualificações profissionais a adquirir. Face à diversidade conseguida através das três

componentes de formação: a sociocultural, a científica e a técnica, é plausível a

integração das dimensões teórica e prática dos saberes entre as disciplinas da formação

sociocultural, da formação científica e da formação técnica e/ou da FCT. Sabe-se

também que na PAP os alunos elaboram um projecto, consubstanciado num produto

final, (material ou intelectual) e um relatório final de realização e apreciação crítica

como prova das competências profissionais desenvolvidas ao longo da formação. Esse

projecto tem como tema um problema perspectivado pelo aluno em estreita ligação com

a FCT e sob a orientação e acompanhamento de um ou mais professores.

Capítulo I __

 44

Igualmente importante, é a valorização da aprendizagem das tecnologias da

informação e comunicação, alínea f) que não se esgotam na ligação à Internet mas

implica hoje a pesquisa, selecção e organização de informação que deve ser

transformada em conhecimento mobilizável. O importante é que o recurso às

tecnologias da informação e comunicação possa potenciar ambientes de aprendizagem

diversificados e produzir novos conteúdos informativos. É sabido que a tecnologia não

pode, por si só, colmatar as dificuldades sentidas pelos sistemas educativos, mas pode

potenciar as estratégias de ensino-aprendizagem que comummente se utilizam no dia-a-

dia das nossas escolas. O Livro Verde para a Sociedade da Informação em Portugal

chama a atenção para as enormes potencialidades que as novas tecnologias de

informação e comunicação têm em áreas muito diversificadas:

 facilitam o exercício de direitos fundamentais, proporcionando acesso directo à
informação e novas modalidades de diálogo social, tanto à escala nacional como
regional e local;

 melhoram as condições de participação dos cidadãos na tomada de decisões,
abrindo novas dimensões à liberdade de expressão e a todos os direitos de
intervenção democrática;

 dão aos órgãos de poder novos instrumentos de relacionamento directo com os
cidadãos, reforçando a transparência, prestando novos serviços, contrariando
discriminações sociais e regionais;

 viabilizam importantes modalidades de intervenção na esfera internacional,
designadamente no mundo lusófono.38

A sociedade da informação assume hoje uma importância crescente na vida

colectiva actual e introduz uma nova dimensão no modelo das sociedades modernas.

Pode contribuir para a melhoria do bem-estar dos cidadãos, facilitando a inovação do

ensino e da formação profissional a favor de uma qualificação profissional mais

elevada, do acesso ao saber, do desenvolvimento de novas actividades e do aumento da

oferta de emprego.39 Educar em plena sociedade da informação implica o domínio das

tecnologias de informação e comunicação, criando competências abrangentes que

38 Livro Verde para a Sociedade da Informação em Portugal. (1997). Lisboa: Missão para a Sociedade da
Informação. Lisboa, Ministério da Cultura e da Tecnologia: 14.

39 Ibidem, Nota prévia: 8.

_______________________________ A reforma do ensino secundário de 2004

 45

capacitem os indivíduos de forma a agir com efectividade na produção de bens e

serviços e a tomar decisões baseadas no conhecimento.

Sobre a autonomia, a portaria 550-C propõe na alínea g) o reconhecimento e

reforço da autonomia da escola, com vista à definição de um projecto de

desenvolvimento do currículo adequado ao seu contexto e integrado no respectivo

projecto educativo.

Como um dos princípios que tem norteado a educação desde a revolução de

Abril, a autonomia evoluiu a partir da descentralização e participação democrática para

o campo da liberdade e eficácia da gestão escolar. A LBSE é o primeiro diploma a dar

crédito à autonomia das escolas e enuncia como princípio organizativo a

descentralização, a desconcentração e diversificação de estruturas e acções educativas

de forma a “proporcionar uma correcta adequação das realidades, um elevado sentido

de participação das populações, uma adequada inserção no meio comunitário e níveis

de decisão eficientes (Artigo 3º alínea g). Em 3 de Fevereiro de 1989, o nº 2 do Artigo

2º do Decreto-Lei nº 43 do mesmo ano define autonomia da escola como “a capacidade

de elaboração e realização de um projecto educativo em benefício dos alunos e com a

participação de todos os intervenientes no processo educativo”(...), conceito que viria a

ser alterado pelo nº 1 do artigo 3º do Decreto-Lei nº 115-A/98 de 4 de Maio e mais tarde

pelo nº 1 do artigo 8º do Decreto-Lei nº 75/2008 de 22 de Abril.

Independentemente da evolução do conceito e das várias perspectivas do que

deve ser a autonomia, vamos orientar-nos pela definição proposta pelo Decreto-Lei

nº43/89 de 3 de Fevereiro, no nº 2 do Artigo 2º, já citada, cuja orientação se aproxima

do estabelecido na alínea g) atrás enunciada.

Num contexto de modernização conhecido como “nova gestão pública”, a

Administração pretendeu aplicar os princípios do sector privado à gestão dos serviços

públicos, fazendo da autonomia um instrumento de mudança. Com a avaliação das

escolas, o processo de autonomia ganhou o sentido de preservar “o serviço público de

educação, imprimindo-lhe, no entanto, maior eficiência, eficácia, flexibilidade e

capacidade de resposta aos problemas emergentes” (Formosinho et al., 2010: 65).

Nesta medida, a Escola deve apostar na qualidade do ensino-aprendizagem,

mobilizando todos os recursos na procura de soluções que se adequem aos contextos

reais da comunidade educativa, de forma a propiciar uma formação com sentido que

Capítulo I __

 46

incorpore a diversidade de situações e a flexibilização de percursos e meios de

formação. É nesta concepção de autonomia que se integra o projecto educativo de

escola que, enquanto projecto, deve pretender inovar para transformar, (Leite, C., 1997),

não se esgotando na proposta de “estéticas relações de boas intenções” mas definindo

claramente os “perfis de mudança” pretendidos, (Escudero Muñoz, 1988). O projecto

educativo deve ser orientador da tomada de decisões, definindo metas e identificando

áreas de intervenção e opções estratégicas em função de diagnósticos realizados e dos

princípios e valores definidos e partilhados pela comunidade, situando-se entre a utopia

e a tecnocracia, ou seja, entre o desejo/sonho da realização e a programação dos meios

para o pôr em acção. Como esclarece Escudero Muñoz (1988) “Esta relación entre la

escuela como organización y la innovación educativa ha de ser contemplada y

justificada tanto en el plano de la argumentación teórica como en el del funcionamiento

y vida institucional de las escuelas como espacios educativos. Ha de proyectarse, al

tiempo, en la articulación de la política educativa de un país y en las prácticas

escolares y educativas que ocurren en las aulas”.

Em função do regime de autonomia, a escola pode tomar decisões quanto às suas

estruturas de orientação educativa, adequando-as aos desafios que hoje se colocam. Esse

regime permite rendibilizar os recursos humanos e materiais, estabelecer prioridades e

objectivos ao cooperar com professores, pais e outros elementos da comunidade

educativa, como sejam, outras escolas, autarquias, organizações do tecido económico e

empresarial, de forma a criar condições para que os processos de ensino e aprendizagem

decorram em contextos educativos amplos e diversificados, com maior ligação às

realidades sociais exteriores à escola.40

Neste sentido, deve o projecto educativo ser o instrumento de

inovação/renovação e de aumento de eficácia e qualidade da Escola enquanto

comunidade educativa (Broch & Cros, 1991).

A alínea h) Potenciação da ligação entre a escola e as instituições

económicas, financeiras, profissionais, associativas, sociais ou culturais,

designadamente, do tecido económico e social local e regional,41 remete para a

40 Preâmbulo do Decreto-Lei nº 7/2001, de 18 de Janeiro.
41 Podemos dizer que “as Escolas Profissionais surgem de uma negociação inicial entre os promotores
(...), depois entre os promotores e o Estado e finalmente entre a escola e o Estado. Resultam de
partenariados sócio-educativos com capacidade de identificação de projectos educativos ao nível local e

_______________________________ A reforma do ensino secundário de 2004

 47

ligação entre a escola e as instituições económicas, financeiras, profissionais,

associativas, sociais ou culturais, especialmente do tecido económico e social local e

regional. Algumas das instituições garantem o financiamento dos encargos inerentes aos

formandos e formadores e com todo o pessoal afecto ao projecto formativo, com

alugueres e amortizações, com preparação, acompanhamento e avaliação, com a

promoção de encontros e seminários temáticos.42 Outras participam aportando

conhecimentos para uma formação específica e técnica mas também pessoal, social e

cultural para a construção de um ser integral capaz de enfrentar os desafios da

contemporaneidade. Para um funcionamento eficaz é preciso criar parcerias e

protocolos com várias entidades (Juntas de Freguesia, Câmaras Municipais, Jardins de

Infância, Instituto da Juventude, Santa Casa da Misericórdia, empresas privadas...), de

modo a concretizar, por exemplo, algumas áreas de formação técnica com equipamentos

específicos, FCT ou realização de outras actividades formativas, cedência de

equipamentos por empresas, ao abrigo do mecenato, etc.

A alínea i) Preparação para o exercício profissional qualificado, numa

perspectiva de aprendizagem ao longo da vida tem como fundamento o conceito de

aprendizagem ao longo da vida como requisito obrigatório para todos. No prefácio do

Relatório para a UNESCO (1996:12), Delors afirma que “A Comissão considera as

políticas educativas um processo permanente de enriquecimento dos conhecimentos, do

saber-fazer, mas também e talvez em primeiro lugar, como uma via privilegiada de

construção da própria pessoa, das relações entre indivíduos, grupos e nações”. O

mesmo documento (pp. 18-20)43 considera que “O conceito de educação ao longo de

toda a vida aparece, pois, como uma das chaves de acesso ao século XXI”

acrescentando que é preciso “Colocar a educação ao longo de toda a vida no coração

da sociedade”: “aprender a conhecer”, (...) “aprender a fazer” (...) e “aprender a

ser”. O posicionamento de Delors reitera a formação ao longo da vida e as

recomendações que constam do prefácio do Relatório “continuam a ter grande

actualidade, dado que o século XXI exigirá de todos nós grande capacidade de

geradores de novos recursos educativos. Partenariados sócio-educativos que contextualizam o
desenvolvimento do projecto educativo da escola” (Marques,1991: 173).
42 Despacho Normativo nº 4-A/2008, de 24 de Janeiro.
43 Delors, J., (1996). Prefácio do Relatório para a UNESCO da Comissão Internacional sobre Educação
para o século XXI. In Educação, Um Tesouro a Descobrir.

Capítulo I __

 48

autonomia e de discernimento, juntamente com o reforço da responsabilidade pessoal,

na realização de um destino colectivo”.

2.1.2 – O contexto nacional e os objectivos estratégicos para a educação e
formação

O grande objectivo da revisão explicitado no Decreto-Lei 74/2002 é o de

adequar melhor o currículo às finalidades consignadas na LBSE e ao processo de

mudança que se verifica a nível nacional e internacional.

No quadro da estratégia de qualificação da população portuguesa, pretende-se

promover a generalização do nível secundário como patamar mínimo de qualificação,

procurando uma resposta inequívoca aos desafios da sociedade da informação e do

conhecimento, apostando na formação em tecnologias da informação e comunicação, de

forma a assegurar a articulação progressiva entre políticas de educação e formação,

potenciando a diversidade e qualidade das ofertas formativas e promovendo a

autonomia das escolas. O DORCEP enuncia cinco objectivos estratégicos para a

educação e a formação e coloca a tónica na “articulação entre a política nacional de

educação e a política nacional de formação vocacional, preparando e executando

ambas de forma integrada com o objectivo de assegurar aos alunos e formandos ao

longo da vida uma formação plena e a obtenção das aprendizagens e competências

necessárias quer ao prosseguimento de estudos, quer à integração estável na vida

activa”44

São objectivos do Ensino Profissional, tal como o DORCEP os apresenta:

1 – o aumento da qualidade das aprendizagens, respeitando a pluralidade e o
equilíbrio dos fundamentos que as regem: a aquisição de conhecimentos, o
desenvolvimento das competências vocacionais, a capacidade de pensar
autónoma e cientificamente os problemas, a assunção de uma cultura de
participação e responsabilidade, a tomada de consciência das opções que
potenciem a liberdade e desenvolvimento dos alunos enquanto indivíduos e
cidadãos. Depois do crescimento da oferta de educação, deve-se investir na
qualificação. Procura-se também obter resultados efectivos e sustentados
na formação e qualificação dos jovens para que estejam aptos para

44 DORCEP (2003:16).

_______________________________ A reforma do ensino secundário de 2004

 49

enfrentar os desafios da contemporaneidade e para as exigências do
desenvolvimento pessoal e social;

2 – o combate ao insucesso e abandono escolares, enquanto factores
preocupantes de discriminação social e cultural, incentivando os jovens a
prosseguir a sua educação/formação, procurando percursos formativos
alternativos, flexíveis que lhes facultem a mobilidade entre cursos e que,
face a motivações diferentes, lhes permitam diversidade de respostas e lhes
potenciem a igualdade de oportunidades;

3 – uma resposta clara aos desafios colocados pela sociedade da informação e
do conhecimento, só possível através de um investimento sustentado na
formação em tecnologias da informação e comunicação, garantindo o
domínio de um conjunto de conhecimentos e técnicas, capazes de
desenvolver as competências no âmbito da informação e do conhecimento.
O ensino das Tecnologias de Informação e Comunicação é um imperativo
educativo, social e cultural e deve ser obrigatório;

4 – articulação progressiva entre as políticas de educação e de formação, e a
sociedade em geral, de forma a responder às necessidades do mercado de
trabalho sem prejuízo da formação global do indivíduo, reforçando a
diversidade e a qualidade das ofertas e das opções vocacionais,
designadamente através da prática, que promovam a Informação, a
Orientação e o Aconselhamento, facultando a permeabilidade entre as
diversas ofertas, o que contribuirá para a mobilidade profissional e
geográfica dos diplomados do ensino profissional;

5 – reforço da autonomia das escolas, enquanto garante da afirmação da sua
individualidade e da expressão social e cultural das comunidades em que
se inserem e que servem. Este princípio exige a participação e partilha de
responsabilidades de toda a comunidade na gestão e definição das grandes
opções que devem constar dos respectivos projectos educativos, e na
gestão eficaz de diferentes percursos formativos, integrados nas várias
modalidades de educação e formação.

É também objectivo estratégico de uma Europa do conhecimento construir um

espaço europeu de aprendizagem para todos os cidadãos que concorra para diminuir as

desigualdades e prevenir a marginalização.

Capítulo I __

 50

Todos estes objectivos estão consignados nos princípios orientadores da Portaria

550-C/2004 que regula o ensino profissional.

Face ao enquadramento estratégico atrás descrito, preconiza-se um ensino

profissional com identidade própria, sem prejuízo da harmonização entre os diversos

percursos profissionalmente qualificantes, a reformulação da oferta formativa do ensino

profissional adequada aos perfis profissionais actuais e emergentes e a definição de uma

matriz curricular que se aproxima das matrizes das outras modalidades de ensino

secundário.

Para o cumprimento destes objectivos, é crucial a intervenção da Agência

Nacional para a Qualificação (ANQ) que deve envidar esforços no sentido da

concretização das metas definidas e da promoção da qualidade da educação e da

formação profissional.

Assim, a Iniciativa Novas Oportunidades dependente da ANQ contempla dois

eixos distintos: um que estrutura vias profissionalizantes de qualificação para os jovens

e um outro orientado para a população adulta que não concluiu o ensino secundário. O

eixo jovens, entendido como uma oportunidade nova de qualificação, abrange vários

cursos dos quais destacamos os CP.

O eixo adultos dirige-se à população activa, empregada ou desempregada, e

constitui-se como uma nova oportunidade para quem tenha interrompido e queira

recomeçar um percurso de qualificação. Esta oportunidade concretiza-se através de

percursos de educação e formação ou de processos de reconhecimento, validação e

certificação de competências (RVCC) desenvolvidos na Rede Nacional de Centros

Novas Oportunidades.

A ANQ é um instituto público integrado na administração indirecta do Estado,

sob a tutela dos Ministérios da Economia e do Emprego e da Educação e Ciência, em

articulação com o Ministério da Solidariedade Social, com autonomia administrativa,

financeira e pedagógica no prosseguimento das atribuições que a seguir enunciamos:

• desenvolver e gerir o sistema de reconhecimento, validação e certificação de
competências, de âmbito escolar e profissional, assegurando a coordenação da
correspondente rede de estruturas, bem como o acompanhamento, a

_______________________________ A reforma do ensino secundário de 2004

 51

monitorização, a avaliação e a regulação do sistema, em estreita colaboração
com as demais entidades que integram o Sistema Nacional de Qualificações;

• coordenar, dinamizar e gerir a oferta de educação e formação profissional de
dupla certificação destinada a jovens e adultos, bem como a rede de entidades
responsáveis pela aplicação dos correspondentes dispositivos de informação e
orientação, assegurando a complementaridade dos sistemas de educação e
formação profissional e a qualidade das referidas ofertas;

• garantir o acompanhamento, a monitorização, a avaliação e a regulação da oferta
de educação e formação profissional de dupla certificação destinada a jovens e
adultos;

• coordenar e promover a concepção de percursos, o desenvolvimento curricular e
as metodologias e materiais específicos para a educação e formação profissional
de dupla certificação destinada a jovens e adultos;

• estabelecer, no âmbito das suas atribuições e sem prejuízo das atribuições
próprias do Ministério dos Negócios Estrangeiros, relações de cooperação ou
associação com outros actores e entidades, públicos e privados, nacionais ou
estrangeiros, designadamente com vista a fomentar o desenvolvimento de uma
aprendizagem de qualidade ao longo da vida;

• contribuir para o desenvolvimento, a nível europeu, de intercâmbios e
mecanismos de cooperação, assim como da mobilidade entre sistemas de ensino
e formação profissional de jovens e adultos;

• promover, por meio dos dispositivos e estruturas correspondentes, em particular
através da concepção e actualização em permanência do Catálogo Nacional de
Qualificações, a identificação, a produção e a comparabilidade nacional e
internacional das qualificações essenciais para a competitividade e
modernização da economia, mobilizando, para o efeito, a comunidade científica,
o mundo empresarial e outras instituições, estruturas e serviços de educação e
formação profissional de jovens e adultos;

• promover a avaliação integrada das modalidades de qualificação que coordena;

• contribuir, no quadro das suas atribuições, para o desenvolvimento e o
aprofundamento do Sistema de Regulação do Acesso a Profissões;

Capítulo I __

 52

• participar no desenvolvimento de referenciais de formação inicial e contínua de
professores, formadores e outros profissionais envolvidos na oferta de educação
e formação profissional de dupla certificação destinada a jovens e adultos, assim
como na operacionalização do sistema de reconhecimento, validação e
certificação de competências, em estreita colaboração com organizações de
formação de professores e formadores, nomeadamente instituições do ensino
superior.

 A ANQ tem a missão de coordenar a execução das políticas de educação e

formação profissional de jovens e adultos e assegurar o desenvolvimento e a gestão do

sistema de reconhecimento, validação e certificação de competências, de forma a

cumprir os objectivos definidos para uma melhoria dos métodos de ensino e

aprendizagem.

2.2 – Formação e aprendizagens diversificadas – oferta formativa e
contextos

Existe no concelho de Almada uma oferta formativa diversificada que decorre de

vários factores, a saber:

 o interesse/procura dos alunos;
 a taxa de empregabilidade;
 os recursos humanos e técnicos e os espaços das escolas, sobretudo das

escolas secundárias.45

Tendo em conta os pressupostos anteriores, nos anos lectivos de 2010/2011 e

2011/2012 46, a oferta formativa das escolas do concelho de Almada é a seguinte:

45 As escolas secundárias recebem cursos de acordo com os recursos técnicos, os recursos humanos e o
espaço físico de que dispõem, respeitando a morada dos requerentes, tendo em conta que as escolas
secundárias também têm alunos de outros cursos de nível secundário e alunos do ensino básico, cuja
distribuição é feita tendo sempre em atenção o local de residência.
46 De salientar que estes cursos funcionaram durante os anos lectivos de 2010/2011 e 2011/2012, sendo
que alguns já tinham funcionado no ano lectivo anterior e irão prolongar-se até os alunos acabarem os
módulos do ciclo de três anos e outros cursos podem ter sido repetidos por terem muitos pedidos ou por
oferecerem mais garantias de emprego. Tudo depende das inscrições, dos pedidos de curso dos alunos,
dos recursos humanos, técnicos e físicos de cada escola.

_______________________________ A reforma do ensino secundário de 2004

 53

 Escola Secundária Francisco Simões:

Animador cultural
Técnico de apoio e gestão desportiva
Técnico de gestão e programação de sistemas informáticos
Técnico de multimédia
Técnico de turismo

 Escola Secundária Anselmo de Andrade

Animador cultural
Artes do espectáculo – interpretação
Técnico de gestão

 Escola Secundária Professor Ruy Luís Gomes

Técnico de fotografia
Técnico de marketing
Técnico de secretariado

 Escola Secundária António Gedeão

Animador cultural
Técnico de apoio à infância

 Escola Secundária Cacilhas-Tejo

Técnico de apoio à gestão desportiva
Técnico de banca e seguros
Técnico de design gráfico
Técnico de gestão e programação de sistemas informáticos
Técnico de informática de gestão
Técnico de marketing

 Escola Secundária Daniel Sampaio

Técnico de apoio à infância
Técnico de informática de gestão
Técnico de turismo
Técnico de gestão e programação de sistemas informáticos

Capítulo I __

 54

 Escola Secundária Emídio Navarro47

Técnico de electrónica, automação e computadores
Técnico de energias renováveis
Técnico de manutenção industrial – electromecânica
Técnico de mecatrónica

 Escola Secundária Fernão Mendes Pinto

Técnico de design gráfico
Técnico de organização de eventos
Técnico de turismo

 Escola Secundária de Monte de Caparica

Técnico de análise laboratorial
Técnico de apoio à infância
Técnico de comércio
Técnico de comunicação – marketing, relações públicas e publicidade
Técnico de contabilidade
Técnico de gestão e programação de sistemas informáticos
Técnico de multimédia
Técnico de turismo

 Escola Secundária Romeu Correia

Técnico de apoio psicossocial
Técnico de comércio
Técnico de comunicação – marketing, relações públicas e publicidade

 Escola Profissional de Almada48

47 A escola secundária Emídio Navarro constitui um dos primeiros ascendentes do ensino oficial
secundário no concelho de Almada, cujo crescimento acompanhou a evolução demográfica vertiginosa
nas décadas de cinquenta, sessenta e setenta. A primeira escola industrial e comercial de Almada foi
criada em 1955. Teve vários desdobramentos até a Escola Industrial e Comercial de Emídio Navarro
ocupar as suas actuais instalações, na Rua Luís Queirós em 1960 e até aos anos 70 ofereceu os cursos
relacionados com electricidade/electrónica (que foi dominante) e com mecânica/mecanotecnia, tendo
criado espaços oficinais para as aulas práticas dos cursos. Adoptou a designação de Escola Secundária
Emídio Navarro em Abril de 1974 e hoje chamou a si estes cursos técnicos por ter ainda os espaços
oficinais onde pode ministrar as aulas práticas dos cursos mencionados.
48 Esta EP de ensino particular e cooperativo tem a tradição de CP deste tipo pois desde a sua fundação
que oferece formação, preferencialmente técnica, visto que começou a ministrar os seus cursos no espaço
que pertencera à Escola da Lisnave que funcionou durante a existência da indústria naval LISNAVE.

_______________________________ A reforma do ensino secundário de 2004

 55

Técnico de contabilidade
Técnico de electrónica, automação e comando
Técnico de energias renováveis
Técnico de manutenção industrial – electromecânica
Técnico de manutenção industrial – mecatrónica automóvel

 EPED

Animador sociocultural
Técnico de análise laboratorial
Técnico de electrónica e telecomunicações
Técnico de gestão
Técnico de gestão do ambiente
Técnico de gestão e programação de sistemas informáticos

Estes cursos distribuem-se do seguinte modo:

Animador sociocultural . Escola Secundária Francisco Simões
. Escola Secundária Anselmo de Andrade
. Escola Secundária António Gedeão
. EPED

Técnico de apoio à
gestão desportiva

. Escola Secundária Francisco Simões

. Escola Secundária Cacilhas-Tejo

Técnico de gestão e
programação de
sistemas informáticos

. Escola secundária Francisco Simões

. Escola Secundária Cacilhas-Tejo

. EPED

. Escola Secundária Daniel Sampaio

. Escola Secundária de Monte de Caparica

Técnico de Turismo . Escola Secundária Francisco Simões

. Escola Secundária Daniel Sampaio

. Escola Secundária Fernão Mendes Pinto

. Escola Secundária de Monte de Caparica

Técnico de apoio à
infância

. Escola Secundária de Monte de Caparica

. Escola Secundária Daniel Sampaio

. Escola Secundária António Gedeão

Técnico de multimédia . Escola Secundária de Monte de Caparica

. Escola Secundária Francisco Simões

Técnico de
marketing

. Escola Secundária Professor Ruy Luís Gomes

. Escola Secundária Cacilhas-Tejo

Capítulo I __

 56

Técnico de
contabilidade

. Escola Secundária de Monte de Caparica

. Escola Profissional de Almada

Técnico de Energias
renováveis

. Escola Secundária Emídio Navarro

. Escola Profissional de Almada

Técnico de gestão . Escola Secundária Anselmo de Andrade

. EPED

Técnico de
informática de gestão

. Escola Secundária Daniel Sampaio

. Escola Secundária Cacilhas-Tejo

Técnico de design
gráfico

. Escola Secundária Fernão Mendes Pinto

. Escola Secundária Cacilhas-Tejo

Técnico de análise
laboratorial

. Escola Secundária de Monte de Caparica

. EPED

Técnico de comércio . Escola Secundária de Monte de Caparica

. Escola Secundária Romeu Correia

Técnico de
comunicação –
marketing, relações
públicas e publicidade

. Escola Secundária de Monte de Caparica

. Escola Secundária Romeu Correia

Técnico de
manutenção industrial -
electromecânica

. Escola Secundária Emídio Navarro

. Escola Profissional de Almada

Técnico de
secretariado

. Escola Secundária Professor Ruy Luís Gomes

Técnico de banca e
seguros

. Escola Secundária Cacilhas-Tejo

Técnico de apoio
psicossocial

. Escola Secundária Romeu Correia

Artes do espectáculo –
interpretação

. Escola Secundária Anselmo de Andrade

Técnico de fotografia . Escola Secundária Professor Ruy Luís Gomes

Técnico de gestão de
ambiente

. EPED

_______________________________ A reforma do ensino secundário de 2004

 57

Técnico de
organização de
eventos

. Escola Secundária Fernão Mendes Pinto

Técnico de
mecatrónica

. Escola Secundária Emídio Navarro

Técnico de
 manutenção industrial –
mecatrónica automóvel

. Escola Profissional de Almada

Técnico de
electrónica, automação e
comando

. Escola Profissional de Almada

Técnico de
electrónica, automação e
computadores

. Escola Secundária de Emídio Navarro

Técnico de electrónica e
telecomunicações

. EPED

Funcionando durante os anos lectivos 2010/2011 e 2011/2012, alguns cursos

poderão voltar a constar da oferta formativa, ou poderão simplesmente terminar.

Alguns cursos podem continuar a ser incrementados se os alunos continuarem a

inscrever-se enquanto se vislumbrar uma certa garantia de emprego (turismo,

informática, comércio, apoio à infância...). No entanto, não há uma base de dados que

possa sustentar esta opinião. A análise das necessidades é feita pelos coordenadores dos

cursos na relação estabelecida com as empresas que oferecem estágios aos alunos e pela

psicóloga da escola, quando existe. A oferta dos cursos passa, impreterivelmente, pelas

ofertas dos estágios feitos em empresas locais e pelas condições das escolas, sendo que

os recursos humanos, técnicos e físicos condicionam grandemente a distribuição dos

cursos pelas escolas do concelho que entre si harmonizam essa distribuição.

 Neste momento, importa adoptar políticas que visem resolver questões centrais

como:

 a elaboração de estudos que identifiquem as necessidades de formação
requeridas pelas empresas e pelo tecido económico e social, em geral;

Capítulo I __

 58

 a implementação de serviços de orientação escolar e profissional que
concorram para ajudar os alunos e os pais na difícil tarefa de encontrar os
melhores percursos de educação e/ou formação;

 a construção de uma rede de Escolas, públicas e particulares/cooperativas
que disponibilize, de forma estruturada, ofertas educativas e formativas que
sejam consistentes com os objectivos nacionais e da União Europeia que
apontam como meta a integração de 70% de jovens em percursos de
formação até 2020. 49

Em parceria, podem estabelecer-se contributos de cada parte envolvida. As EP e

as escolas secundárias, devem:

 estabelecer contactos informais com o tecido produtivo local.

 fazer o levantamento prospectivo do mercado;

 recolher informação sobre as necessidades de trabalho;

 informar-se sobre a qualidade da oferta, a partir da inquirição directa dos
empresários, na perspectiva de avaliar a formação em contexto de
trabalho;

 recolher indicadores sobre a capacidade de absorção do mercado em
relação a cada curso;

 estudar a adequação dos cursos às necessidades da região e dos
conteúdos abordados, permitindo promover ajustamentos no plano da
oferta e no programa dos cursos.

 fazer corresponder a oferta à procura manifestada pelo mercado de
trabalho;

 fazer o acompanhamento da trajectória dos diplomados para apoio à
colocação no mercado de trabalho, o que permite acompanhar as taxas de
empregabilidade em cada curso;

O contributo da ANQ deve ser:

49 Conselheiro José Luís Presa – Conselho Nacional de Educação, s/d.

_______________________________ A reforma do ensino secundário de 2004

 59

 produzir informação de cariz orientador, útil para efeitos do planeamento
da oferta, sobre sectores de actividade em crescimento no território
nacional, sobre o padrão de procura das ofertas existentes e informações
decorrentes de estudos prospectivos e organizar uma base de dados que
oriente, com mais segurança, a oferta formativa;

 divulgar essa informação junto das escolas.

Espera-se que as estruturas governamentais, as empresas, os diversos

intervenientes saibam corresponder ao que delas se espera neste domínio.50 Estamos

convencidos que a conjugação de esforços entre estas instituições poderá contribuir para

a melhoria dos resultados nesta modalidade de ensino que fará toda a diferença no

avanço da escola enquanto instituição e da sociedade do século XXI. É assim

imperativo que a população trabalhadora seja criativa e produtiva, quer na área do

emprego, quer na área do empreendedorismo, devendo a Escola contribuir para o

desenvolvimento do espírito criativo e do sentido crítico, indispensáveis à modernização

dos sistemas produtivos, à melhoria do bem-estar social e ao exercício pleno da

cidadania.

50 Pascoal, A. (2002), Director Pedagógico do INETESE – Instituto de Educação Técnica de Seguros.

Capítulo II – A disciplina de Português dos
 Cursos Profissionais de nível

secundário à luz das teorias
que enformam o programa

__

Numa concepção de aluno como sujeito activo (...) a aprendizagem tem

de ser vista como um processo de apropriação dos saberes que se inter-

relacionam com os conhecimentos adquiridos, num processo complexo

de construção e reconstrução.

Este processo, concordante com as concepções construtivistas,

desenrola-se e desenvolve-se na interacção social que tem lugar na sala

de aula, entre o aluno e o professor e entre alunos (...)

Figueiredo, O. (2004)

 Capítulo II – A disciplina de Português dos Cursos
Profissionais de nível secundário à luz das
teorias que enformam o programa

1 – Da Escola Behaviorista à Escola Humanista

1.1 – Modelos pedagógicos

As orientações metodológicas e curriculares, as práticas pedagógicas e os

paradigmas de investigação, fundamentam-se nas teorias da aprendizagem e do

desenvolvimento e o seu suporte conceptual está na Filosofia e na Psicologia, razão por

que as diferentes tipologias epistemológicas, as diversas correntes pedagógicas e as

categorizações psicopedagógicas que daí emergem, não são absolutamente coincidentes.

A literatura remete-nos para diversas tipologias de orientações epistemológicas

da Psicologia Educacional, umas de cariz mais filosófico, outras que privilegiam

paradigmas de orientação psicológica.

Existem várias definições do que podemos chamar correntes pedagógicas. Além

de modelos de ensino (Joyce & Weil: 1996) e modelos pedagógicos (Legendre: 1993)

há designações diversas tais como paradigma educacional e quadro conceptual. Tome

esta ou outra definição, a inspiração está na filosofia/ideologia educacional que

determina e delimita as acções levadas a cabo pela Escola (práticas pedagógicas) bem

como os resultados esperados (expectativas do sistema).

Cada corrente pedagógica corresponde a um quadro teórico (paradigma

educacional) e ideológico (paradigma sociocultural) que determina a orientação geral

dada ao processo ensino-aprendizagem num sistema educacional, os valores veiculados,

as práticas pedagógicas e os resultados esperados. De um modo geral, cada corrente

influencia as finalidades e os objectivos da Escola, as estratégias e as metodologias a

utilizar, a avaliação das aprendizagens, bem como o papel atribuído aos diferentes

Capítulo II ___

 64

agentes de educação. Um ensino eficaz requer uma teoria de aprendizagem que defina a

sua linha de orientação filosófica, um corpo conceptual no que se refere à

aprendizagem, requer também uma definição de motivação, de memória, de dificuldade

de aprendizagem, de avaliação, para poder actuar de forma a atingir os resultados

esperados.

Contudo, as tipologias apresentadas pelos vários autores não se correspondem

totalmente, uma vez que umas propõem correntes que traduzem, fundamentalmente,

ideologias educativas, outras centram-se no estilo de ensino, outras ainda no conteúdo

dos programas de ensino.

Cobb (1996) sustenta as teorias comportamentalistas vs perspectivas alternativas

e antagónicas, inserindo nas perspectivas alternativas a teoria cognitivista

(cognitivista/construtivista) que preconiza a construção activa dos sujeitos. Este tipo de

construtivismo realça o individualismo e uma tendência sociocultural, designada por

construtivismo sociocultural de que salienta a natureza social e cultural situada da

actividade, afastando-se assim das perspectivas cognitivas puras.

Boavida (1996), Jonassen (1991) e Lefrancois (1988) têm alguns pontos em

comum, apenas com pequenas nuances. Boavida (1996) considera as perspectivas

tradicionais (racionalistas e behavioristas) vs perspectivas modernas (cognitivistas e

construtivistas), enquanto Jonassen (1991) as apresenta como teses behavioristas

(objectivismo) vs teses construtivistas/cognitivistas e Lefrancois (1988), teorias

behavioristas vs teorias cognitivistas da aprendizagem.

Por seu lado, Rojas (1998) considera cinco paradigmas psicológicos com

implicações educativas entre a década de 60 e a de 80: o paradigma comportamentalista,

o humanista, o cognitivista, o construtivista e o sociocultural que poderão responder

pelas concepções de ensino, de professor, de aprendizagem, de estratégias didácticas e

de avaliação.

Uma característica comum aos modelos atrás referidos é a referência explícita ou

implícita às três escolas psicopedagógicas – paradigma comportamentalista ou

conductista (corrente behaviorista), paradigma cognitivista (corrente cognitivista e

corrente construtivista) e paradigma humanista (corrente humanista e corrente

transpessoal).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 65

Para o paradigma comportamentalista ou conductista contamos com o contributo

de Thorndike e Skinner; o paradigma cognitivista ou de orientação cognitivista ou de

processamento da informação assenta nos trabalhos de Gagné, Ausubel e Bruner, (anos

60) e de outros autores de inspiração piagetiana, (anos 70); no que se refere ao

paradigma humanista referiremos Rogers para a corrente humanista e Freire,

Krishnamurti e Steiner para a corrente transpessoal.

O paradigma comportamentalista também chamado de behaviorismo, cuja

denominação adveio do termo inglês behaviour ou do termo americano behavior,

também foi chamado de psicologia do comportamento e fez do comportamento

observável o próprio objecto da psicologia, sendo o meio onde o indivíduo se situa o

elemento que determina e explica a conduta humana.

O paradigma cognitivista inscreve-se na tradição racionalista e a sua

problemática fundamental é o estudo das representações cognitivas51 e dos processos

cognitivos na construção e aquisição do conhecimento, onde se inscrevem o

construtivismo pedagógico de Piaget, o socioconstrutivismo de Vygotsky52, a

construção de significação da tese central de Bruner e a aprendizagem activa e

significativa de Ausubel.

O paradigma Humanista integra a corrente humanista propriamente dita e a

transpessoal. Os fundamentos da corrente humanista giram em torno de duas

componentes fundamentais: o desenvolvimento pessoal e o desenvolvimento social que

vêm a ser completadas pelas duas componentes de cidadania e espiritual da corrente

transpessoal.

1.1.1 – A concepção behaviorista do ensino-aprendizagem

O que pode a psicologia ensinar-nos sobre os processos utilizados pelos

indivíduos para desenvolver processos de aprendizagem?

51 Representações mentais do conhecimento ou esquemas, scripts, planos, mapas cognitivos mentais,
designações diferenciadas, consoante os seus autores.
52 Segundo vários autores, muitas das ideias do paradigma sociocultural foram assimiladas e
“amalgamadas”, ou advêm de outros paradigmas como, por exemplo, o paradigma cognitivo (ex. ensino
recíproco), ou são compatíveis com a própria perspectiva construtivista, (Rojas, 1998:145).

Capítulo II ___

 66

Das variadas formas de aprendizagem, a habituação é talvez uma das mais

simples. Na habituação, o organismo53 aprende um dado estímulo encontrado numa

situação anterior. Por habituação aprendemos a reconhecer um acontecimento como

sendo familiar embora não aprendamos nada sobre as relações entre esse acontecimento

e quaisquer outras circunstâncias. Para aprendermos as relações entre acontecimentos

que entre si estão ligados temporal e espacialmente, estabelecemos associações. A

importância das associações na aprendizagem e no pensamento humano é reconhecida

desde a época dos filósofos gregos mas o estudo experimental das associações só se

iniciou nos finais do séc. XIX. No século XX (1849-1936), Pavlov deu um importante

contributo graças aos trabalhos sobre condicionamento como um meio de alargar o

conceito de reflexo ao domínio da aprendizagem, em que o organismo aprende acerca

da associação entre dois estímulos. As descobertas empíricas de Pavlov vêm a ser

refutadas por outros cientistas, no entanto, constituem os alicerces de teorias posteriores

e de alguns aspectos da aprendizagem (Gleitman, 2002).

Por sua vez, nos EUA, os estudos de Thorndike sobre o estudo experimental do

comportamento instrumental concluem que na vida do indivíduo, a aprendizagem

fornece outro mecanismo adaptativo através da “lei do efeito” que determina que as

respostas que originam resultados desejados são mais susceptíveis de se repetirem,

defendendo a teoria da aprendizagem por experimentação e erro. Isto obriga a um

processo de selecção das reacções... através da eliminação das reacções inadequadas

pelo mal-estar e através da selecção positiva das reacções adequadas pelo prazer.

(Coutinho, 2006) e (Gleitman, 2002).

Estas ideias vieram a ser retomadas por Skinner (1904-1990)54 que tratou o

estudo da aprendizagem como ciência empírica e positiva (Coutinho, 2006), acreditando

53 Gleitman (2002) chama organismo a tudo o que responde a um estímulo.
54 Skinner estabeleceu uma nítida distinção entre o condicionamento clássico e o condicionamento
instrumental ou operante. No primeiro, o animal evoca o EC e a salivação é provocada pelo exterior. No
segundo as reacções são emitidas do interior e são voluntárias. O indivíduo opera uma escolha, mesmo
que essa escolha seja determinada pela consequência que o meio lhe oferece. Às respostas instrumentais
chama-lhes operantes pois operam no ambiente para gerar uma mudança que conduz à recompensa. As
contingências de reforço desempenham um papel crucial. A probabilidade de resposta aumenta com o
número crescente de reforços e a resposta extingue-se quando o reforço é suspenso. Mais ainda, a
resposta será tanto mais fortalecida, quanto menos adiada for a apresentação do reforço.

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 67

que as concepções relativas aos efeitos do condicionamento operante55 poderiam

estender-se à aprendizagem dos humanos. A resposta instrumental ou operante é emitida

pelo organismo como se fosse voluntária, podendo ser fortalecida pelo reforço

ministrado pela apresentação de estímulos apetitivos ou pela remoção ou prevenção de

estímulos aversivos (Gleitman, 2002:196-197). O reforço encoraja a ocorrência dos

comportamentos apropriados e desencoraja a ocorrência de respostas não desejadas.

Segundo Burton, Moore & Magliaro, 1996, Cooper: 1993, Skinner, 1968,

Vignaux: 1991 e Burton et al., 1996, citados por Coutinho (2006:155-156), a teoria do

reforço aplicada ao ensino conduziu ao que se intitulou “ensino programado” e parte

dos seguintes pressupostos:

– a aprendizagem, entendida como uma mudança no comportamento que deriva
da associação entre o estímulo e a resposta – comportamentalismo (Burton,
Moore & Magliaro, 1996);

– para analisar o comportamento humano é preciso observar as acções exteriores
– objectivismo (Cooper, 1993);

– os processos mentais internos, a existirem, não interferem nem originam o
comportamento – antimentalismo (Cooper, 1993);

– a aprendizagem não é uma qualidade inerente ao sujeito mas antes o resultado
das experiências adquiridas na interacção com o meio ambiente –
ambientalismo (Cooper, 1993);

– adquirir conhecimento implica actividade em que o sujeito que aprende tem de
fazer e experimentar por tentativa e erro: “quem aprende não absorve
passivamente o conhecimento do mundo que o rodeia, mas tem de
desempenhar um papel activo em todo o processo” (Skinner, 1968);

– a aprendizagem é o produto de conexões entre os estímulos de instrução e as
respostas do aluno – conexionismo (Vignaux, 1991; Burton et al., 1996);

– pelo reforço (imediato) dos comportamentos desejados promovem-se as
mudanças de comportamento e a aprendizagem (Skinner, 1968).

55 Skinner dá o nome de operantes às respostas instrumentais que operam no ambiente para realizar uma
mudança que leva à recompensa. A tendência para emitir as respostas operantes é fortalecida pelas
respectivas consequências (Skinner, 1938, citado por Gleitman, 2002: 153).

Capítulo II ___

 68

 Ainda segundo Coutinho (2006: 156-157), a aplicação destes pressupostos ao

processo de ensino-aprendizagem resultaram num modelo que apresenta as seguintes

características:

– há uma ordem natural nos conteúdos a ministrar que devem ser
sequencializados;56

– a aprendizagem processa-se por sequências que vão do mais simples ao mais
complexo; o sujeito vai ultrapassando cada um dos elos das sequências de
comportamentos que conduzem ao resultado esperado;

– a cada passo o aluno é solicitado a produzir uma resposta e é imediatamente
informado da respectiva validez;57

– é o “reforço” que contribui para manter os níveis de expectativas necessários à
progressão do aluno até atingir os padrões de comportamentos mais
complexos.

Resumindo, apenas se tem em conta o comportamento observável, recusando a

existência de actividade autónoma da mente e/ou do papel das operações mentais, por

não poderem ser directamente observáveis. O que não é observável, não existe. O que

existe é apenas a realidade objectiva que é retida e reproduzida literalmente.

Nesta perspectiva, sublinha-se o papel do ambiente e da aprendizagem e os

indivíduos devem ser estudadas duma forma objectiva e a partir do exterior. Só adquire

o conhecimento a partir dos sentidos, por condicionamento clássico ou operante, em que

o reforço desempenha um papel fundamental. O sujeito que aprende é considerado uma

tábua rasa que recebe passivamente a informação exterior e aprende pela experiência.

Baseado no princípio de que o organismo reage a um estímulo externo e a

aprendizagem se processa progressivamente através das acções do sujeito, recorreu-se a

uma variedade de meios tecnológicos que constituíam fontes adicionais de estímulos

que produziam fontes adicionais de respostas. Foi o período em que se recorreu

abundantemente a meios audio orais, audiovisuais... No entanto, o recurso a esta

tecnologia não trouxe um grande contributo no sentido da resolução dos problemas

56 Na prática, isto correspondia às unidades didácticas.
57 Esperava-se uma resposta correcta, o que implicava que se olhava ao produto e não ao processo. A
aceitação da resposta funcionava como reforço para poder avançar.

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 69

educativos.

Podemos dizer que o behaviorismo, ao reduzir a interpretação do

comportamento à fórmula E-R, não explica muitos dos comportamentos, sobretudo os

de maior complexidade e os que são específicos dos humanos, como a linguagem, as

emoções, o pensamento, os sentimentos, as reacções, etc. De salientar ainda que,

perante a observação do mesmo facto ou acontecimento (Estímulo), num determinado

momento, vários sujeitos que observam podem reagir (Respostas) diferentemente e cada

um pode ter uma reacção diferente da anterior quando observarem um facto ou

acontecimento similar num outro momento. Por outro lado, perante situações diferentes

um único sujeito pode desencadear o mesmo tipo de reacções (uma criança chora

quando cai, quando lhe recusam um gelado, quando perde um brinquedo).

A fórmula dos behavioristas é, como vimos, muito redutora, podendo servir para

explicar apenas alguns comportamentos dos animais mas não a essência da

aprendizagem humana.

 Que impacto teve o behaviorismo nas finalidades e nos valores que a instituição

escolar persegue? Quais as influências das teorias do comportamento na concepção de

aprendizagem e de ensino? Num modelo com estas influências, que papel é atribuído ao

professor e ao aluno?

1.1.1.1 – A finalidade da Escola e os valores veiculados

As investigações sobre esta temática centraram-se na aquisição, manutenção e

generalização de respostas, perspectiva que assume que a aprendizagem se realiza

através de mecanismos associativos por parte de um sujeito passivo em relação ao seu

próprio processo de aprendizagem. Os comportamentos aprendidos resultam de

contingências do meio, negando o contributo de variáveis cognitivas e motivacionais.

Esta postura traduz uma visão redutora do comportamento humano por ter como

finalidade o seu condicionamento (condicionamento clássico e condicionamento

operante), tornando os homens seres submissos, obedientes, conformes ao modelo.

Capítulo II ___

 70

Tem-se associado o behaviorismo a uma atitude fria, manipuladora e mesmo

desumana dos experimentadores e não se aceita de bom grado que uma teoria aplicada a

animais em laboratório fosse aplicada aos humanos.

Para resolver problemas de comportamentos inadequados ou o desenvolvimento

de um novo comportamento, utilizavam-se técnicas de modificação do comportamento

recorrendo ao reforço (positivo ou negativo) ou ao castigo, nem sempre com os

resultados desejáveis. Ao pretender-se uma mudança de comportamento, pretendia-se

um melhor ambiente de aprendizagem na aula.

Ao acenar-lhes com a cenoura (reforço) e com o pau (punição) para atingirem os

seus fins, podia-se correr o risco da dependência do reforço.

As técnicas de modificação do comportamento levaram Lusignan (2001) a

colocar o behaviorismo na linha das abordagens autoritárias e intervencionistas da

gestão da aula, ao sobrepor o ensino à aprendizagem.

O ensino centra-se na repetição de modelos fazendo-se o controle das

contingências de reforço sem ter em conta variáveis de nível cognitivo e de motivação o

que se traduz numa aprendizagem mecanicista que associa estímulo-resposta e resposta

consequência. Fornece-se a informação e organizam-se as contingências de reforço que

melhor contribuam para a aquisição de respostas e para os comportamentos desejados.

Aplicadas ao ensino e à aprendizagem, estas técnicas servem para estabelecer e manter

um bom clima de trabalho e um ambiente favorável ao ensino (transmissão de saberes) e

podem favorecer a aprendizagem de memorização de conhecimentos, mas dificilmente

poderão contribuir para o desenvolvimento de competências mais complexas como a

criatividade e a autonomia.

A transmissão de um saber pré-estabelecido é a principal finalidade da escola

com vista ao mercado de trabalho ao mesmo tempo que se visa a formação dos alunos,

através da aquisição de comportamentos observáveis e mensuráveis necessários à sua

adaptação social, conducentes a uma participação útil e optimizada no mercado de

trabalho. No que se refere aos valores, a escola veicula a adaptação e a conformidade

social, bem como a rapidez e a eficácia do sistema de ensino. Neste sentido, é preciso

que a aula decorra num ambiente de comportamentos adequados e aceitáveis que

permita ao aluno ouvir o que o professor transmite. Os conteúdos dos programas são

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 71

fragmentados em unidades e sub-unidades para se poder fazer, mais facilmente, o feed-

back das matérias e se poder recorrer com mais frequência à técnica do reforço.

O conceito behaviorista de aprendizagem herdou as concepções mecanicistas do

condicionamento clássico em que um determinado estímulo implica uma determinada

resposta e do condicionamento operante em que uma determinada resposta tem uma

consequência que lhe corresponde. É definida em função do produto (a resposta

correcta) e a sua eficácia depende das contingências fornecidas pelo meio, do material

programado e dos conhecimentos anteriores para uma determinada tarefa ou fase de

identificação do problema. O conceito de aprendizagem implica a mudança do

comportamento que é consequência de uma experiência, processo inferido não

directamente observável que se atribui à experiência sensorial e como consequência de

experiências repetidas do sujeito numa determinada situação, tendo em conta que esta

mudança de comportamento não pode ser explicada pelas tendências inatas do sujeito.

Por questões metodológicas, sempre se abstraíram da caixa negra, ou seja do cérebro e

da vida mental por não poderem observar os fenómenos que vão da percepção dos

estímulos à resposta dada.

É fundamental precisar o sentido de aprendizagem escolar. Para a escola

behaviorista os saberes advêm da soma de conhecimentos fragmentados, a

aprendizagem é mais produto que processo e a sua eficácia depende das contingências

do meio, não existindo qualquer hipótese de uma construção de saberes através da

metacognição.

Podemos dizer que, ao propor uma análise e uma modificação do

comportamento, o educador está a aplicar um julgamento de valor unilateral sem que o

aluno possa deixar de aceitar ou mesmo discutir, apenas a ter que sujeitar-se. Este

modelo de Escola opõe-se ao que hoje alguns autores, como Lusignan (2001),

preconizam – uma gestão participativa e democrática, do professor e do aluno, que visa

uma pedagogia de participação e autonomia. O professor desempenha o papel central

pois detém os conhecimentos que transmite e os alunos memorizam-nos para os

reproduzir, sem avaliar, questionar, pôr em causa, justificar, o que é incompatível com o

desenvolvimento de competências tal como hoje as entendemos. Assim, esta abordagem

pode definir-se como um conjunto de unidades fechadas sobre si com o mesmo grau de

complexidade a que o aluno não consegue atribuir um sentido global e

Capítulo II ___

 72

progressivamente mais complexo, conceito que se opõe ao de aprendizagem construtiva

e activa resultante da actividade de processamento da informação realizada pelo próprio

sujeito que aprende.58

Os trabalhos de inspiração behaviorista levados a cabo por Bloom (1976) vieram

vieram permitir um maior desenvolvimento da pedagogia para a mæstria que pretendeu

demonstrar que o factor mais determinante das aprendizagens futuras não é a

inteligência ou a motivação mas o grau de domínio das aprendizagens anteriores às

aprendizagens futuras. O aluno é convidado a adoptar crenças positivas e a definir

previamente os objectivos de aprendizagem, devendo as aprendizagens ser as mais

pertinentes para o desenvolvimento do seu potencial humano. Rapidamente se

considerou que este modelo podia propiciar a quase todos os alunos o domínio dos

conteúdos ensinados nos programas de estudo se houvesse condições apropriadas de

ensino (Huberman, 1988). Esta posição leva a considerar a importância de assegurar o

desenvolvimento das aprendizagens anteriores e oferecer um ensino de qualidade.

1.1.1.2 – O papel do professor e do aluno

Skinner vê o professor como uma espécie de engenheiro do comportamento,

uma vez que pode modificar esse comportamento, pelo menos do ponto de vista teórico.

Ocupa lugar de destaque, é o responsável pela planificação minuciosa da programação

das unidades e sub-unidades de ensino e administra as contingências de reforço que lhe

estão associadas (reforço positivo e reforço negativo). Define os objectivos e cria

actividades tão complexas quanto os objectivos definidos, dando pouco lugar à

criatividade do aluno. O professor preocupa-se pouco com a qualidade da aprendizagem

e muito com aspectos quantitativos da aprendizagem, privilegiando a resposta correcta e

igual ao modelo ou à definição dada pelo professor (quanto mais o aluno memoriza o

que o professor diz na aula, melhores resultados obtém). Associado à perspectiva

behaviorista ou comportamental da aprendizagem, o ensino por transmissão centra-se

58 Segundo Tardif (1992), a aprendizagem abrange os conhecimentos teóricos, as estratégias cognitivas e
metacognitivas, os conhecimentos declarativos e processuais sendo o aluno a estabelecer as ligações entre
as novas informações que aprende a processar e os conhecimentos anteriores, o que requer a organização
constante dos conhecimentos.

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 73

nas exposições orais do professor que transmite ideias (estímulos) aos alunos,

solicitando-lhes apenas que os acumulem, armazenem para depois os repetirem quando

solicitados (Santos & Praia, 1992).

 A aula centra-se no professor responsável pela planificação do ensino e pela

gestão das contingências de reforço (recompensas e punições). Como detentor de mais

conhecimentos, exerce a sua autoridade na transmissão desses conhecimentos.

Apresenta os conteúdos traduzidos em “matérias obrigatórias” definidas no programa,

procurando os resultados em testes que servem para atribuir uma classificação. As

actividades são exercícios de repetição ou de demonstração e preenchem uma parte

significativa da aula. Ensina-se por modelos, treina-se para a memorização e o professor

observa os alunos para verificar o que aprendeu para classificar, quer seja em teste ou

em “chamadas orais”.

 O aluno é essencialmente passivo, acrítico, reage aos estímulos fornecidos pelo

meio escolar, conforma-se com as regras pré-estabelecidas pelo sistema, sendo a sua

motivação controlada pelos reforços de natureza externa. Não pode ter um

comportamento inadequado (o que é observável e mensurável) mas pode estar desatento

ou desconcentrado (o que pode não ser observável nem mensurável). Pode memorizar

os saberes transmitidos e procurar as respostas correctas que o professor pretende para

poder ter a reforço esperado.

O aluno funciona como um mero receptáculo a quem o professor faz chegar uma

quantidade significativa de informação e a sua actividade mental pode não ir além de

acumular, armazenar e reproduzir. Tem um papel subalterno, depende do professor, não

intervém no seu processo de aprendizagem nem de avaliação. Apesar de se respeitarem

os seus ritmos individuais, não se atribui muita importância à curiosidade e a motivação

advém muito mais do exterior através do reforço que da vontade. Do mesmo modo, não

desenvolve nem criatividade nem autonomia. Neste sentido, o aluno espera a

informação fornecida pelo professor que nem sempre regista por escrito.

1.1.2 – A concepção cognitivista e construtivista do ensino-aprendizagem

Apesar de ambas se inscreverem na escola cognitivista, a corrente cognitivista

difere da corrente construtivista, sobretudo no que se refere à área da educação, embora

Capítulo II ___

 74

o ponto de partida comum seja a cognição. É assim que Gleitman (2002:200) nos

apresenta um texto introdutório sobre a cognição:

 (…) uma (outra) perspectiva do funcionamento mental que se interroga sobre

o que conhecem os organismos e como chegam a conhecer.

O homem e o animal são susceptíveis de conhecimento embora, na nossa

espécie, o acto de conhecer ou a cognição esteja muito mais aperfeiçoado.

Conhecemos o mundo que nos cerca, percebendo objectos e acontecimentos presentes

no nosso aqui e agora (…). Conhecemos também acontecimentos do nosso passado,

alguns dos quais pelo menos estão conservados na memória e podem ser recuperados

em qualquer momento. (…). O conhecimento pode ser transformado e organizado

pelo pensamento; podemos de alguma maneira perscrutar e analisar as nossas

experiências para surgir com noções novas e muitas vezes abstractas, (…). Podemos,

finalmente, comunicar o conhecimento a outrem pelo uso da linguagem, uma

capacidade exclusivamente humana que permite acumular conhecimento de geração

em geração, edificando cada qual sobre as descobertas da anterior.

No texto de Gleitman (2002), foram assinalados os termos que parecem fazer

sentido na área da Psicologia cognitiva: funcionamento mental, conhecem, conhecer e

conhecimento, cognição, percebendo (percepcionando), memória, transformado e

organizado, pensamento, noções novas, abstractas e linguagem. Este léxico remete-nos

para os princípios básicos do cognitivismo – percepcionamos os objectos e os

acontecimentos que se apresentam aos nossos sentidos mas essas imagens apagar-se-

iam se o nosso sistema nervoso não utilizasse um código59 sensorial através do qual

representa simbolicamente cada objecto, cada acontecimento, cada experiência sensorial

que deixou um traço mnésico no sistema mental, fornecendo-nos o que é o pensamento

e o conhecimento para o armazenar e conservar de forma mais ou menos permanente

para utilização subsequente. A cognição é, assim, encarada como a compreensão dos

processos internos da aprendizagem e o resultado da actividade interna são os

conhecimentos, as representações e o saber-fazer consciente. Raynal & Rieunier (1997)

chamam estrutura cognitiva à organização dos conteúdos da cognição no cérebro

59 Um código é um sistema de regras, segundo as quais a informação é transformada de um conjunto de
símbolos em outro. O sistema nervoso traduz as várias propriedades do estímulo em características do
impulso nervoso (Gleitman, 2005:216).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 75

humano, que Smith (1979) tinha definido como um sistema de categorias, um conjunto

de regras e de redes de relações. Podemos dizer que, sobretudo do ponto de vista

psicológico, a estrutura cognitiva é o conjunto dos saberes (declarativos, procedimentais

ou processuais) tratados e armazenados na memória a longo prazo que podem ser

recuperados e reutilizados no momento de uma nova aprendizagem, com os quais

estabelecem uma relação para enriquecer a própria estrutura cognitiva. Corresponde,

assim, ao conjunto de tudo o que o aprendente sabe, incluindo as regras e as estratégias

aprendidas e utilizadas para o processamento da informação recebida, o armazenamento

e a sua utilização em novas situações e, nesta medida, o aluno é encarado como um

processador de informação. Só deste modo o aluno poderá activar os conhecimentos

anteriormente adquiridos para os transferir para novas situações de aprendizagem.

Além d’o que se aprende (a cognição), a corrente cognitivista colocou as suas

prioridades no como da aprendizagem: Como se aprende em meio escolar? Quais os

processos internos que presidem à aprendizagem do aluno? Que se passa entre a

percepção dos estímulos enviados pelo meio (processamento da informação) e a

resposta que ele próprio realiza? Que se opunha ao quanto dos behavioristas?

O que se opõe ao quanto dos behavioristas é o como dos cognitivistas. A

corrente cognitivista prevê que se compreendam os processos internos que ocorrem

entre a percepção dos estímulos recebidos a partir do meio que envolve o aprendente e a

resposta que o aluno realiza quando da resolução de um dado problema, no entanto

descura os aspectos motivacionais e emocionais igualmente presentes e relevantes no

processo de aprendizagem. Perante uma tarefa, quando os alunos questionam,

estabelecem ligações com os conhecimentos anteriores, exploram, colocam hipóteses,

procuram novas informações e fazem o tratamento dessas informações, validando-as,

integrando-as, modificando as suas representações a fim de as ajustar às necessidades da

nova situação, estamos ao nível d’o como da aprendizagem, uma vez que há a

preocupação com o desenvolvimento de estratégias cognitivas (de memorização, de

compreensão em leitura, etc) e com o próprio processo de aprendizagem (estratégias

metacognitivas).

Por sua vez, a corrente construtivista defende que os conhecimentos são

construídos pelo indivíduo através de acções que ele próprio exerce sobre os objectos e

que, enquanto sujeito, interioriza, construindo esquemas que se inscrevem no cérebro.

Capítulo II ___

 76

Esses esquemas organizam-se depois em estruturas operatórias permitindo ao indivíduo

responder de maneira satisfatória a uma situação (Raynal & Rieunier, 1997). No

entanto, segundo Brandt & Perkins (2000), citado por Vienneau (2005: 171), há “un

constructivisme qui privilégie le rôle actif de l’apprenant-penseur, un constructivisme

qui privilégie la dimension sociale dans la co-construction des connaissances et un

constructivime qui privilégie le rôle créatif de l’apprenant dans la construction de tout

savoir”. Estes três níveis remetem para um aprendente activo, um aprendente social e

um aprendente criativo embora todos os construtivistas tenham globalmente em conta o

primeiro nível – aprendente activo – como base do construtivismo pedagógico que

emerge de Piaget que considerava o aprendente activo e autónomo como o construtor

activo dos seus conhecimentos através de experiências em ambiente escolar e em

situações reais da vida. Nesta ordem de ideias, o indivíduo que aprende tem que ser

actor e não espectador das suas situações de aprendizagem. Quanto ao aprendente social

inscreve-se no socioconstrutivismo de Vygotsky60 para quem a aprendizagem é, além de

um processo activo que necessita do compromisso cognitivo do aprendente, é também

uma co-construção onde existe a mediação de um adulto. O aprendente criativo é o que

tenta criar todo o conhecimento de que tenta apropriar-se, mas este nível constitui a

concepção mais radical do construtivismo e pode considerar-se já um construtivismo

epistemológico.

Ainda conforme as concepções construtivistas do ensino-aprendizagem

centradas no aprendente, convictas que é o aprendente que deve descobrir os seus novos

saberes, aprendendo também a transformá-los para os integrar, a aprendizagem por

descoberta de Bruner propicia a construção dos saberes recorrendo ao professor cujo

papel é fornecer cenários de aprendizagem que permitam a descoberta e a integração

desses saberes (Vienneau, 2005).

60 O adulto é o mediador que acelera o desenvolvimento da criança e para que essa mediação seja eficaz,
deve ter em conta a zona proximal de desenvolvimento do sujeito que aprende. SegundoVygotsky este
conceito “ce n’est autre chose que la distance entre le niveau actuel de développement déterminé par la
capacité de résoudre indépendamment un problème, et le niveau de développement potentiel, déterminé
à travers la solution d’un problème sans guidance d’un autre ou en collaboration avec un autre
compagnon plus capable” que se apresenta como uma definição prospectiva do desenvolvimento do
sujeito, que pode ser considerada como a zona de aprendizagens difíceis mas acessíveis, graças à
mediação ou à interacção de tutela (Vygotsky, 1930, citado por Sousa, 2005:50).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 77

Deste modo, coloca o aprendente na situação de resolver um problema

significativo através da formulação de hipóteses, da procura de informação e da

construção de uma resposta. Quando numa situação de aprendizagem se depara um

problema, o professor pode estimular o pensamento intuitivo e analítico para que sejam

os alunos a descobrir a solução do problema, fazendo observações pertinentes,

formulando hipóteses e encontrando a solução. O professor deve orientar o processo

com perguntas pertinentes que, não sendo a solução para o problema, encaminham o

aluno para a descoberta, em vez de ser ele a transmitir uma explicação acabada. Tem a

vantagem de colocar o aluno numa situação de auto-aprendizagem, descobrindo, ele

mesmo, as regras e os conceitos, ensinando-o a aprender como aprender, a criar auto-

motivação, a fortalecer o auto-conceito e a responsabilizar o aluno pela sua própria

aprendizagem, de forma a utilizar a metacognição para poder transferir e mobilizar

conhecimentos anteriormente adquiridos.

 A construção da aprendizagem

Do ponto de vista construtivista, a aprendizagem é um processo interno não

directamente observável, cuja construção implica um compromisso cognitivo e afectivo

de quem aprende, é um processo interactivo cuja mediação se faz entre aquele que

aprende e os conteúdos de aprendizagem ou entre professor e aluno, é uma construção

constante que tem por base os conhecimentos anteriores, é ainda produto de uma cultura

e multidimensional.

Segundo Martineau (1998), aprender é ligar a informação recebida com saberes

já existentes, modificando a estrutura cognitiva, é organizar os conhecimentos para

melhor os utilizar quando necessário, é fazer a ligação de novos conhecimentos àquilo

em que se acredita, ao que se é, é dar sentido à novidade, é modificar o equipamento

mental, é tratar a informação.

Segundo De Vecchi (1992 : 121), para integrar os novos conhecimentos na

estrutura cognitiva é preciso “que l’élève décompose le savoir fourni et qu’il le

reconstruise à sa manière, afin de le faire entrer dans sa structure cognitive. Le maître

(...) doit laisser à l’élève la possibilité (donc le temps !) de construire sa maison-savoir”

enquanto Morissette (2002) entende que o aluno pode construir ele próprio os seus

Capítulo II ___

 78

saberes mas terá que se comprometer cognitiva e afectivamente, o que implica que o

aluno tem que querer e gostar de aprender.

Por sua vez, o professor deve preparar e accionar qualquer situação de

aprendizagem, construindo dispositivos que permitam ao aluno dar seguimento à sua

própria actividade e efectuar também as operações mentais necessárias às aprendizagens

que lhes são propostas, Barth (2002). A construção dos saberes implica vários processos

e mecanismos cognitivos e estratégias diversificadas que vão do (i) tratamento da

informação, à (ii) aprendizagem significativa e (iii) à metacognição, transferência

das aprendizagens e resolução de problemas, de forma a (iv) desenvolver

competências.

(i) o tratamento da informação

A concepção cognitivista da aprendizagem considera que as pessoas são seres

activos que iniciam experiências que conduzem à aprendizagem, procurando

informação para resolver problemas e reorganizando o que já sabem para

obter uma nova aprendizagem (Woolfolk & McCune, 1980/86:221)

A entrada em vigor das teorias cognitivas em educação, na década de 70,

permitiu conceber um modelo teórico para o tratamento da informação que favorecesse

o registo sensorial, o trabalho da memória a curto termo, a memorização e a recuperação

da informação armazenada na memória de longo prazo, de forma a desenvolver a

aprendizagem. Propunha-se descrever as etapas sucessivas e quase simultâneas do

tratamento dos estímulos sensoriais que pudesse ir até à emissão da resposta. Quando se

percebesse o que se passava entre os estímulos captados e a resposta, perceber-se-ia

como funcionava o que antes se tinha chamado a caixa negra, ou seja o cérebro, lugar

do pensamento e do inconsciente, afinal muito mais complexo que a própria máquina.

Sabe-se que a maior parte dos estímulos se apaga num quarto de segundo,61

permanecendo apenas aqueles a que escolhemos dar atenção (atenção selectiva), o que

61 A memória de curto termo tem sido vista como um armazém passivo e temporário do que estamos a
pensar ou pelo menos de que estamos conscientes naquele momento e a informação nela contida tem de
ser processada rapidamente, sob pena de se perder. (Das & Neglieri, 1994; Aparício, 1993; Fernández,
Cuevas & Olivier, 1993; Sprinthall & Sprinthall, 1993; Chaplin, 1989, citados por Cruz & Fonseca,
2002).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 79

permite concluir que a atenção é uma condição essencial para uma aprendizagem

voluntária. O aluno pode recorrer a estratégias que facilitem o tratamento da informação

de forma a reter mais estímulos – estratégias organizacionais, de elaboração ou de

associação, mnemónicas, de repetição, activação dos conhecimentos anteriores, etc.,

para melhorar os níveis de retenção de conhecimentos. Logo que os estímulos

registados pelos sentidos chegam à memória primária (ou memória de trabalho) são

objecto de tratamento, sendo que apenas 7 itens recebem tratamento na memória de

curto termo,62 salvo quando se recorre a estratégias específicas para uma melhor

memorização.

É mais facilmente memorizada a informação63 a que se pode atribuir um sentido,

ou seja a informação que podemos ligar a uma rede de informação pré-existente

(organizador prévio teorizado por Ausubel). Ao accionar os conhecimentos anteriores, a

nova informação recebida na memória sensorial poderá ser seleccionada e reenviada

para a memória de curto termo – a memória episódica que corresponde à memória dos

acontecimentos que vivenciamos, a memória semântica que é a memória dos

conhecimentos declarativos e procedimentais e a memória motriz ou do saber como

fazer (andar de bicicleta, escrever, ligar um computador, etc).

A informação será organizada e representada na memória de longo termo sob a

forma de quadros, scripts, organizadores gráficos, redes e/ou hierarquia de conceitos e

representação em esquema, para que seja mais fácil recuperá-la quando for necessário.

Para lá da quantidade de conhecimentos pré-existentes na memória de longo termo, o

que mais influencia a aprendizagem escolar é a qualidade da organização e da

representação dos conhecimentos armazenados na memória de longo termo.

O modelo de tratamento da informação tem implicações no processo de ensino-

aprendizagem uma vez que ajuda a memorizar a informação, a tratá-la e a organizá-la

para ser transferida em qualquer momento de aprendizagem. Quanto mais for utilizada

62 A capacidade de tratamento da memória de curto termo é, em média, de 7 itens (+/- 2), (Morissette:
2002), sendo que para Cruz & Fonseca (2002: 120), essa capacidade varia entre 4 e 7 itens. A nossa
percepção é influenciada pelo estado mental – fadiga, ansiedade, etc.
63 A informação é recebida no sistema de processamento, é combinada com informações anteriores já
existentes na base de conhecimentos prévios e com o plano em curso, sendo depois armazenada para uso
posterior, visto que esta nova informação é adicionada à base de conhecimentos do indivíduo. O sistema
de processamento é também referido como sistema de codificação, uma vez que codifica a informação
recebida, recodifica-a de acordo com a exigência da tarefa e armazena-a de um modo codificado para uso
posterior (Das, Naglieri & Kirby, citados por Cruz & Fonseca, 2002).

Capítulo II ___

 80

mais fácil é de ser recuperada. Lembrar conhecimentos anteriores favorece a ancoragem

(ligação ao subsunçor)64 de novos conhecimentos e uma boa organização da informação

colocada na memória de longo termo facilita o trabalho da memória. Para a resolução de

um problema, o indivíduo deve determinar um plano e procurar na sua base de

conhecimentos a abordagem adequada ou modificar o plano para alcançar uma melhor

abordagem, repetindo a etapa até que a tarefa esteja concluída.65

(ii) aprendizagem significativa

A teoria da aprendizagem significativa é uma teoria construtivista associada ao

construtivismo humano que recebeu do construtivismo cognitivo e do cultural a ideia

que cada indivíduo é um ser cognitivamente único que “constrói o seu conhecimento

manipulando ao mesmo tempo os objectos de estudo e as fontes culturais que o ajudam

a interagir com esses objectos” (Valadares & Moreira, 2009: 11).

Atribui-se a Ausubel, nos anos 60, a teoria psicológica da aprendizagem

significativa aplicada ao processo educacional. Esta teoria reporta-se à aprendizagem do

ser humano em meio escolar e aos mecanismos através dos quais se processa a

aquisição e a retenção dos significados, colocando a ênfase na aprendizagem escolar, na

natureza dessa aprendizagem, nas condições requeridas para que possa ocorrer, nos

resultados e na sua avaliação. A aprendizagem significativa é, segundo o autor, o

mecanismo humano em que as ideias e as informações se podem adquirir e armazenar

através de uma relação com a estrutura cognitiva do sujeito que aprende, nela se

integrando (Ausubel, 1968).66 Barth (2002 :35) refere que:

64 Segundo Ausubel, os subsunçores são estruturas específicas de conhecimento, mais ou menos
abrangentes, de acordo com a frequência com que ocorre a aprendizagem significativa em conjunto com
um dado subsunçor. A aprendizagem significativa só ocorre quando a nova informação se ancora em
conceitos relevantes, os subsunçores, preexistentes na estrutura cognitiva do aprendente.
65 “A planificação envolve os aspectos mais complexos do comportamento humano, bem como a
globalidade dos processos pelos quais a actividade é governada”. Das (1994a, citado por Cruz &
Fonseca, 2002:133)
66 Para a teoria ausubeliana, o factor importante que influencia a aprendizagem é o que aluno já sabe.
Leia-se a célebre afirmação que é epígrafe do seu livro Educational psychology: a cognitive view, de
1968: Se tivesse que reduzir toda a psicologia educacional a um único princípio, diria que o factor mais
importante que influencia a aprendizagem é o que o aluno já sabe. O professor deve ter isto em conta e
ensinar em conformidade. Os conceitos relevantes que fazem parte da sua estrutura cognitiva
denominam-se subsunçores.

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 81

“ce qu’un individu sait déjà – ainsi que la façon dont il le sait – va influencer

la manière dont il pourra réagir devant une réalité nouvelle. Ce n’est pas le

contenu exposé qui informe d’abord l’apprennant, mais ce qu’il sait qui lui

permet de donner une signification au contenu exposé. En conséquence, ce

qu’on propose à l’aprennant, comme «support de pensée» (en vue

d’apprendre), doit s’articuler avec son répertoire cognitif existant”.

Ainda sobre esta questão, Jonnaert & Vander Borght (1999: 323) considera que

o aluno não deve menosprezar os seus próprios conhecimentos nem (...) “les rejeter, les

déstabiliser en les considérant comme un obstacle à son cheminement dans la

construction de connaissances. Il en a besoin! C’est sur la base de ses connaissances

plus anciennes qu’il peut en construire de nouvelles.”

Nesta óptica, o que mais importa não é apenas a clareza da mensagem do

professor mas também a capacidade que essa mensagem tem de despoletar alguma

correspondência com o que se encontra no repertório cognitivo do aluno, para o que se

deve ter em conta o seu potencial cognitivo e afectivo e o suporte pedagógico que pode

optimizar esta relação entre o potencial do organismo67 e o meio, ou seja, o que veicula

o conteúdo a transmitir (Barth, 2002).

A estrutura cognitiva, enquanto rede de conceitos organizados de modo

hierárquico, tem variáveis a assinalar como sejam a disponibilidade de ideias pré-

existentes num nível adequado de inclusividade, generalidade e abstracção (Ausubel,

1980). É no decurso da aprendizagem significativa que o significado lógico do material

de aprendizagem se transforma em significado psicológico para o sujeito.

A teoria da aprendizagem significativa é um processo substantivo e não

arbitrário. Substantivo porque ocorre de uma forma não literal quando o sujeito

relaciona o significado do conceito. Logo que o novo conhecimento assume significado

para o sujeito, entra em jogo a componente idiossincrática da significação. Quando a

aprendizagem não atribui significados pessoais e não se estabelece uma relação com o

subsunçor adequado e previamente existente na estrutura cognitiva, é mecânica e não

significativa, memorística e repetitiva. Assim, o novo conhecimento é armazenado de

modo arbitrário e literal na mente do sujeito que durante um curto espaço de tempo

67 Conceito de organismo como Gleitman o entende.

Capítulo II ___

 82

pode reproduzir o que aprendeu mecanicamente mas não produziu significado pessoal.

É não arbitrário porque só ocorre quando uma nova informação com estrutura lógica

interage com os subsunçores, isto é, com os conceitos relevantes e inclusivos, claros e

disponíveis na estrutura cognitiva do sujeito. À medida que as novas ideias adquirem

novos significados para o sujeito, também vão ocorrendo transformações nos

subsunçores da estrutura cognitiva. Assim, quando o subsunçor assimila uma nova ideia

significativa, o resultado é um produto interaccional em que ambos se influenciam e se

modificam mutuamente (Valadares & Moreira, 2009). Deste modo, os subsunçores vão-

se diferenciando progressivamente uns dos outros, ficam mais integrados uns com os

outros e mais elaborados e estáveis, de forma a servirem de base a novas aprendizagens,

o que constitui um processo de construção e reconstrução, ao enriquecer as concepções

do sujeito.

Não havendo subsunçores adequados e anteriores à aprendizagem (ou quando há

subsunçores mas o sujeito não percebe a relação entre eles e o novo conhecimento) uma

nova aprendizagem só poderá ocorrer depois de introduzir “subsunçores adequados e

torná-los parte da estrutura cognitiva existente antes da apresentação da tarefa de

aprendizagem” (Ausubel, 2003:65). Este organizador avançado, como lhe chama, é o

material introdutório que antecede a situação de aprendizagem enquanto estrutura inicial

de conhecimentos de nível mais elevado de abstracção, generalidade e inclusão do que o

conteúdo a aprender e que faz a ponte cognitiva entre o que já aprendeu anteriormente e

o que vai aprender.

O conceito da teoria da aprendizagem significativa pode considerar-se supra

teórico e, por isso, ser compatível com outras teorias construtivistas como sejam a de

Piaget, Vygotsky e Kelly e com a teoria dos campos conceptuais de Vergnaud.68

Para Piaget, os esquemas (ou reflexos) e as estruturas estão em permanente

mudança tal como os subsunçores ausubelianos, ocorrendo em ambos uma interacção

entre a estrutura interna do sujeito e o meio exterior. A estrutura cognitiva em Ausubel

corresponde à estrutura psicológica em Piaget, cuja assimilação permite que os dados

das experiências se integrem nos esquemas do sujeito, desencadeando uma componente

afectiva, o que lhe retira as características de um processo puramente cognitivo. Além

da assimilação, há também o processo de acomodação que consiste numa modificação

68 Valadares & Moreira, (2009).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 83

da estrutura psicológica devido à interacção entre o sujeito e o estímulo do exterior.

Existe alguma adaptação dos esquemas e estruturas do sujeito ao ambiente. No entanto,

quando surge alguma perturbação provocada pelo meio que o sujeito progressivamente

interioriza causando desequilíbrio, surge em consequência uma reacção compensadora

que procura novo equilíbrio, gerando-se um processo de assimilação, acomodação e

equilibração (majorante), ou seja, uma forma mais avançada de pensar e que resulta de

algumas reestruturações internas, contribuindo assim para o desenvolvimento.69

Para Vygostsky, a aprendizagem processa-se por mediação de um adulto ou de

um aluno mais velho, sendo o crescimento mental uma consequência da interacção

social. Preconiza que a linguagem, enquanto sistema de signos (indicadores, icónicos e

simbólicos), pode ser bem aprendido por recepção activa (e não por descoberta como

preconizou Bruner) do mesmo modo que Ausubel sublinha que a linguagem verbal,

enquanto sistema de signos, se processa por recepção significativa.70

Kelly (1955) propõe o conceito de constructo,71 sendo o sistema de constructos

algo semelhante ao conceito de estrutura cognitiva, podendo assemelhar-se os

constructos aos subsunçores de Ausubel em que ambos estão organizados

hierarquicamente e fazem parte de sistemas teórico-conceptuais.

A teoria dos campos conceptuais de Vergnaud e a teoria da aprendizagem

significativa coincidem pelo facto de ambas considerarem a significância da

aprendizagem um processo progressivo que necessita de tempo para se concretizar.

(Caballero, 2003). Ambas dão importância à mente do sujeito que recorre a esquemas

em Vergnaud e a subsunçores em Ausubel. Os pressupostos de Vergnaud, como

fundamentos psicológicos da cognição, proporcionam a compreensão do conceito de

aprendizagem significativa e o modo como se efectua.72

A teoria da aprendizagem significativa tem implicações no processo de ensino-

aprendizagem. Efectivamente, a aprendizagem significativa tem vantagens notórias,

tanto do ponto de vista do enriquecimento da estrutura cognitiva do aluno como do

ponto de vista da lembrança posterior e da utilização para experimentar novas

69 Valadares & Moreira, (2009); Lourenço, O. (2005).
70 Lourenço, O. (2005); Sousa C. (2005).
71 O conceito de constructo traduz o ponto de vista que cada indivíduo construiu sobre o mundo.
72 Valadares & Moreira (2009).

Capítulo II ___

 84

aprendizagens, factores que a delimitam como sendo a aprendizagem mais adequada

para ser promovida entre os alunos.

De salientar algumas vantagens da aprendizagem significativa proposta por

Ausubel, em detrimento da aprendizagem mecânica:

 os conhecimentos adquiridos de modo significativo ficam retidos por
mais tempo e podem ser lembrados mais facilmente;

 as informações assimiladas aumentam o número de subsunçores e, por
consequência, a quantidade de aquisição significativa de novos
conhecimentos;

 as informações esquecidas, após ter ocorrido a assimilação, ainda deixam
um efeito residual no conceito assimilado e em todo o quadro de
conceitos relacionados;

 as informações apreendidas significativamente podem ser aplicadas numa
enorme variedade de novos problemas e contextos.

Os princípios ausubelianos em que se sustenta a aprendizagem significativa são:

diferenciação progressiva (como princípio programático segundo o qual as ideias mais

gerais e inclusivas da matéria de ensino devem ser apresentadas desde o início da

instrução e progressivamente diferenciadas em termos de detalhes e especificidade),

reconciliação integradora (consiste em explorar as relações entre conceitos e

proposições, chamando a atenção para diferenças e semelhanças e reconciliando

inconsistências reais e aparentes), organização sequencial (consiste em sequenciar os

tópicos ou unidades de estudo, de maneira tão coerente quando possível com as relações

de dependência naturalmente existentes entre eles na matéria de ensino) e consolidação

(depois de respeitada a progressividade da aprendizagem significativa, insistir no

domínio do que está sendo estudado antes de se introduzirem novos conhecimentos).

(Moreira: 2005) acrescenta alguns princípios para que a aprendizagem significativa se

torne crítica:

 questionamento relevante, apropriado e substantivo permite aprender a
aprender (em detrimento de resposta feitas e acabadas que não traduzem uma
aprendizagem significativa crítica);

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 85

 aprendizagem pelo erro (o homem aprende corrigindo os erros);

 diversidade de materiais representa muito melhor a produção do conhecimento
humano;

 diversificação de estratégias (eliminar o quadro e giz como elemento simbólico
das metodologias transmissivas e utilizar estratégias instrucionais de
participação activa do sujeito).

 sujeito aprendente que percepciona o mundo e o representa (percepciona os
significados dos objectos/acontecimentos e representa-os a partir da interacção
com eles depois de construir os seus modelos mentais);

 conhecimento como linguagem (aprender um conteúdo de maneira
significativa é aprender a sua linguagem e a negociação de significados é feita
através da linguagem humana);

 consciência semântica (os significados das palavras foram atribuídos pelas
pessoas mas esses significados têm a ver com a sua experiência);

 desaprendizagem (é preciso saber esquecer conceitos e estratégias que são
irrelevantes para a sobrevivência num mundo em transformação ou eliminar um
conflito cognitivo);73

 incerteza do conhecimento (aprender que as perguntas são instrumentos de
percepção e que definições e metáforas são instrumentos para pensar);

A teoria da aprendizagem significativa reporta-se, como já dissemos, à aquisição

de um corpo de conhecimentos em situação de ensino-aprendizagem, devendo escolher-se

ambientes que facilitem essa aquisição. Assim, sem prejuízo da reflexão individual, deve

o professor propor tarefas desafiantes cuja relevância seja reconhecida pelos alunos,

considerar os conhecimentos prévios dos alunos, ter em consideração que os seus pontos

de vista podem ser janelas de aprendizagem, propor trabalho cooperativo cujo espaço

73 Existe conflito cognitivo quando há uma contradição entre saberes provenientes de várias fontes ou
adquiridos em momentos diferentes e que o indivíduo pretende utilizar para agir sobre o meio ou para
realizar uma tarefa e é a resolução do conflito cognitivo que vai despoletar o processo de aprendizagem.

Capítulo II ___

 86

partilhado pode ser espaço de construção, modificação e integração de ideias, sem

esquecer uma avaliação essencialmente formativa.

Ao aluno cabe a gestão responsável da sua aprendizagem pelo que deve ser activo

e pesquisador usando de uma atitude permanente na procura do saber. É da sua

responsabilidade a aprendizagem ao longo da vida, devendo procurar o conhecimento de

que necessita refutando uma atitude de acomodação. Deve igualmente ser um aluno

intencional que caminha por metas e objectivos, num processo construtivo de

aprendizagem, cooperante, dialogante e reflexivo, cultivando também as relações

interpessoais para boas relações educativas.

(iii) A metacognição, a transferência das aprendizagens e a resolução de
problemas

A metacognição, a transferência das aprendizagens e a resolução de problemas

são três áreas preferenciais e comuns aos cognitivistas e aos construtivistas e que se

relacionam entre si.

A metacognição é a cognição da cognição, ou seja a faculdade de conhecer

como se pensa. É um processo de interiorização de estratégias de auto-regulação que

permite ao aluno consciencializar-se e controlar os seus processos de raciocínio.

Alarcão (1996) entende a metacognição como o pensar sobre o pensar e que deve ser

objecto de ensino. Cabe ao professor encontrar estratégias que permitam que o aluno

aprenda “a reconhecer e controlar conscientemente as competências do pensar que

gradualmente vai construindo” (Santos, 1991:111).

As experiências metacognitivas relacionam-se com o campo afectivo e podemos

dizer que são impressões conscientes que se manifestam enquanto decorre o processo

cognitivo. Geralmente têm a ver com “o sentimento” consciente do grau de sucesso

apercebido, durante a execução de tarefas e sobre os factores e o modo como afectam o

resultado dos procedimentos cognitivos.

De acordo com Paris, Lipson e Wixson (1983) o conhecimento metacognitivo

apresenta três tipos:

 declarativo, a tomada de consciência de saber algo;

 processual, o conhecimento do modo de realizar uma tarefa;

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 87

 contextual, o conhecimento do quando e como usar uma estratégia.

O aluno desenvolve a metacognição à medida que se torna mais consciente dos

seus processos de pensamento, compreende e escolhe mais facilmente aqueles que

deverá usar numa determinada tarefa e, como tal, tem a possibilidade de os controlar

(Costa, 1984). Quanto mais consciente estiver da natureza e do processo de aprender,

mais modificará as suas atitudes e procedimentos em relação ao modo como aprende

(Baird & White, 1982).

Neste processo de aprendizagem da metacognição, deve ser assegurada uma

mediação activa e contínua das estratégias cognitivas e metacognitivas, nomeando-as,

explicando-as e comentando-as. Lafortune, Jacob & Hébert (2000:53), referem que o

professor deve ser capaz de reconhecer os cliques metacognitivos dos seus alunos e de

lhes suscitar uma tomada de consciência. O erro é um bom ponto de partida para gerar

uma reflexão metacognitiva e reforçar as estratégias de resolução utilizadas, apesar de

não se ter obtido uma resposta final correcta. Avaliar as estratégias utilizadas é outro

meio de desenvolver a metacognição, tomando consciência da pertinência e eficácia do

seu uso para uma melhor interiorização, de forma a reutilizá-las ou refutá-las numa nova

situação. A memória a longo termo faz o armazenamento de conhecimentos, estratégias

cognitivas e metacognitivas, devidamente organizados, podendo o aluno recorrer

conscientemente a uma determinada estratégia sempre que lhe seja útil numa nova

situação ou rejeitá-la por ter consciência que não serve num dado momento.

Pensar requer esforço mas necessita também do contributo de factores afectivos

como valores, motivações, atitudes para tornar uma acção difícil (o acto de pensar) num

hábito, desenvolvendo a auto-estima e a auto-imagem capazes de superar as

dificuldades encontradas e prosseguir na execução da tarefa (Alarcão, 1996).

Na perspectiva cognitivista, o desenvolvimento das estratégias metacognitivas

deve ser a principal preocupação da intervenção educativa, visto que a metacognição

tem o objectivo de alargar o campo de consciência do aluno e, por conseguinte, a

capacidade de reutilizar o que sabe em contextos diferentes (Barth, 2002).

Metacognição e transferência andam de mãos dadas. Lafortune, Jacob & Hébert

(2000) afirmam que o aluno metacognitivo é capaz de estabelecer as ligações entre os

conteúdos de aprendizagem e de transferir os conhecimentos, habilidades e atitudes.

Capítulo II ___

 88

A transferência das aprendizagens, segundo Raynal & Rieunier (1997: 367), é o

fenómeno mais importante do discurso cognitivista mas também o mais mal conhecido

do processo de aprendizagem. A capacidade de aprender a aprender e a autonomia

cognitiva vão de par com a capacidade de transferir os conhecimentos anteriormente

adquiridos e as estratégias já utilizadas para uma nova aprendizagem, ou seja, é a

aplicação de um conhecimento ou de uma habilidade a um novo contexto que permite

resolver um problema. Tardif considera que “le transfert ne constitue pas seulement la

phase terminale de l’apprentissage, mais qu’il est présent tout au long de

l’apprentissage” (Tardif, 1999:64-65).

Para Perkins & Salomon (1988) há dois tipos de transferência: uma automática e

espontânea e outra mais reflectida. A primeira ocorre quando se automatizam o

conhecimento e as competências para as situações que são similares à nova situação de

aprendizagem. A segunda tende a ocorrer quando a experiência de aprendizagem

encoraja os alunos a pensar, procurando oportunidades para aplicar o conhecimento

anterior, a monitorar o seu pensamento e a escolher estratégias para abordar os

problemas e as tarefas. Nisbet (1989:36) explica que esta última implica uma escolha

consciente “uma descontextualização e uma restruturação activas (...) a abstracção

deliberada e consciente de um princípio, uma gestão metacognitiva, e uma aplicação a

um contexto diferente”.

Ambos os tipos de transferência são necessárias no percurso escolar, devendo:

“o ensino organizar dois tipos de estratégias intencionalmente dirigidas à sua

promoção. Para além de estimular os alunos a antecipar estratégias, a

generalizar conceitos, a usar analogias e a resolver problemas ou tarefas

semelhantes, a reflexão metacognitiva é considerada como uma estratégia

fundamental para promover uma transferência mais complexa e afastada do

contexto inicial” (Salema, 1995:65).

 A resolução de problemas relaciona-se igualmente com o aprender a pensar.

Falamos de uma situação-problema quando o aluno já não dispõe de procedimentos

suficientes para resolver uma situação que nunca encontrara anteriormente mas pretende

resolvê-la. É considerada uma actividade intelectual superior, pois mobiliza todas as

faculdades intelectuais e afectivas do indivíduo: a memória, a percepção, o raciocínio, a

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 89

conceptualização, a linguagem, a motivação, a confiança em si, a capacidade de resolver

uma situação, etc.

Esta metodologia tem sido associada a várias estratégias de ensino e a vários

modelos e existe mesmo uma abordagem por problemas que visa colocar a sua

resolução no centro do processo de ensino-aprendizagem, em que o elemento-chave das

tarefas propostas é a situação-problema (Morissette, 2002). Interessa pois que o

professor leve o aluno a pensar produtivamente para desenvolver o raciocínio,

elaborando um plano, tentando uma estratégia de acordo com a sua intuição, testando

essa estratégia para verificar se chegou à solução pretendida e escolher outra se for caso

disso. Este tipo de metodologia coloca o aluno em situação real de aprendizagem,

desperta a curiosidade, desenvolve a criatividade e o espírito de iniciativa e prepara-o

para enfrentar situações escolares diversas e situações do seu quotidiano. Esse processo

de criar no aluno hábitos de resolver problemas pode motivá-lo a envolver-se em

situações novas e diferentes. Consistindo esta abordagem num processo de aplicação de

conhecimentos adquiridos previamente a situações novas e não familiares, requer

determinadas competências, de que destacamos a identificação de pormenores

importantes, a flexibilidade do pensamento, a perseverança, a avaliação da

razoabilidade da resposta. Segundo Echeverria et al., (1998) ensinar os alunos a resolver

problemas, significa dotá-los da capacidade de aprender a aprender, criando-lhes hábitos

para encontrarem as respostas às perguntas que os inquietam, em vez de esperarem uma

resposta que outros elaboraram. Ainda segundo os mesmos autores (1998: 39-40):

O uso de estratégias mais sofisticadas para a solução de problemas exigiria,

então, em determinados contextos escolares e não escolares, a superação ou o

abandono dessas formas simples ou intuitivas de raciocínio. (...) Em muitos

aspectos, resolver um problema (...) requer a adopção de estratégias e

procedimentos opostos à intuição ou às regras heurísticas habitualmente

empregadas em contexto informais. Por isso, o ensino da solução de problemas

deve promover e consolidar o uso de novas formas de raciocínio nas diferentes

áreas do currículo”.

A resolução de problemas na construção de saberes é de importância capital, por

permitir desenvolver o conhecimento conceptual, o conhecimento processual e as

competências que o aluno tem de mobilizar quando enfrenta problemas no seu

Capítulo II ___

 90

quotidiano (seleccionar, prever, recolher informação, planear, formular hipóteses,

controlar variáveis). É pois fundamental que o aluno aprenda a desenvolver a

metacognição, aprenda a mobilizar e transferir conhecimentos de forma a resolver

problemas em contexto escolar e em situação profissional, social e pessoal. Os

fundamentos do recurso a estratégias de resolução de problemas em sala de aula estão

no facto de se acreditar que a procura da solução para um determinado problema

contribui para a sua resolução, desenvolvendo em simultâneo, capacidades cognitivas.

Se o aluno souber identificar os processos que utiliza para a resolução de problemas,

poderá controlar os processos, aplicá-los em outras ocasiões e avaliar a sua eficácia

(Novais & Cruz, 1989).

(iv) o desenvolvimento de competências

O tema tem sido assunto de acesas polémicas, alegando que o desenvolvimento

de competências retira lugar aos saberes.

A oposição entre saberes e competências não tem razão de ser, pois os saberes

constituem o fundamento das competências. Investir no desenvolvimento de

competências não desvaloriza os saberes mas confere-lhes um valor adicional.

Não falamos de competência no sentido que Chomsky lhe atribui, ou seja,

faculdade inata de natureza biológica, formal e emergente de aprendizagens, mas

competência no sentido de mobilização de conhecimentos e capacidades para a

resolução de problemas.

Segundo Perrenoud (2001), a competência tem um sentido amplo e integra

conhecimentos, capacidades e atitudes em interacção, em situações de complexidade

crescente, podendo assumir-se como um saber em acção. Esclarece ainda que os saberes

são uma componente cultural que cabe à escola “transmitir”, contudo é preciso

questionar como é que esses saberes se constroem, se conservam, se articulam, se

transferem, se generalizam, se esquecem ou se enriquecem na mente do indivíduo. A

competência integra e transcende o saber e o saber-fazer de ordem intelectual

associados a todos os conteúdos, integrando simultaneamente um certo número de

atitudes e de valores associados aos saberes do foro pessoal do aluno (saber-ser), ou seja

um saber-agir assente na mobilização e na utilização eficazes de um conjunto de

recursos. O mesmo autor (1999a) refere que não há competência se faltarem os recursos

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 91

a mobilizar, e se os recursos estiverem presentes mas não forem mobilizados em tempo

útil e conscientemente, é como se não existissem.

 Para Roldão (2008a: 16) competência é a capacidade de “usar adequadamente

os conhecimentos – para aplicar, para analisar, para interpretar, para pensar, para

agir – nesses diferentes domínios do saber e, consequentemente, na vida social, pessoal

e profissional” e acrescenta (Roldão, 2005) que funciona como organizador curricular

do conhecimento, por oposição a simples sequências de temas ou listas de conteúdos, é

mobilizador dos diferentes conhecimentos das disciplinas em torno da sua construção e

transformação de corpos estáticos de saberes em saberes-em-uso.

 Para Perrenoud (1999a, 2000, 2001 e 2002), é também a faculdade de

solucionar com pertinência e eficácia uma série de novas situações mobilizando e

associando um conjunto de recursos ou esquemas mentais, ou seja uma aptidão

construída pelo sujeito para dominar um conjunto de situações e de processos mais ou

menos complexos e agir em consciência, sendo necessário:

 dispor de saberes e informações, capacidades, atitudes e valores, enfim de uma
diversidade de material que o indivíduo guardou na memória de longo prazo;

 mobilizar e pô-los em sinergia, no momento oportuno, pertinente e
adequadamente para responder à nova aprendizagem.

Eis algumas definições de competência:

 capacidade de agilizar um conjunto organizado de saberes, de saber-fazer e de

atitudes para realizar tarefas (Decreto de Julho de 1997, citado por Morissette,

2002:79);

 saber-agir com base na mobilização e utilização eficaz de um conjunto de

recursos (Legendre, 2000, citada por Morissette, 2002:79)

 saber realizar uma tarefa (Rey, 2001, citado por Morissette, 2002:79).

A competência pressupõe saberes que o sujeito detém para mobilizar e transferir

em novas situações, de acordo com o grau de autonomia que adquiriu. Perrenoud

(2001:31) diz-nos que “uma competência permite enfrentar regular e adequadamente

um grupo de tarefas e de situações, apelando a noções, conhecimentos, informações,

Capítulo II ___

 92

procedimentos, métodos, técnicas, bem como outras competências mais específicas”

que o sujeito tem que saber mobilizar no momento oportuno, de modo pertinente (Le

Boterf, 1994).74

Este paradigma é também defendido por Vienneau (2005), ao inspirar-se na

nova concepção de aprendizagem e na missão da escola para o século XXI, defendendo

aprendizagem como essencial à formação dos jovens em matéria de competências.

Como vimos, a abordagem por competências não menospreza os saberes, antes

acentua uma aquisição de saberes alargados, pertinentes, duradouros, mobilizáveis e

transferíveis para a vida e para o trabalho, bem como a articulação dos saberes com as

situações práticas, agindo para lá da escola e recorrendo a situações complexas do

pensar, analisar, interpretar, antecipar, decidir, regular, negociar (Perrenoud: 2001). Só

existe competência na acção e é a acção que a exprime e a demonstra.

De salientar que para aprender e formar-se é preciso transferir permanentemente

como refere Develay (1996: 20):

“Les raisonnements inductif, déductif et analogique, la disposition à construire

une habilité, à relier cette habilité à d’autres habilités, la possibilité de trouver

du sens dans une situation, proviennent de la capacité à transférer. Il y a du

transfert au cours d’un apprentissage depuis l’expression des représentations

des élèves jusqu’à la réutilisation dans un contexte d’une habilité acquise”.

 Este tipo de abordagem transforma uma parte dos saberes em recursos para

resolver problemas, realizar projectos, tomar decisões, confrontando o aluno com

situações inéditas que contribuem para a sua verdadeira autonomia.

 Segundo Perrenoud (2002), desenvolver competências exige tempo de trabalho

na sala de aula, o que obriga a fazer concessões quanto à extensão dos conteúdos

curriculares, levando-nos a pensar que é preciso ter mais tempo para pôr em acção a

mobilização e a transferência dos saberes adquiridos. No dia-a-dia das escolas, por

impossibilidade de conciliação, o professor enfrenta uma situação dilemática – “cumprir

74 Le Boterf, (1994: 16-18), refere que “a competência não reside nos recursos a mobilizar
(conhecimentos, capacidades,...) mas na própria mobilização desses recursos. A competência é da ordem
do «saber mobilizar». (...) Ela não é da ordem da simples aplicação, mas da ordem da construção”.
(Tradução nossa)

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 93

o programa”75 ou desenvolver competências? Mantêm-se programas excessivamente

extensos, com a única preocupação de preparar os alunos para a utilização de saberes

que traduzam bons resultados nos exames ou ministram-se menos saberes ganhando

tempo para a prática da mobilização e da transposição para que os alunos possam

resolver problemas, tomar decisões, executar projectos? 76

Face a esta problemática e perante o espectro do exame, escolhe-se muitas vezes

“cumprir o programa” recorrendo a metodologias transmissivas que valorizam

conteúdos acumulados com os quais os alunos não sabem agir, nem fazer qualquer

operação mais complexa, nem resolver qualquer tipo de situação. De facto, muitos

alunos têm dificuldade em aprender coisas difíceis se não compreendem "para que

servem". O que é desejável é que o aluno saiba mobilizar adequadamente os

conhecimentos prévios, seleccioná-los e integrá-los em novas aprendizagens,

apropriando-se de uma cultura onde possa sentir-se membro activo da sociedade em que

vive.

1.1.2.1 – A finalidade da Escola e os valores veiculados

A corrente cognitivista dá primazia ao aluno e considera que a Escola deve

promover a aprendizagem através de uma série de operações de processamento da

informação que contribuem para a aquisição de conhecimentos declarativos e

processuais, o que enriquece a estrutura cognitiva do aluno. A estrutura cognitiva

comporta tudo o que o aluno aprendeu – as regras e as estratégias aprendidas e

utilizadas no processamento da informação recebida, o armazenamento e a sua

utilização em novas situações que se traduzem em novos conhecimentos.

Tendo em linha de conta estes pressupostos, a corrente construtivista vem trazer

mais um contributo salientando que a aprendizagem é um processo contínuo de co-

construção de sentido e que o aluno pode, de forma autónoma, resolver os problemas

que se lhe deparam no seu dia-a-dia, recorrendo a estratégias cognitivas e

metacognitivas. De assinalar que a teoria da resolução de problemas só pode funcionar

75 Roldão (2008a:29) esclarece que o “programa não se cumpre, o que tem que se cumprir é o currículo,
a aprendizagem para cuja consecução ele foi organizado”.
76 Perrenoud, (2002). O que fazer da ambiguidade dos programas escolares orientados para as
competências? Pátio. Revista pedagógica 23, Set-Out, pp. 8-11.

Capítulo II ___

 94

se tivermos em conta o modelo de processamento de informação e ambos subjazem à

escola cognitivista.

No que se refere aos valores veiculados pela Escola, referimos aqueles que

influenciam directamente a concepção da finalidade atribuída à Escola:

 o carácter único do aluno enquanto aprendente;

 o desenvolvimento da autonomia cognitiva do aluno;

 a cooperação no processo de co-construção dos conhecimentos.

O carácter único do aluno enquanto aprendente. A escola cognitivista

considera que cada pessoa é um ser único que adquiriu conhecimentos ao longo da sua

experiência que irão condicionar, obrigatoriamente, a sua aprendizagem futura. É este o

fundamento que justifica a aprendizagem diferenciada.

O desenvolvimento da autonomia cognitiva, através do treino de estratégias de

aprendizagem, teve um novo élan a partir dos trabalhos desenvolvidos pela corrente

cognitivista mas, sobretudo, pela corrente construtivista que fez da autonomia cognitiva

a finalidade principal da Escola – desenvolver nos alunos a capacidade de resolver

problemas de maneira autónoma.

A cooperação no processo de co-construção dos conhecimentos entre pares é

um valor a que a escola cognitivista deu também especial relevo, não apenas por

contribuir para o desenvolvimento pessoal e afectivo do aluno, mas por favorecer a

construção do saber. Este processo cooperativo permite ao aluno verificar e aprofundar

a compreensão, confrontar as suas percepções do mundo e desenvolver o pensamento

crítico.

A Escola de modelo cognitivista, enquanto instituição com um projecto

educativo para cumprir, deverá organizar situações de aprendizagem ancoradas no

quotidiano e na realidade social dos alunos, promovendo aprendizagens significativas.

Deve valorizar igualmente a autonomia cognitiva, as interacções de cooperação que

permitem desenvolver a capacidade de resolver problemas de forma autónoma e

responsável, ao mesmo tempo que deverá ser capaz de reconhecer o carácter único de

cada aprendente enquanto aluno e enquanto pessoa, ter em conta as suas características

pessoais e o seu modo de aprender, de forma a proporcionar-lhe uma aprendizagem

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 95

diferenciada e um desenvolvimento optimal. O conceito multidimensional de

aprendizagem, o desenvolvimento da autonomia e do espírito crítico, o

desenvolvimento integral do aluno enquanto pessoa, a cooperação e a segurança, são

princípios a assinalar no modelo cognitivista-construtivista.

1.1.2.2 – O papel do professor e do aluno

Ao longo das últimas décadas, a Escola assumiu que o professor tinha a função

de transmitir conhecimentos e é nos anos 90 que as correntes cognitivista e

construtivista nos chamam a atenção para uma metodologia centrada na aprendizagem e

nos aprendentes o que implica uma modificação imperativa do papel do professor e do

aluno.

Não podendo intervir directamente na maturação biológica e neurofísica, o

professor pode contribuir para o favorecimento do desenvolvimento intelectual dos

alunos através de experiências directas no meio escolar que proporcionem interacções

sociais entre pares. É o facilitador das aprendizagens, o regulador do processo de gestão

das aprendizagens do aluno e do grupo e tem o papel de gerir as metodologias e as

estratégias para melhorar o seu nível de desempenho. É também responsável pela

planificação de situações de aprendizagem significativas, de actividades e de estratégias

de aprendizagem para resolver tarefas complexas e situações-problema que devem

decorrer das vivências e dos interesses dos alunos. Deve ensinar menos para que os

alunos aprendam mais.

 Deve ainda ter em conta “o como o aluno aprende” para o orientar na

aprendizagem, podendo intervir indirectamente, integrando actividades de

aprendizagem num anbiente de confiança, de segurança e de cooperação, de forma a

criar um clima propício à aprendizagem, propondo tarefas que não sejam tão simples

que não permitam que os alunos aprendam mais do que já sabiam nem tão complexas

que os desmotivem e os façam desistir. Deve, no entanto, suscitar conflitos cognitivos

que destabilizem as representações dos alunos e os coloquem no contexto de uma nova

aprendizagem.77

77 O professor cria um conflito cognitivo quando coloca o aluno perante uma situação em que os seus
conhecimentos não são suficientes para concretizar uma tarefa solicitada. Este conflito cognitivo

Capítulo II ___

 96

Quanto mais favorável for o ambiente e mais interacções significativas houver,

mais o aluno se torna consciente do que faz, de como faz, a que estratégias recorre para

resolver o problema que lhe é colocado, aprendendo assim a pensar e a concretizar a sua

autonomia.

Atendendo a este papel de professor, não podemos conceber um aluno passivo,

acomodado, desligado do espaço-aula onde o professor expõe as matérias. Este não

deve ser o aluno de hoje. O que se pretende é um aluno motivado, participativo e

interactivo. Deve comprometer-se com a sua aprendizagem para ter melhor

performance, deve alimentar o desejo de aprender e cooperar com os seus pares de

forma a constituir uma verdadeira comunidade de aprendentes. Pode ter dificuldades

mas também pode superá-las, pode errar e aprender com os erros num contínuo trabalho

de reelaboração que lhe permita desenvolver as competências.

Espera-se que o aluno se comprometa no plano afectivo e no plano cognitivo na

construção dos saberes, propondo-se realizar tarefas mais complexas que o impliquem,

aprendendo a trabalhar em equipa e por projectos, tomando decisões, reflectindo,

justificando, reformulando. É ele o responsável pelas próprias aprendizagens, pode ser

modelo, ajudar os seus pares e aprender com eles, interagindo. A sua motivação é

interna e, por isso, tem vontade de aprender e de contribuir para a aprendizagem dos

outros.

 Nesta medida, o aluno aprende a tratar a informação a que tem acesso para

depois transferir os conhecimentos armazenados e organizados na memória a longo

termo, estabelecendo ligações correctas e pertinentes entre as informações que o

problema comporta e as informações armazenadas de que o aluno dispõe para o

resolver.

Perante uma tarefa, o aluno deve questionar-se, estabelecer ligações com os

conhecimentos anteriores, explorar, colocar hipóteses, procurar novas informações,

validá-las, integrá-las, modificar as suas representações a fim de as ajustar às

necessidades da nova situação. Enquanto co-construtor de sentido, constrói com o outro

os seus saberes, resolvendo conflitos cognitivos de forma a desenvolver novas

desestabiliza os seus conhecimentos e impõe o desenvolvimento de novas aprendizagens (Morissette,
2002:23)

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 97

aprendizagens. A sua aprendizagem depende do grau de controle cognitivo e

metacognitivo que pode exercer e que define em função das suas habilidades cognitivas.

1.1.3 – A concepção humanista e transpessoal do ensino-aprendizagem

Os fundamentos da corrente humanista giram em torno de duas componentes

fundamentais: o desenvolvimento pessoal e o desenvolvimento social.

O princípio subjacente ao humanismo em psicologia surgiu para dignificar o

homem, enfatizou o estudo e a promoção dos processos integrais da pessoa que deve ser

estudada no seu contexto interpessoal e social, preocupando-se em entender a natureza e

a existência humanas. Tem como grande objectivo realçar o lado positivo do homem

que, para lá da sua condição de organismo biológico, é um ser humano com potencial de

crescimento e auto-realização78 que pensa, sente, tem capacidade de mudança, logo

pode controlar, mudar e decidir caminhar para o bem-estar. Além da valorização

pessoal, salienta a aceitação incondicional do outro, a liberdade de escolha, a expressão

pessoal, a criatividade e as relações humanas.

 As componentes do desenvolvimento pessoal e social da corrente humanista são

complementadas pelas componentes de cidadania e espiritual da corrente transpessoal.

A corrente transpessoal integra mas transcende pois ultrapassa a dimensão pessoal

visada pelo humanismo, acrescentando-lhe uma dimensão planetária do indivíduo,

enquanto pessoa e cidadão que participa na construção de um mundo melhor. Esta

componente dita espiritual remete-nos para consciência cósmica, alma colectiva, para a

relação entre o homem e o universo, relação essa que o leva a interrogar-se sobre si

mesmo e sobre o sentido último da vida e que responde, segundo Caouette (1992:35) à

necessidade imperativa de se situar no tempo e no espaço, de captar a sua relação

pessoal, ontológica com o universo, com o cosmos e também com uma energia

absoluta, ao mesmo tempo consciência e amor. Os fundamentos da corrente

transpessoal centram-se na dimensão de cidadania e na dimensão espiritual. A cidadania

78 Rogers (1976 e 1983) foi defensor do conceito de liberdade e tinha uma visão optimista baseada no
princípio que todo o ser gosta de aprender para se auto-realizar. Nesta medida, defendeu uma abordagem
não directiva.

Capítulo II ___

 98

encontra o principal defensor em Freire79, a dimensão espiritual em Krishnamurti80 e

Steiner.81

A concepção humanista e transpessoal do ensino-aprendizagem não se afasta dos

princípios que estão na base da psicologia humanista. Shaffer (1978), citado por Bowd,

McDougall & Yewchuk (1998: 97-98), assinala alguns princípios que exercem uma

influência directa sobre o modo de conceber a aprendizagem e o ensino: (i) a tónica

colocada sobre o ser integral (abordagem holística); (ii) a valorização da experiência

individual (abordagem fenomenológica), (iii) a valorização da liberdade humana e da

capacidade de escolha, (perspectiva de aprendizagem multidimensional) e (iv) a crença

no potencial humano que se crê não ter limites.

Especificamente no que se refere ao processo ensino-aprendizagem, a corrente

humanista valoriza o desenvolvimento pessoal, a afectividade, a empatia, o respeito pelo

aluno e defende uma pedagogia de participação e autonomia que favorece a mobilização

e a transferência dos saberes tendo em vista o desenvolvimento da pessoa humana

enquanto ser único e livre que gosta de se realizar. Ao nível das estratégias, destaca a

aprendizagem cooperativa e a aprendizagem por projectos, o que nos permite

estabelecer um certo paralelismo de meios que favorecem, em simultâneo, o

desenvolvimento da autonomia cognitiva da corrente cognitivista, a capacidade para

resolver problemas da corrente construtivista e o desenvolvimento pessoal e social da

corrente humanista.

79 Para Freire, ser cidadão é estar bem enraizado na sua terra mas poder espraiar-se e mundializar-se, é ser
cidadão de pleno direito e ter consciência da necessidade de participar na construção colectiva e
democrática da cultura e da história. Freire (1967), citado por Apple & Nóvoa (1998:177), vê-se como
cidadão do mundo: Antes de tornar-me um cidadão do mundo, fui e sou um cidadão do Recife, a que
cheguei a partir de meu quintal, no bairro da Casa Amarela. Quanto mais enraizado na minha
localidade, tanto mais possibilidades tenho de me espraiar, me mundializar. Ninguém se torna local a
partir do universal. O caminho existencial é inverso. (…) Por isso, permita-se a obviedade, minha terra
não é apenas o contorno geográfico que tenho claro na memória e posso reproduzir de olhos fechados,
mas é sobretudo um espaço temporalizado, geografia, história, cultura.
80 A dimensão espiritual da corrente transpessoal teve a sua expressão máxima em Krishnamurti, que foi,
antes de mais, um cidadão do mundo, cuja filosofia educacional tem como princípio dar às crianças a
possibilidade de crescer sem preconceitos religiosos, de raça, de identidade, de classe e de cultura que
preconizam a violência e impedem os homens de ser verdadeiramente livres.
81 Steiner opôs-se à civilização ocidental objectiva, abstracta e mecânica, tendo abandonado toda a
sensibilidade humana e criadora, razão por que optou pela filosofia oriental.

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 99

Segundo Combs (1981:446) a educação humanista toca em todos os aspectos do

processo ensino-aprendizagem e coloca a tónica na liberdade, na dignidade, na

integridade e no valor inerente a cada pessoa e apresenta algumas características que

não podemos deixar de assinalar:

 responde ao potencial único de cada aluno, através de programas e situações de
aprendizagem específicos, tendo em conta as necessidades e os centros de
interesse de cada um;

 coloca a tónica no saber viver com os outros para aceitar e ser aceite numa
sociedade multicultural, multiétnica e multirracial;

 contribui para a construção da participação democrática dos alunos em todas as
etapas do processo de ensino-aprendizagem, ao personalizar as decisões e as
práticas educativas;

 estabelece um clima de aceitação para uma aprendizagem estimulante que
permita ao sujeito a sua própria superação;

 reconhece a primazia da afectividade e tem em conta os valores e as percepções
do aluno como factores importantes da aprendizagem;

 favorece o desenvolvimento das habilidades necessárias à resolução de conflitos;

 desenvolve em cada aluno um sentimento de competência pessoal para atingir a
auto-realização.

Defensor de uma abordagem não directiva, Rogers (1983), centra-se pouco no

ensino e pensa que o respeito pelos cinco princípios82 de aprendizagem seriam

suficientes para instaurar um processo de educação centrado no aluno, propício à

aprendizagem auto-dirigida. Quanto ao modelo experencial da aprendizagem defendido

por Côté (1998) considera a pessoa como um todo em que as dimensões cognitivas,

82 Os cinco princípios são: 1 – reconhecer e alimentar o desejo de aprender que é inato no homem; 2 –
favorecer uma aprendizagem significativa, respondendo às necessidades e aos centros de interesse do
aluno; 3 – criar uma atmosfera de aprendizagem não ameaçadora; 4 – favorecer uma aprendizagem que
integre a afectividade, na qual todas as dimensões da pessoa estão comprometidas; 5 – favorecer uma
aprendizagem que prepare o aluno para a mudança e que o conduza à autonomia cognitiva. (Dembo,
1994, citado por Vienneau, 2005:271).

Capítulo II ___

 100

afectivas e comportamentais da experiência de aprendizagem interagem para produzir

uma transformação do próprio sujeito. Deste modo, a aprendizagem experiencial

implica um propósito pessoal de transformação das representações de um fenómeno,

uma mudança de ponto de vista, uma transformação interior que tem sentido para o

sujeito que aprende e que determina as suas escolhas de comportamento ou de acção.

Segundo Ferguson (1981:214), o novo paradigma de educação transpessoal vai

mais longe que a corrente humanista dos anos 60 pois “Encoraja-se o estudante a estar

desperto e a ser autónomo, a questionar, a explorar todos os cantos e recantos da

experiência consciente, a procurar sentido, a testar os limites externos, a controlar as

fronteiras e as profundezas do si”. Deste modo, a educação transpessoal será mais

humanista que a educação tradicional e mais rigorosa do ponto de vista científico pois

está ancorada na ciência. Depois dos trabalhos mais recentes sobre o cérebro e a

aprendizagem, as pesquisas conduzem-nos a uma educação até aos limites do possível,

levando os alunos à exploração das questões últimas do sentido da vida e outras

questões fundamentais.

Assim perspectivada, a aprendizagem escolar pode vir a ser uma viagem de

exploração em direcção ao desconhecido, um processo de expansão da consciência

individual, uma procura da transcendência.

1.1.3.1 – A educação humanista: finalidade e valores

A corrente humanista atribui uma importância capital à qualidade da relação

entre o professor que facilita a aprendizagem e o aluno que aprende, relação essa que

deve ter três condições essenciais positivas: autenticidade, aceitação incondicional e

empatia. A autenticidade remete-nos para a coerência entre o que se sente e o que se

manifesta exteriormente e para que isso aconteça nas relações interpessoais, é

necessário que cada um seja autêntico perante si próprio. A aceitação incondicional

implica a valorização e a aceitação das diferenças individuais do outro, i.e., deve

aceitar-se o outro enquanto pessoa distinta com qualidades próprias. No que se refere à

terceira condição, ser empático é colocar-se no lugar do outro, ler os sentimentos dos

outros, ler os canais não-verbais: o tom de voz, o gesto, a expressão facial, tendo em

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 101

conta que muitas das emoções que os outros nos transmitem podem não ser traduzidas

por palavras (Goleman, 1997).

A educação humanista reconhece a unicidade do aluno, o desenvolvimento da

autonomia e os valores da cooperação e da entre-ajuda valorizados pela escola

cognitivista e reconhece também o desenvolvimento pessoal e social da corrente

humanista, o desenvolvimento de uma cidadania responsável e democrática e uma

abertura à dimensão espiritual da corrente transpessoal, podendo ser considerada uma

pedagogia de natureza ecléctica como solução para a escola do século XXI:

 Unicidade do aluno. O aluno é único no que se refere ao modo como olha o

mundo e como percepciona a realidade, ao modo como aprende (o seu próprio

estilo e as suas estratégias) e ao modo de exprimir e resolver as suas

necessidades de sobrevivência, de pertença, de prazer, de liberdade…;

 Desenvolvimento da autonomia. A autonomia pertence ao domínio cognitivo

(aprender a aprender), ao domínio afectivo (desenvolvimento da inteligência

emocional e da emancipação na área afectiva) e ao domínio social (o aluno rege

todas as áreas da sua vida);

 Os valores da cooperação e da entre-ajuda. Não se trata das interacções sociais

e da mediação entre pares preconizadas pela escola cognitiva, mas sim da

cooperação enquanto valor que se inspira no altruísmo, pelo desafio de ajudar o

outro a realizar-se e a crescer na sua companhia. Está intimamente ligada à

solidariedade (dimensão de cidadania) e à unidade com o outro (e com o

universo) da dimensão espiritual;

 O desenvolvimento pessoal e social. Se a finalidade última da educação é

favorecer o desenvolvimento pessoal e social do aluno e permitir a afirmação do

seu modo único de ser e estar, enquanto pessoa, na relação que estabelece com o

outro, então a escola deve incitar ao conhecimento de si e do outro para atingir a

auto-realização;

 O desenvolvimento de uma cidadania responsável e democrática. O objectivo é

o de promover a aprendizagem da democracia activa, de forma a construir uma

sociedade de valores e princípios de justiça, equidade, compromisso consigo

Capítulo II ___

 102

mesmo e com os outros, respeito pelos direitos individuais e colectivos e pelo

ambiente, visando um mundo de paz, justiça e solidariedade;

 A abertura para uma dimensão espiritual. Uma vez que se defende o

desenvolvimento integral do aluno enquanto pessoa, deve a escola responder à

necessidade do aluno se transcender, devendo respeitar-se as crenças individuais

e evitando qualquer forma de doutrinação.

1.1.3.2 – A concepção humanista do papel do professor e do aluno

Na corrente humanista o professor acompanha o aluno no seu processo de

aprendizagem, orienta, propõe. Ensinar é estar atento às necessidades dos alunos para

ajudar a supri-las, é favorecer o encontro e o conhecimento do outro, é eliminar os

obstáculos interpessoais e os conflitos que impeçam a aprendizagem do grupo, é

caminhar com o aluno na procura do mundo, é comprometer-se a construírem juntos um

projecto de sociedade, é abrir-se ao universo e ir com o aluno na senda ilimitada da

sabedoria.

Segundo Rogers, (1976) e (1983), o professor é o facilitador da aprendizagem:

 cria um clima favorável à aprendizagem, dando confiança ao aluno e ao grupo;

 leva os alunos a escolher, a definir e a clarificar os objectivos de aprendizagem
pessoais e de grupo;

 ajuda os alunos a transformar o desejo de aprender em energia motivacional,
permitindo a realização de projectos que tenham significado pessoal;

 assegura o acesso aos recursos necessários (materiais, humanos e comunitários)
para desenvolver a aprendizagem;

 aceita ser confidente das vivências afectivas dos alunos e está atento a essa
dimensão, no plano individual e colectivo;

 faz prova de autenticidade, partilhando com os alunos os seus próprios
sentimentos e emoções, as suas angústias, os seus medos, as suas fraquezas;

 participa no processo colectivo de aprendizagem.

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 103

Para a corrente humanista, o aluno é o centro do processo de ensino-

aprendizagem, está comprometido na gestão da aula e na gestão do seu processo de

ensino-aprendizagem, no que se refere a actividades, a resultados e avaliação. Interage

com os intervenientes do meio pedagógico, gera motivação interna quando satisfaz as

suas necessidades básicas, e compromete-se afectivamente com a sua aprendizagem. No

que se refere à corrente transpessoal, o aluno é um todo – corpo, coração e alma – na

construção da sabedoria; aluno e grupo estão em posições de igual importância no seio

da classe quer na relação entre pares, quer na relação de cada um e de todos com o

professor. Contudo, as divergências de vivências e de personalidade servem para

enriquecer a comunidade de aprendentes. A sua motivação é interna e decorre da

resposta às necessidades inatas do conhecimento de si, do outro e do universo.

O papel do aluno pode resumir-se à fórmula educando-se a si próprio, uma vez

que é ele que comanda o seu processo de aprendizagem, respondendo à necessidade

inata de conhecer, de compreender e de se auto-realizar que satisfaz continuamente, pois

a auto-realização nunca se dá por acabada. Quanto mais se realiza, mais necessidade

tem de se actualizar. Nunca tem uma atitude passiva, mas é um agente de transformação

e de gestão dos meios que o professor lhe faculta para desenvolver a sua aprendizagem,

procurando o porquê dos conhecimentos que se traduz numa procura de sentido da vida

e do mundo.

Podemos afirmar que a escola humanista veio trazer importantes contributos ao

definir a aprendizagem como processo cognitivo (processamento/tratamento da

informação), como processo de natureza social e cultural (a co-construção de sentido) e

como processo multidimensional, na medida em que todas as dimensões da pessoa são

chamadas a intervir. Encara a aprendizagem como algo de inato e integra todos os

conhecimentos – o saber-fazer e o saber-agir, o saber-ser (valores e atitudes), o saber

viver com os outros, o saber escolher um projecto de vida. O aluno sabe pensar ao

mesmo tempo que manifesta desejos, aspirações, sonhos, necessidades e ao aprender

auto-realiza-se enquanto ser humano integral e compromete-se na construção de um

mundo justo e solidário onde reine a paz e a amizade.

Capítulo II ___

 104

1.2 – Avaliação

Depois da análise feita nos pontos anteriores deste capítulo, podemos dizer que

há uma relação causa-efeito entre o que aceitamos como método de aprendizagem e o

modo como avaliamos o que se aprende.

Assim, as metodologias tradicionais tendem a focar realidades mais

directamente observáveis, ou seja os resultados do aluno, em prejuízo dos processos

utilizados para a resolução de problemas. Neste sentido, avaliação e medida são

sinónimos, reduzindo a avaliação a pouco mais que um ou mais testes a que se atribui

uma classificação e que contribui para a classificação do aluno no final de cada período.

Esta avaliação dita tradicional tem as seguintes características:83

 avalia os conhecimentos fora de um contexto de utilização;

 incita à memorização de ocasião;

 avalia mais conteúdos que competências;

 visa uma classificação do produto e não do processo;

 afere o pensamento convergente em que o aluno não aprende a questionar o que

lhe é transmitido;

 utiliza conceitos de medida, avaliação e julgamento como sendo a mesma coisa;

 é punitiva e orientada para o controle. Avalia-se apenas uma única versão de
cada produção e não se dá a hipótese de reformulação e de melhoria;

 centra-se no ensino mais do que na aprendizagem;

 a avaliação sumativa decorre da soma de vários trabalhos, contradizendo a

avaliação contínua.

Segundo Fernandes (2005), esta perspectiva considera que:

 classificar, seleccionar e certificar são as funções da avaliação certificativa;

83 “Na escola, avalia-se muito e muda-se pouco. Logo, algo falha. Porque se a avaliação servisse para
aprender, evitaria a repetição dos erros e favoreceria a melhoria das práticas. Se apenas servir para
medir, classificar, seleccionar...repetiremos de forma inexorável as falhas”. Santos Guerra, (2002, citado
por Roldão, 2008a:84).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 105

 os conhecimentos per si são o único objecto de avaliação;

 os alunos não participam no processo de avaliação;

 a avaliação é, geralmente, descontextualizada;

 privilegia-se a quantificação de resultados para atingir a objectividade da
avaliação, garantindo a neutralidade do professor;

 a avaliação é traduzida numa média e por isso se podem comparar resultados de
alunos.

Com o avanço de áreas como as neurociências, a psicologia cognitiva, as

abordagens culturalistas, as teorias da complexidade, abre-se uma série de ideias e

conceitos que trazem para a ribalta algumas questões escolares e, por consequência, as

práticas de avaliação que não devem reduzir-se à reprodução de modelos do passado

mas que aproximem a escola e o currículo da contemporaneidade social e cultural e

científica (Nóvoa, 2005).84

É neste contexto que surge a avaliação alternativa, eminentemente formativa que

se baseia em princípios que decorrem do cognitivismo, do construtivismo, da psicologia

social e das teorias socioculturais e sociocognitivistas. A avaliação formativa deve

situar-se nos contextos vividos por professores e alunos e deve centrar-se na regulação e

melhoria das aprendizagens (Fernandes, 2005).

É denominada avaliação autêntica, por (Wiggins:1998 e Perrenoud:2001),

avaliação contextualizada (Berlak:1992a, 1992b, citado por Fernandes, 2005),

avaliação reguladora (Perrenoud:1991), regulação controlada dos processos de

aprendizagem (Perrenoud:1998b), designações que preconizam uma avaliação

formativa, contextualizada, que é construção social, processo pedagógico deliberado e

interactivo, integrado no processo ensino-aprendizagem que regula e contribui para a

melhoria da aprendizagem, ou seja, que permite que os alunos aprendam melhor,

mobilizando saberes e desenvolvendo novas competências.

A avaliação formativa tem a finalidade de proporcionar informações acerca do

desenvolvimento do processo de ensino-aprendizagem, podendo o professor ajustá-lo às

características de cada aluno e tem como funções inventariar, harmonizar, apoiar,

84 Prefácio do livro de Fernandes, 2005.

Capítulo II ___

 106

orientar, reforçar, corrigir, de forma a estimular a aprendizagem. É uma avaliação

incorporada no acto do ensino-aprendizagem e integrada na acção de formação,

contribuindo para melhorar a aprendizagem, por permitir que o professor se informe

sobre o desenvolvimento da aprendizagem e que o aluno tenha consciência dos seus

sucessos e fracassos. Segundo Perrenoud (1997 e 1998b) é formativa toda a avaliação

que contribui para a regulação da aprendizagem e para o desenvolvimento do aluno.

Pode proporcionar-lhe segurança e confiança, permite que o professor faça feedback em

tempo útil sobre as etapas ultrapassadas e as dificuldades encontradas; é favorável ao

diálogo entre professor e aluno. Assume uma função reguladora quando permite que

alunos e professores ajustem estratégias e dispositivos. Pode reforçar positivamente

qualquer competência que esteja de acordo com os objectivos previamente estabelecidos

e permitir ao próprio aluno analisar situações, reconhecer os erros, tomando consciência

para os corrigir. Esta avaliação pode concretizar-se através de ajustamentos e regulações

necessários e pode apresentar as seguintes características:

 a avaliação é propositadamente organizada para proporcionar um feedback que
contribua para a melhoria das aprendizagens;

 a qualidade do feedback determina a qualidade da activação dos processos
cognitivos e metacognitivos do aluno e esses processos melhoram a motivação e
a auto-estima e regulam e controlam os processos de aprendizagem;

 o professor deve estabelecer pontes entre o que considera importante que o aluno
aprenda e o mundo complexo do aprendente (o que é, o que sabe, como pensa,
como aprende, o que sente, como sente...);

 as tarefas de ensino, de aprendizagem e de avaliação propostas ao aluno devem
ser criteriosamente seleccionadas e diversificadas, devem representar domínios
estruturantes do currículo e devem activar processos complexos do pensamento
(analisar, sintetizar, avaliar, relacionar, integrar, seleccionar);

 as tarefas, enquanto elementos de referência do currículo, devem reflectir uma
estreita relação com a avaliação que tem o papel de regular o processo de
aprendizagem;

 o ambiente de avaliação deve induzir uma cultura positiva de sucesso, tendo por
base o princípio de que todos os alunos conseguem aprender (Domingos: 2005).

______ A disciplina de Português dos Cursos Profissionais de nível secundário

 107

As tarefas devem ser um meio privilegiado de aprendizagem e devem ter sempre

associado um processo de avaliação. Segundo Roldão (2008a), quando estamos ao nível

de um ensino por competências, ensinar e/ou aprender implica avaliar. Ensinar para

desenvolver competências requer que o aluno demonstre, em situação de avaliação, não

só que conhece e evoca os conteúdos, mas que os domina e sabe usar no plano da

cognição e da acção. A orientação da avaliação terá de incidir sobre a capacidade do

aluno de mobilizar adequadamente os conhecimentos adquiridos para resolver a

situação cognitiva que lhe é colocada e, ao realizar a tarefa, até que ponto demonstra ter

interiorizado e sabe usar a competência em causa, de modo a permitir ao professor

avaliar todo o processo.

Em última instância, a avaliação deve servir para identificar, explicar e regular

dificuldades surgidas e remediá-las, podendo utilizar outra estratégia de construção para

o que não tenha sido compreendido e que impediu a aprendizagem. A avaliação tem que

decorrer, obrigatoriamente, da aprendizagem.

Capítulo III – O Programa de Português dos
Cursos Profissionais de nível

secundário

A disciplina de Português (...) visa a aquisição de um corpo de

conhecimentos e o desenvolvimento progressivo de competências que

capacitem os jovens para a reflexão e o uso da língua materna. (...) Deve

desenvolver os mecanismos cognitivos essenciais ao conhecimento

explícito da língua bem como incentivar uma comunicação oral e escrita

eficaz, preparando a inserção plena do aluno na vida social e

profissional, promovendo a educação para a cidadania (...) sujeito que se

estrutura, que constrói a sua identidade através da linguagem para poder

agir com e sobre os outros, interagindo.

PPCPns (2004)

 Capítulo III – O Programa de Português dos Cursos
Profissionais de nível secundário

1 – Um programa novo para uma nova concepção de aprendizagem

O PPCPns85 inscreve-se numa orientação construtivista cujos princípios já foram

abordados anteriormente, afastando-se assim de uma concepção comunicativa do ensino

e da aprendizagem que vigorou até ao momento, propondo uma nova perspectiva de

ensino-aprendizagem e uma nova concepção de aluno e de professor. Nesta medida,

integra diferentes processos de ensinar e de fazer aprender, tendo em vista as

potencialidades e dificuldades individuais. Por isso e para isso, o PPCPns apresenta uma

nova proposta de trabalho: a redução de conteúdos literários,86 a introdução dos

conteúdos processuais/procedimentais, a organização do programa em módulos e a

valorização de um ensino-aprendizagem por competências (nucleares e transversais), tal

como já se verifica nos programas de alguns países europeus e em países como o

Canadá que foram um referencial para as autoras.

 Redução de conteúdos literários

A opção de reduzir os conteúdos literários não quis significar o menosprezo pela

literatura, na medida em que o texto literário “inclui as realizações mais potenciadas da

língua e permite o apuramento de valores estéticos e culturais.” 87 Refere Aguiar e Silva

(1999:30) que “Os textos literários, pelo modo como utilizam, reinventam e potenciam,

sob todos os pontos de vista, a língua portuguesa e pela sua ligação memorial ao

85 São autoras do PPCPns Maria da Conceição Coelho e Maria Joana Campos.
86 Esta situação passava, especificamente, por excesso de conteúdos literários, sobretudo de conteúdos
sobre contextos literários e terminologia literária. Aligeirar o corpus literário do programa e reformular o
modo de os trabalhar em aula com os alunos foi praticamente o centro de uma acesa polémica em jornais
e telejornais do momento e que levou à intervenção de figuras públicas e académicas que se manifestaram
ou contra a alteração do corpus literário alimentando ainda mais a tirada dos jornais ou a favor,
legitimando as escolhas dos programadores.
87 Programa de Literatura Portuguesa, 2001:10, cujas autoras são Cristina Serôdio, Maria da Conceição
Coelho e Maria Joana Campos.

Capítulo III __

 112

destino e à aventura de uma terra, de um povo e de uma cultura, constituem o thesaurus

por excelência da identidade nacional”.

O programa em análise considera o estudo de autores de reconhecido mérito

literário nos módulos que o integram, aconselhando também a leitura literária no

contrato de leitura88 textos que, na perspectiva de Aguiar e Silva (1999:25), devem ser

núcleos de textualidade canónica ou “textos de qualidade estético-literária que devem

ser estudados em número não muito elevado por cada ano”.

Estudar o texto literário é fundamental, na medida em que é nele que o aluno

encontra o valor simbólico da linguagem e detecta os seus efeitos estéticos e retóricos.

No entanto, não pode um programa de ensino centrar-se quase exclusivamente no texto

literário em detrimento de outras tipologias textuais, tendo também em consideração o

tempo destinado à disciplina e o tempo que deve ser utilizado para desenvolver

competências nos alunos.

Ainda que o parecer seja sobre o PPES de que decorre o PPCPNS, não

resistimos a mostrar o posicionamento de Vitor Aguiar e Silva, professor e reitor da

Universidade do Minho, autor da célebre Teoria da Literatura de onde quase todos os

aprendizes da profissão de professor beberam os conceitos básicos sobre literatura. Diz

Aguiar e Silva no seu sábio parecer:

“Os novos programas rompem, porém, e a meu ver justificadamente, sob todos

os pontos de vista, com a orientação historicista dos programas anteriores e ainda

vigentes, os quais impõem aos alunos doses maciças de história literária, desde os

cancioneiros trovadores até Manuel Alegre, afogando-os num rol interminável de

autores, de obras, de escolas e movimentos, obrigando-os a uma memorização

pritacista e tornando inevitável que o texto literário, enquanto objecto estético,

enquanto objecto de leituras e interpretações, enquanto objecto de prazer cognitivo,

emotivo e sensorial, seja o grande ausente da sala de aula. A história literária está

contaminada ideologicamente pelo nacionalismo romântico e eivada como está pelo

biografismo e pelo determinismo positivista impede a compreensão da dinâmica do

88 O programa considera textos literários de carácter autobiográfico, Camões lírico, crónicas literárias,
Sermão de Santo António aos Peixes do Padre António Vieira, Frei Luís de Sousa de Garrett, um romance
de Eça de Queirós, poesia de Cesário Verde, textos líricos de Fernando Pessoa, textos épicos e épico-
líricos (Os Lusíadas e Mensagem), Felizmente Há Luar de Sttau Monteiro e Memorial do Convento de
Saramago.

______ O Programa de Português dos Cursos Profissionais de nível secundário

 113

campo literário e pouco ou nada contribui para o conhecimento do texto literário como

objecto artístico que, inscrito na historicidade, transcende essa inscrição.”

Nesta medida, o PPCPns propõe a abordagem de uma diversidade de tipologias

que facultem aos alunos uma pluralidade de entendimentos e de capacidades que os

tornem competentes na oralidade, na escrita, na leitura e no funcionamento da língua,

desenvolvendo uma cultura geral mais ampla, integrando as dimensões humanista,

social, artística e crítica.

 Conteúdos processuais

O programa veio contemplar os conteúdos processuais por se considerar que era

imperioso que o aluno aprendesse a aprender de forma sistemática. Não basta ensinar

(ou pensar que se ensina), é necessário que o aluno aprenda a reflectir sobre o processo

de aprendizagem89, levando-o a encontrar as estratégias mais adequadas para aprender,

tomando consciência dos erros e dos procedimentos que lhe garantam a aquisição e o

desenvolvimento das várias competências, através da mediação do professor. Este

processo permite a regulação do processo de aprendizagem e consciencializa o aluno da

relação entre o compromisso/responsabilização e o sucesso/autonomia.

De salientar que os conteúdos processuais implicam várias etapas para cada

competência, o que faculta ao aluno um treino adequado e a aquisição de técnicas para a

produção de textos orais e escritos, para a apreensão de sentido nos textos lidos e para o

conhecimento explícito da língua.

A planificação, como o primeiro dos conteúdos processuais para o texto oral e

para o texto escrito, implica uma série de decisões ou estratégias que o indivíduo adopta

para abordar um problema ou para atingir um objectivo que vai sendo examinado para

determinar a sua eficácia, podendo ser adaptado para uma melhor abordagem na

resolução do problema. Envolve aspectos complexos do comportamento humano, aliás

como a pré-leitura por envolver um conjunto de decisões prévias antes de iniciar a

tarefa, para uma consecução mais eficaz.

89 É importante considerar processo e produto.

Capítulo III __

 114

 Estrutura modular

A estrutura modular exige uma nova organização da escola, uma nova forma de

gestão pedagógica dos espaços e dos tempos, recursos de aprendizagem diversos,

instrumentos pedagógicos que se adequem aos diferentes ritmos de progressão e

aprendizagem, novos papéis e novas atitudes (Orvalho & Alonso, 2009). Orvalho

(2003), citada por Azevedo (2010:27) considera o sistema modular uma aposta

educativa, cujos fundamentos assentam numa perspectiva humanista e construtivista,

visando a responsabilização dos alunos pelos seus itinerários de aprendizagem, pela

construção de soluções adequadas a cada caso individual, pela criação de ambientes

pedagógicos fundamentados, autónomos, flexíveis e criativos que potenciem o sucesso

educativo.

Além disso, podemos dizer que pressupõe diferentes interacções, estratégias

diversificadas e inovadoras de intervenção eficaz que tenham como alvo os alunos, em

que o desenvolvimento de aprendizagens significativas e funcionais requeridas para o

prosseguimento de estudos e para a vida exige práticas centradas na pesquisa e

tratamento da informação, no contínuo questionamento crítico, na experimentação, no

estabelecimento de relações interpessoais, na interdisciplinaridade, na aprendizagem

colaborativa, no aprender a aprender e a pensar, onde cada indivíduo sinta prazer em

desafiar-se a si mesmo e aos outros. A concretização destes objectivos terá que passar

pelos professores ao reinventarem um novo desenho para a escola e ao assumirem os

desafios intelectuais e emocionais que a profissão lhes coloca neste contexto de

mudança (Thurler, 2002).

A aposta na estrutura modular pode ser entendida como um dos elementos

matriciais do projecto formativo das EP. A sua concretização pode facilitar a acção

educativa dos professores e agentes de educação, de modo a proporcionar o sucesso dos

alunos dos CP (Azevedo: 1991b), representando:

“uma forma de centrar a aprendizagem sobre a pessoa do aluno; cada módulo

identifica objectivos, meios e tarefas e propõe a avaliação; não há alunos

deixados «por conta» mas a todos se criam condições de progressão de um

módulo a outro reforçando-se de imediato eventuais lacunas; respeita-se a

diversidade de ritmos e de situações de ensino – aprendizagem de cada

______ O Programa de Português dos Cursos Profissionais de nível secundário

 115

educando; rendibilizam-se todas as aquisições feitas pelo aluno, consagrando

tudo o que ele já sabe; desenvolve-se muito o sentido de responsabilidade

individual e até a cooperação inter-alunos; perante as tarefas a realizar o

aluno sabe o que fazer e torna-se claro que lhe cabe o principal papel na

consecução da aprendizagem. (Azevedo, 1991b, citado em NACEM,

1992:15).90

Do que Azevedo nos refere, saliente-se a pedagogia diferenciada91 centrada no

aluno a quem se proporcionam as condições para progredir, respeitando os seus ritmos

de aprendizagem e ajudando a superar as dificuldades encontradas, tendo sempre em

conta o que o aluno já sabe. Do ponto de vista pessoal e social, devem desenvolver-se

estratégias cognitivas e metacognitivas para a consecução das tarefas tendo em vista a

sua autonomia e estratégias de cooperação cujas finalidades fundamentais são a

construção integral do indivíduo enquanto pessoa.

 Desenvolvimento de competências

A lógica que prevaleceu até à década de 90 era leccionar conteúdos e o manual

era o instrumento privilegiado, centrando-se sobretudo no «ensino».

 Ora o direito à educação não passa apenas pelo direito de frequentar a escola,

mas antes pela apropriação efectiva de conhecimentos para desenvolver aprendizagens

significativas para os alunos. Charlot, (2005:148-149) defende que esse direito é

entendido como:

90 NACEM - Núcleo de Apoio à Concretização da Estrutura Modular.
91 Perrenoud (1999a) propõe dez competências para o professor, entre as quais, a pedagogia diferenciada.
São estas as competências do professsor : 1 – organiser et animer des situations d'apprentissage ; 2 – gérer
la progression des apprentissages ; 3 – concevoir et faire évoluer des dispositifs de différenciation ; 4 –
impliquer les élèves dans leurs apprentissages et leur travail ; 5 – travailler en équipe ; 6 – participer à la
gestion de l'école ; 7 – informer et impliquer les parents ; 8 – se servir des technologies nouvelles ; 9 –
affronter les devoirs et les dilemmes éthiques de la profession ; 10 – gérer sa propre formation continue.
A 3ª– Concevoir et faire évoluer des dispositifs de différenciation é desdobrada em quatro
componentes: (i) Gérer l'hétérogénéité au sein d'un groupe-classe; (ii) Décloisonner, élargir la gestion de
classe à un espace plus vaste; (iii) Pratiquer du soutien intégré, travailler avec des élèves en grande
difficulté; (iv) Développer la coopération entre élèves et certaines formes simples d'enseignement mutuel
et (v) Une double construction.

Capítulo III __

 116

“(…) não de simples informações (...) [mas] de saberes que esclareçam o

mundo – e não de simples competências rentáveis a curto prazo; o direito à

actividade intelectual, à expressão, ao imaginário e à arte, ao domínio do seu

corpo, à compreensão do seu meio natural e social; o direito às referências que

permitem construir suas relações com o mundo, com os outros e consigo

mesmo".

Apesar disso, as práticas pedagógicas não só não têm garantido esses direitos,

como não têm gerado uma transformação profunda da escola capaz de garantir a

transmissão de um património, de responder aos desafios do presente e do futuro e de se

renovar a si própria (...) Charlot (2005).

Com a implementação do PPCPns, colocou-se a aprendizagem como objectivo

fundamental, facultando ao aluno a aquisição de conhecimentos para o desenvolvimento

de competências nucleares e transversais de acordo com as potencialidades e

dificuldades individuais.

No PPCPns, as competências transversais integram a de (i) Comunicação

(componentes linguística, discursiva/textual, sociolinguística e estratégica) que implica

directamente a Língua Portuguesa; a (ii) Estratégica relacionada, sobretudo com o

tratamento de informação e a (iii) Formação para a Cidadania que propõe o

desenvolvimento de capacidades do indivíduo que lhe assegurem a afirmação enquanto

ser que se respeita e respeita o outro, livre, crítico e autónomo. Efectivamente,

desenvolver a técnica de pesquisa, a capacidade de comunicar e cooperar com os outros,

o pensamento reflexivo e a utilização de estratégias diversificadas são processos a ter

seriamente em conta para o desenvolvimento da autonomia.

Apesar de se tratar de aspectos inovadores, ainda há alguns factores que

impedem a sua operacionalização. Por um lado, ainda se defende a velha teoria que dá

preferência aos conhecimentos e que as competências transversais (e também as

nucleares) são um elemento distractor para alunos e professores, por outro porque não

se sabe muito bem como avaliá-las, desconhecendo as vantagens que possam advir do

seu desenvolvimento. De referir que o próprio PPCPns não apresenta soluções para a

sua leccionação nem para a sua avaliação, embora indique que todas as competências

______ O Programa de Português dos Cursos Profissionais de nível secundário

 117

devem desenvolver-se em interacção e que a avaliação deve ser formativa e deve

decorrer da aprendizagem.

É importante salientar a transversalidade da Língua Portuguesa, como promotora

de saberes instrumentais indispensáveis à aquisição de outros saberes que se relacionem

com a formação integral do aluno (Valadares, 2003). Deste modo, a Língua Materna

funciona como “elemento mediador que permite a nossa identificação com os outros e a

descoberta e compreensão do mundo que nos rodeia. Tem-se como seguro que a

restrição da competência linguística impede a realização integral da pessoa humana,

isola da comunicação, limita o acesso ao conhecimento, à criação e fruição da cultura

e reduz ou inibe a participação na praxis social” (Ministério da Educação, 1998: 141).

É neste sentido que Valadares (2003:31-32) entende que a transversalidade da língua

portuguesa, faz da disciplina o «eixo central» ou «a pedra basilar do currículo».

Partindo de todos os pressupostos já enunciados, a disciplina de Português, “ao

convocar todos os conhecimentos imprescindíveis a uma análise da língua e ao seu

exercício, transmissão e fruição,” não deve propor apenas a aquisição de um somatório

de conhecimentos, mas antes exigir o recurso a inquietações pedagógicas e didácticas

derivadas das práticas encontradas nessa transversalidade.” (Sequeira et al, 1989: 157).

Tendo em conta que é o domínio da língua materna que lhe permite o sucesso

nas restantes disciplinas e na integração na vida activa, “o aluno deverá aprender a usar

a linguagem, a defender-se da linguagem, a interagir através da linguagem, a intervir

com os outros através da linguagem (Silva, 2000: 366).

 Compreensão/expressão oral

O desenvolvimento da compreensão e expressão oral, ou seja o «ouvir e falar»

eram tidas como conteúdos de ensino explícito, no entanto, inscritas num programa que

assentava numa concepção comunicativa. Contudo, nem sempre os professores

leccionaram estas competências por lhes atribuírem uma importância muito reduzida

face ao domínio do saber livresco, acabando por se diluir perante o ensino da literatura

na aula de Português, não sendo alvo de avaliação externa como as competências que

consideravam de nível superior – a escrita e a leitura.

Capítulo III __

 118

Ao longo dos anos, desenvolveu-se também a ideia de que o momento da

interacção do aluno numa situação de pergunta-resposta era já desenvolver a oralidade.

Por outro lado, o facto de os exames nacionais avaliarem as competências de leitura,

escrita e alguns aspectos linguísticos veio criar a falsa ideia da centralidade dos

conteúdos destas competências em detrimento dos conteúdos das competências do oral

e do funcionamento da língua.

 “(...) em rigor, a escola, que tão mal ensina a escrever, não ensina, de todo, a

falar. (...) Mas a escola, ao não intervir no processo de edificação da fala,

demite-se de uma responsabilidade que deveria ser a primeira a reinvindicar e,

pelo contrário, vai receber o influxo negativo dos surtos degenerativos

externos, assim «oficializado», indirectamente, o vicioso e o errado contra o

exacto e o harmonioso” (Saramago, 1998).

Verificamos que o ensino do oral coloca algumas dificuldades à escola e aos

professores, dificuldades que Figueiredo (2004) atribui aos seguintes factores:

– a dificuldade em objectivar e avaliar os desempenhos dos alunos;

– o desconforto dos professores diante do ensino e da avaliação da comunicação

oral;

– a ausência de material didáctico claro;

– a utilização de métodos de ensino intuitivos;

– a falta de precisão de definição de objectivos;

– a confusão entre o oral escolar (discurso pedagógico-didáctico) e o oral em
situação escolar (actividades planeadas para pôr em prática comunicação e
reflectir sobre ela).

Ainda segundo Figueiredo (2004), acresce a dificuldade em ver o oral como

objecto com traços duráveis que permitam a avaliação e sem critérios fiáveis não há

avaliação e sem avaliação não há aprendizagem.

O PPCPns veio reforçar a importância da compreensão/expressão oral, para que

os alunos possam apropriar-se dos instrumentos que lhes possibilitem a comunicação,

______ O Programa de Português dos Cursos Profissionais de nível secundário

 119

pois saber falar e compreender o que se ouve é uma forma de poder e de afirmação

pessoal.

Para desenvolver estas competências, o aluno deve ser um sujeito cognitivo, um

indivíduo com aptidões para aprender, manipulando a língua, um sujeito competente

que é capaz de interpretar e produzir discursos orais em situações de comunicação

diversificadas, formal e informal. De Ketele (1997: 86) refere que “la vocation du

système éducatif est de rendre les élèves plus compétents, plus aptes à mobiliser leurs

savoirs et leurs savoirs-faire”, saberes que se transformem em aprendizagens

significativas que permitam resolver problemas colocados aos alunos em situação de

aprendizagem e lhes facultem a possibilidade de serem verdadeiros actores sociais,

integrados na cultura do seu tempo, dotados de sentido crítico e de autonomia, visto que

quanto mais competentes forem, mais autónomos se tornam.

2 – Programa de Português dos Cursos Profissionais de Nível
Secundário

2.1 – Estrutura do Programa

O PPCPns insere-se no âmbito da revisão curricular do ensino secundário,
apresentando, no entanto, características que decorrem de legislação publicada para o
efeito e que lhe atribui uma especificidade própria inerente aos cursos e aos alunos a
que se destina.

É constituído por parte I e a parte II. A parte I reporta-se à orgânica geral do
programa:

 caracterização da disciplina;

 visão geral do programa;

 competências a desenvolver;

 orientações metodológicas;92

 elenco modular;

 bibliografia.

92 As orientações metodológicas serão desenvolvidas no ponto 1.3 deste capítulo.

Capítulo III __

 120

a parte II apresenta a estrutura modular (12 módulos) e contém:

 apresentação;

 competências visadas;

 objectivos de aprendizagem;

 o âmbito dos conteúdos;

 as situações de aprendizagem/avaliação;

 bibliografia/outros recursos de cada módulo

Parte I – Orgânica geral

 caracterização da disciplina

A disciplina de Português integra-se na Componente de Formação Sociocultural

juntamente com as disciplinas de Língua estrangeira, Área de Integração, Tecnologias

da Informação e Comunicação e Educação Física e é comum a todos os cursos do

ensino profissional. Apresenta-se estruturada em doze módulos, entendidos como

unidades de aprendizagem autónomas, distribuídos por um total de 320 horas ao longo

do ciclo de formação, tendo cada módulo uma identidade própria, cuja organização

pode facilitar a superação de dificuldades na consecução dos objectivos da formação, o

que permite a participação dos alunos na gestão das suas aprendizagens através da

negociação com o professor ou formador, se a conclusão dos módulos aconselhar

soluções diferenciadas.93

 visão geral do programa

O programa resulta do ajustamento de Português dos cursos científico-

humanísticos, tecnológicos e artísticos especializados ao modelo curricular dos CP, de

forma a garantir a todos os alunos uma formação geral comum. Este programa pretende

ser um instrumento regulador do ensino-aprendizagem da língua portuguesa no que se

93 DORCEP (2003:23).

______ O Programa de Português dos Cursos Profissionais de nível secundário

 121

refere às competências nucleares: Compreensão Oral, Expressão Oral, Leitura, Escrita

e Funcionamento da Língua que pretende desenvolver e consolidar.

Os vários protótipos textuais94 constituem o ponto de partida para um trabalho

progressivamente mais complexo sobre o processo de consciencialização da língua e da

cultura e para o desenvolvimento de todas as competências.

O programa atribui às competências de compreensão/expressão oral a

importância que lhes é devida, o que significa que devem ser leccionadas e avaliadas

como as competências de escrita, leitura e funcionamento da língua. Preconiza-se,

assim, a prática de uma interacção verbal eficaz e adequada, de forma a desenvolver no

aluno as capacidades para compreender e produzir textos orais para responder às suas

necessidades quotidianas.

No que diz respeito à expressão escrita, além da produção de textos de várias

tipologias, propõe-se uma oficina de escrita, entendida como trabalho laboratorial,

instituída como espaço curricular onde se desenvolve a aprendizagem e a sistematização

de conhecimentos sobre a língua e os seus usos.

Ao nível da leitura, promove-se o acesso à leitura de textos de várias tipologias,

preferencialmente relacionados com o curso ou com o interesse dos alunos, textos dos

domínios transaccional e educativo, bem como o convívio com os textos literários para

o que devem ser seleccionados para leitura obrigatória, autores/textos de reconhecido

mérito literário que garantam o acesso a um capital cultural comum. Este contrato

prevê, pelo menos, um livro que se inclua na tipologia preponderante do módulo.

Quanto à visão geral dos conteúdos, temos um primeiro quadro que comporta os

conteúdos processuais das competências nucleares de compreensão/expressão oral,

escrita, leitura e funcionamento da língua, seguido de vários quadros onde se inscrevem

os conteúdos declarativos organizados por grupos de módulos95 e respeitantes a todas as

competências nucleares. Nestes quadros podemos encontrar todos os conteúdos

declarativos a trabalhar com os alunos, em interacção com os conteúdos processuais

inscritos no primeiro quadro que devem ser leccionados com o objectivo de fazer

94Textos narrativo, descritivo, argumentativo, expositivo-explicativo, injuntivo-instrucional, dialogal-
conversacional e dos domínios sociais de comunicação (relações educativas, relações profissionais,
relações com os media, relações gregárias e relações transaccionais).
95 Os módulos 1, 2, 3 e 4 correspondem ao 1º ano do curso, os módulos 5, 6, 7 e 8 correspondem ao 2º
ano e os módulos 9, 10, 11 e 12 correspondem ao 3º ano.

Capítulo III __

 122

aprender os processos e tomar consciência dos erros para poder reformular, superando

as dificuldades.

 competências a desenvolver

As competências nucleares já mencionadas (Compreensão Oral, Expressão

Oral, Leitura, Escrita e Funcionamento da Língua) devem estabelecer uma

interacção com a competência de comunicação, a competência estratégica e a de

formação para a cidadania.

Aconselha-se que se dê o mesmo relevo a cada uma das competências nucleares

(compreensão e expressão oral, escrita, leitura e funcionamento da língua) para um

desenvolvimento equilibrado, o que requer um ensino sistemático e planificado e uma

avaliação equitativa de todas as competências para poderem ser suportes eficazes de

comunicação e representação.

O desenvolvimento das competências nucleares pressupõe e exige um

conhecimento metalinguístico, uma consciência linguística e uma dimensão estética da

linguagem e assenta num modelo de comunicação-acção com duas competências em

interacção – a de comunicação e a estratégica.

A competência de comunicação envolve as competências linguística,

discursiva/textual, sociolinguística e estratégica96. A competência estratégica é

96 O programa promove, no âmbito da competência linguística, o conhecimento do vocabulário, da
morfologia, da sintaxe e da fonologia/ortografia; quanto à competência discursiva/textual, o
conhecimento das convenções que subjazem à produção de textos orais e escritos que cumpram a
propriedade da textualidade; no que respeita a competência sociolinguística, o conhecimento das regras
sociais para contextualizar e interpretar os elementos linguísticos e discursivos/textuais; e no âmbito da
competência estratégica, o uso de mecanismos de comunicação verbais e não verbais de forma a manter a
comunicação e produzir efeitos retóricos.
Do ponto de vista do funcionamento da língua, a competência de comunicação, enquanto competência
em acção, constituída pelas competências linguística, discursiva/textual, sociolinguística e estratégica,
envolve vários níveis, associados entre si – o nível semântico, no qual se seleccionam conceitos e
representações de diferentes categorias (que constituem o conteúdo informativo dos actos de linguagem),
o nível pragmático, em que se seleccionam os tipos de acção verbal e se marcam as componentes do
conteúdo informativo, o nível lexical, em que se seleccionam as unidades lexicais adequadas às opções
semântico-pragmáticas, o nível sintáctico, em que se seleccionam as formas de combinação e ordenação
das unidades lexicais, de modo a produzirem-se construções adequadas às opções semântico-pragmáticas,
e o nível fonético que envolve a pronúncia e a entoação das palavras e das frases e o ritmo de elocução.
Privilegia-se a análise semântica e pragmática do discurso, fundada em conhecimentos explícitos sobre o
funcionamento da língua (PPCPns, 2004: 17).

______ O Programa de Português dos Cursos Profissionais de nível secundário

 123

transversal ao currículo e envolve os saberes procedimentais e contextuais (como se faz,

onde e quando e com que meios), devendo o aluno tornar-se um sujeito activo e

autónomo no tratamento da informação de que necessita para construir a sua

aprendizagem.

A formação dos alunos para a cidadania, enquanto competência transversal ao

currículo, é uma competência da disciplina de Português que permite a tomada de

consciência da personalidade própria e dos outros, a participação na vida da

comunidade, o desenvolvimento do espírito crítico, a construção da identidade pessoal,

social e cultural, factores que implicam a promoção de valores e atitudes conducentes ao

exercício de uma cidadania plena e activa, fazendo-se respeitar e respeitando os outros,

conhecendo e reivindicando os seus direitos sem deixar de conhecer e cumprir os seus

deveres.

 elenco modular

Neste ponto apresentam-se todos os módulos associados à(s) tipologia(s)

textual(ais) que são o ponto de partida para outras aprendizagens. Assim, o módulo 1

tem por base os textos de carácter autobiográfico, o módulo 2 os textos expressivos e

criativos e os textos poéticos, o módulo 3 os textos dos media I, o módulo 4 os textos

narrativos/descritivos I, o módulo 5 os textos dos media II, o módulo 6 os textos

argumentativos, o módulo 7 os textos de teatro I, o módulo 8 os textos

narrativos/descritivos e os textos líricos, o módulo 9 os textos líricos, o módulo 10 os

textos épicos e os textos épico-líricos, o módulo 11 os textos de teatro II e o módulo 12

os textos narrativos/descritivos II.

Esclarece-se que os textos dos media I têm um grau de complexidade inferior ao

dos media II. Os primeiros inscrevem-se no módulo 3 e prevê-se que sejam leccionados

no 1º ano, os segundos inscrevem-se no módulo 5 e prevê-se a sua leccionação no 2º

ano. O módulo 3 privilegia os textos informativo-expositivos, enquanto o módulo 5

incorpora os textos dos media onde a função argumentativa e crítica da linguagem é

predominante (textos de apreciação crítica, imagens, textos publicitários) exigindo do

Capítulo III __

 124

aluno uma perspectiva analítica mais complexa. Estes textos têm também a função de

antecipar o discurso argumentativo inscrito no discurso político e o Sermão de Santo

António aos Peixes do Padre António Vieira.

De salientar que, ao nível do funcionamento da língua, se previu que os

conteúdos devem ser leccionados nos módulos 1 a 8, destinando-se os módulos 9 a 12 à

consolidação dos conteúdos linguísticos para um maior domínio e uso das estruturas da

língua.

 bibliografia

Trata-se de uma bibliografia geral comentada cujos tópicos se organizam por

ordem alfabética – avaliação; didáctica geral da disciplina; escrita; funcionamento da

língua, leitura; textos dos media e oral, comportando cada um destes tópicos um ponto 1

que se destina a textos e um ponto 2 a sítios da internet.

Parte II – Módulos 97

A formação profissional organiza-se através da estrutura modular, concretizada

em doze módulos que constituem um todo coeso dotado de flexibilidade, de forma a

respeitar os diferentes ritmos de aprendizagem dos alunos dos CP. Cada módulo

apresenta-se como uma unidade de aprendizagem autónoma com identidade própria que

lhe é conferida por tipologias textuais de complexidade crescente98, de que decorrem as

restantes aprendizagens, tendo sempre em atenção as aprendizagens anteriores dos

alunos.

 apresentação

Cada módulo tem um ponto 1 – apresentação que tem a função de antecipar

algumas informações sobre a(s) tipologia(s) que dele faz(em) parte e os conteúdos a

97 Os módulos surgem elencados na folha de rosto da parte II.
98 O primeiro é o texto autobiográfico, seguem-se os textos expressivos e criativos, os textos poéticos, os
textos narrativos/descritivos, os textos argumentativos, os textos de teatro, os textos líricos, os textos
épicos e os textos épico-líricos. Algumas destas tipologias repetem-se em módulos subsequentes por
decorrerem das tipologias das obras de autores portugueses de reconhecido mérito literário.

______ O Programa de Português dos Cursos Profissionais de nível secundário

 125

leccionar no âmbito do módulo e respeitantes a cada competência nuclear. Tendo em

conta o número de horas destinadas à leccionação da disciplina de Português, é na

apresentação que se atribuem as horas destinadas a cada módulo.

 competências visadas

O ponto 2 apresenta um quadro onde se elencam as competências visadas em

cada módulo, surgindo em primeiro lugar as competências transversais (de

comunicação, estratégica e formação para a cidadania) que devem ser trabalhadas em

interacção com as competências nucleares. Para cada competência nuclear, especificam-

se os conteúdos a trabalhar e que serão o suporte das aprendizagens preconizadas para

cada módulo, cujos objectivos específicos fazem parte do mesmo quadro.

 objectivos de aprendizagem

Neste campo, apresentam-se os objectivos específicos definidos para cada

módulo que decorrem dos conteúdos distribuídos pelas diversas competências, tendo em

vista o conjunto de objectivos que este ciclo de aprendizagem exige e o

desenvolvimento das aprendizagens dos alunos.

 âmbito dos conteúdos

Consideram-se os conteúdos processuais e os declarativos, de acordo com o

quadro da visão geral de conteúdos que consta da parte I. O elenco dos conteúdos

declarativos e a especificação aqui apresentada organizam-se por competências

nucleares – compreensão oral; expressão oral, escrita, leitura e funcionamento da língua.

Há um quadro para cada competência e nele se inscrevem os conteúdos a serem

leccionados e que serão objecto de avaliação.

 situações de aprendizagem

As situações de aprendizagem devem ser as mais significativas para o aluno de

forma a mobilizar e transferir conhecimentos, suportes essenciais da sua aprendizagem,

devendo o professor leccionar os conteúdos processuais e pôr em prática as etapas que

Capítulo III __

 126

cada competência exige, implicando progressivamente o aluno através do processo

metacognitivo: o que faz, para que faz, como faz, por que faz, que estratégias utilizou

eficazmente que possa reutilizar em outro contexto de aprendizagem.

No que se refere aos conteúdos declarativos, cada módulo apresenta os

conteúdos a leccionar e os resultados que se pretendem com essa aprendizagem,

apresentando-se também uma lista de actividades decorrentes da tipologia do módulo,

algumas a realizar em cada módulo, outras que podem ser realizadas com carácter

sistemático e contínuo ao longo do ano lectivo e/ou do ciclo de aprendizagem.

 bibliografia/outros recursos

Esta bibliografia não é comentada e reporta-se exclusivamente à bibliografia

específica para a leccionação de cada módulo (livros, CD, revistas, jornais), que

aportam alguma informação sobre a tipologia textual, sobre o autor/autores dos textos...

2.2 – Objectivos do Programa

Este programa resulta do ajustamento de Português dos cursos científico-

humanísticos, tecnológicos e artísticos especializados ao modelo curricular dos cursos

profissionais.

Consideram-se objectivos do programa da disciplina de Português:

 desenvolver os processos linguísticos, cognitivos e metalinguísticos necessários
à operacionalização de cada uma das competências de compreensão e produção
nas modalidades oral e escrita;

 interpretar textos/discursos orais e escritos, reconhecendo as suas diferentes
finalidades e as situações de comunicação em que se produzem;

 desenvolver capacidades de compreensão e de interpretação de textos/discursos
onde predominem efeitos estéticos e retóricos, nomeadamente os textos
literários, mas também os do domínio da publicidade e da informação mediática;

 desenvolver o gosto pela leitura dos textos de literatura portuguesa e da literatura
universal, como forma de descobrir a relevância da linguagem literária na

______ O Programa de Português dos Cursos Profissionais de nível secundário

 127

exploração das potencialidades da língua e de ampliar o conhecimento do
mundo;

 expressar-se oralmente e por escrito com coerência, de acordo com as
finalidades e situações de comunicação;

 proceder a uma reflexão linguística e a uma sistematização de conhecimentos
sobre o funcionamento da língua, a sua gramática, o modo de estruturação de
textos/discursos, com vista a uma utilização correcta e adequada dos modos de
expressão linguística;

 utilizar métodos e técnicas de pesquisa, registo e tratamento de informação,
nomeadamente com o recurso às novas tecnologias de informação e expressão
linguística;

 desenvolver conhecimentos e aptidões linguísticas preparando a inserção plena
do aluno na vida social e profissional, numa perspectiva multidimensional,
integradora e transdisciplinar.

 desenvolver práticas de relacionamento interpessoal favoráveis ao exercício da
autonomia, da cidadania, do sentido de responsabilidade, cooperação e
solidariedade;

Com base nestes objectivos, a disciplina de Português deverá contribuir para “a

aquisição de um corpo de conhecimentos e para o desenvolvimento progressivo de

competências” de forma a capacitar os jovens para a reflexão e para o uso da língua

materna. Neste sentido, “deve desenvolver os mecanismos cognitivos essenciais ao

conhecimento explícito da língua bem como incentivar a comunicação oral e escrita

eficaz que preparem a inserção plena do aluno na vida social e profissional,

promovendo a educação para a cidadania e contribuindo para a formação de um bom

utilizador da língua, habilitando-o a ser um comunicador com sucesso e um conhecedor

do seu modo de funcionamento, sujeito que constrói a sua identidade através da

linguagem para poder agir com e sobre os outros, interagindo”.

Enquanto suporte estruturalmente integrado nos outros saberes, a aula de

Português deve ser um espaço de transversalidade cultural e linguística que exige um

investimento importante na promoção de situações de aprendizagem que contribuam

para a aquisição de conhecimentos e para o desenvolvimento de aptidões linguísticas

Capítulo III __

 128

dos alunos que lhes permitam aperfeiçoar técnicas e instrumentos concebidos numa

perspectiva multidimensional, integradora e transdisciplinar, orientando a aula de língua

para a consciência e fruição integral da língua.

Deve proporcionar o recurso a estratégias que facilitem o tratamento de

informação visto que este modelo tem implicações no processo de ensino-aprendizagem

uma vez que ajuda a memorizar a informação, a tratá-la e a organizá-la para ser

transferida em qualquer momento de aprendizagem. Deve promover a produção de

textos orais e escritos adequados aos contextos comunicativos em que se realizam e

incentivar a leitura do texto literário que pode contribuir para o desenvolvimento de

uma cultura geral nas dimensões humanista, social e artística, permitindo acentuar a

importância da linguagem literária na exploração das potencialidades da língua.

Na aula, deve-se valorizar o pensamento reflexivo do aluno como prática

comum para desenvolver e consolidar competências, desenvolver a autonomia e a

tomada de consciência do seu percurso de aprendizagem (o que sabe, o que não sabe, o

que aprende, o que falhou, o que falta aprender, a estratégia utilizada), contribuindo

para o desenvolvimento do pensamento crítico, para a formação global e

multidimensional do aluno.

O aluno deve aprender a estar motivado para ouvir e compreender e saber

expressar as suas opiniões, sentimentos, emoções, receios e vontades que lhe assegurem

uma boa integração e participação na sociedade em que se insere, contribuindo assim

para uma educação que tenha em conta a compreensão mútua entre interlocutores,

condição essencial do agir comum. Espera-se que no final do curso, o aluno seja capaz

de interagir, oralmente e por escrito, receptiva e produtivamente, de forma adequada em

todos os domínios (gregário, transaccional e educativo) fundamentais para a sua

integração na sociedade.

2.3 – Orientações metodológicas para o desenvolvimento de
competências

O programa considera a aula de Português como espaço de promoção de todas as

competências e do conhecimento reflexivo da língua através do contacto com textos de

______ O Programa de Português dos Cursos Profissionais de nível secundário

 129

várias tipologias e de situações de aprendizagem que favoreçam o desenvolvimento

integral do aluno para uma participação activa no mundo a que pertence.

O PPCPns dá idêntica relevância às competências de compreensão/expressão

oral, remetendo para a prática de uma interacção verbal eficaz e adequada, promovendo

a integração do aluno enquanto locutor eficaz, ouvinte crítico e interlocutor, devendo a

escola contribuir para o desenvolvimento e consolidação da competência de

comunicação nas várias componentes, a mestria da comunicação, através da exposição a

vários géneros públicos e formais do oral de complexidade e formalidade crescentes,

numa relação dialógica com os enunciados propostos o que faz dele um co-construtor de

sentidos.

A competência de escrita é factor indispensável ao exercício da cidadania, ao

sucesso escolar, social e cultural dos indivíduos e, juntamente com a leitura e a

oralidade, condiciona o êxito da aprendizagem em todas as áreas curriculares. Exige

uma série de operações mentais como sejam inferir, mobilizar conhecimentos anteriores

pertinentes, antecipar sentidos, guardar informações, redigir o texto em função do

objectivo, domínio da língua, pelo que o aluno deve sentir-se motivado a implicar-se na

tarefa da actividade textual (Figueiredo, 2004). Além disso, por ser demasiado

complexa, exige a consciencialização dos mecanismos cognitivos e linguísticos que lhe

estão implícitos e uma prática intensiva que permita a aquisição das suas técnicas,

utilizando a oficina de escrita como espaço de reescrita contínua para superação das

dificuldades.

No programa, propõe-se a produção de textos utilitários99 e de outros textos com

finalidades e destinatários diversos que sejam significativos para os alunos e que devem

apresentar um grau de complexidade crescente, devendo os primeiros ser os expressivos

por se centrarem no próprio escrevente, passando pelos informativos e criativos que

envolvem capacidades diversas100 e finalizar com os argumentativos que exigem

capacidades mais complexas.101

99 Textos do domínio transaccional e gregário, educativo, social e profissional.
100 Os textos informativos podem envolver capacidades diversas, embora equivalentes: sequencializar,
sintetizar, definir, explicar, documentar-se no caso dos informativos enquanto os criativos implicam saber
criar e exprimir-se de forma criativa.
101 Os textos argumentativos exigem que se saiba defender uma tese, determinar relações de causa-efeito,
confrontar e classificar.

Capítulo III __

 130

Além da produção de textos de várias tipologias, criou-se a oficina de escrita,

entendida como trabalho laboratorial que se institui como espaço curricular onde se

desenvolve a aprendizagem e a sistematização de conhecimentos sobre a língua e os

seus usos.

A competência de leitura desenvolve-se em vários níveis de proficiência a

partir do convívio reflectido com os textos de várias tipologias e outras mensagens

gráficas, preferencialmente relacionados com o curso ou com o interesse dos alunos,

textos dos domínios transaccional e educativo, bem como a leitura da imagem,

equacionando a relação entre o verbal e o visual.

A compreensão do texto pressupõe a apreensão do significado estrito do texto

que envolve o conhecimento do código linguístico, o funcionamento textual e inter-

textual. No contacto com o texto, o aluno integra essa informação nos esquemas

conceptuais que detém e elabora a sua representação individual, já enformada pelos seus

conhecimentos/vivências. Desenvolver a competência de leitura em contexto escolar

pressupõe o desenvolvimento de todas as capacidades estratégicas, o desenvolvimento

de tipos de leitura diversificados e o desenvolvimento da capacidade de utilizar e

transformar os conhecimentos anteriores, no sentido de uma autonomia progressiva.

Deve promover-se a leitura funcional, a leitura analítica e crítica e a leitura

recreativa para que o aluno seja um leitor activo que aprenda, lendo, tornando-se

progressivamente mais competente. Para a leitura recreativa instituiu-se o contrato de

leitura para o convívio com textos de reconhecido mérito literário que garantam o

acesso a um capital cultural comum, capazes de transformar o aluno em leitor assíduo

quer ao longo do percurso escolar, quer ao longo da vida. Seleccionaram-se para corpus

desta leitura alguns textos de reconhecido mérito literário das literaturas nacional e

universal que se relacionem com as tipologias textuais e as práticas de desenvolvimento

de competências, visando a integração das aprendizagens e que sejam capazes de

transformar. Este contrato prevê, pelo menos, um livro que se inclua na tipologia

preponderante do módulo.

Para desenvolver as competências de compreensão/expressão oral, de escrita e

de leitura, devem aplicar-se, com carácter recorrente, as etapas dos conteúdos

processuais que devem ser objecto de leccionação.

______ O Programa de Português dos Cursos Profissionais de nível secundário

 131

Para a compreensão oral, deve o professor proporcionar a recepção activa do

documento através da pré-escuta/visionamento, da escuta/visionamento e do pós-

escuta/visionamento tendo em conta os objectivos de escuta/visionamento. Ao nível da

expressão oral deve ter-se em conta a planificação, a execução e a avaliação para a

produção do oral reflectido.102

No que se refere à escrita considera-se a planificação, a textualização e a

revisão, devendo desenvolver-se um trabalho análogo ao referido para as duas primeiras

fases da oralidade.

Enquanto conteúdos processuais da leitura, são etapas obrigatórias a pré-leitura,

a leitura e a pós-leitura.

O desenvolvimento da competência do funcionamento da língua decorre do

recurso da prática e da reflexão sobre a estrutura e o funcionamento da língua o que

constitui a condição indispensável para o seu uso e aperfeiçoamento na medida em que

possibilita a identificação de dificuldades e a consequente consciencialização das

estruturas linguísticas a usar em cada contexto. O estudo reflexivo da língua, apoiado

numa metalinguagem instrumental permite a aquisição da consciência linguística e do

conhecimento metalinguístico103 que se constituirá em conhecimento declarativo e

processual ou procedimental, necessário à aprendizagem e aquisição de outros saberes e

competências e ao exercício das actividades comunicativas que fazem parte da vida.

Embora surja como conteúdo autónomo, o funcionamento da língua subjaz a

todas as outras competências e nelas se inscreve e visa o desenvolvimento da

capacidade discursiva.104

102 A fase da planificação pressupõe a construção do universo de referência/tópico, a determinação da
situação e objectivos de comunicação, o tipo de texto e de discurso, a construção do plano-guia e exige
aprendizagem e treino das operações que a constituem sendo a etapa de avaliação uma etapa formativa
que permite ao aluno aferir as suas aprendizagens e proceder a eventuais ajustamentos.
103 O conhecimento metalinguístico desenvolverá, globalmente, as capacidades cognitivas ao nível do
pensamento abstracto e facilitará a aprendizagem da língua.
104 Na compreensão e expressão oral desempenham um papel fundamental na organização do discurso
os padrões entoacionais (mecanismo fundamental para a segmentação e agrupamento de constituintes, a
diferenciação de tipos de frases, a marcação de ênfase e contraste e a expressão de atitudes), contribuindo
para a sua coesão e configurando diferentes estratégias de fluência e de adaptação a actividades orais
específicas. Na expressão escrita, os alunos desenvolvem mecanismos que lhes permitem manipular
eficazmente estruturas linguísticas, discursivas e semânticas que assegurem a continuidade temática e a
progressão informativa de um texto, o que pressupõe uma reflexão e sistematização sobre os processos
que garantem a coesão, a coerência e a adequação textuais. Na leitura, para além de outros saberes, é

Capítulo III __

 132

Usar correctamente a língua implica ter um conhecimento explícito, de forma a

tomar consciência das regras que usa e da selecção dos processos mais adequados à

compreensão e expressão das situações de comunicação.

Os conteúdos desta competência distribuem-se pela área do previsível e do

potencial. No previsível inscrevem-se conteúdos relativos à dimensão semântica e

pragmática da linguagem (desenvolvimento de competências linguística e

discursiva/textual), enquanto no potencial se inscrevem os itens gramaticais que apoiam

as escolhas lexicais, morfológicas, sintácticas e fonológicas que estão na base das

opções semântico-pragmáticas.

3 – Estratégias/actividades propostas no programa

“No decorrer da aprendizagem deve integrar-se, na planificação, uma série de

actividades que respondam às carências detectadas e conduzam ao exercício

efectivo e cada vez mais autónomo de todas as competências” (PPCPns: 11)

 Compreensão/expressão oral

A aula de língua deve criar espaços de interacção verbal, através de diálogos,

discussões e debates que contribuam para a formação de cidadãos livres e responsáveis,

respeitadores e auto-determinados que saibam cumprir os seus deveres e saibam

reclamar os seus direitos.

Dado que a comunicação oral associa os códigos verbal, paraverbal e não verbal,

é importante atribuir-se-lhe um estatuto autónomo, embora em articulação com os

domínios da leitura e da escrita. Assim, ao nível da compreensão e da expressão oral,

devem ser introduzidos espaços de ensino-aprendizagem da língua portuguesa-padrão,

do oral reflectido e de géneros públicos e formais do oral, para que o aluno seja um

ouvinte autónomo e um locutor eficaz, pelo que a escola deve fornecer ao aluno os

conhecimentos instrumentais exigidos pela vida escolar (relatos, exposições, diálogos,

debates) pela vida social e profissional (entrevistas para o emprego, conferências,

currículum vitae...).

fundamental o material linguístico (léxico, estruturas sintácticas e ordenação da informação (PPCPNS,
2004: 17).

______ O Programa de Português dos Cursos Profissionais de nível secundário

 133

 Nesta medida, ao nível da produção oral, deve estimular-se no aluno o auto-

conhecimento e a expressão de si, através de práticas de produção oral unidireccional

que possam gerar manifestações individuais e adoptar estratégias que visem o

descondicionamento da expressão e a procura da dimensão lúdico-catártica da palavra,

promovendo o desenvolvimento da competência de expressão oral.

Deve a escola “contribuir para o desenvolvimento e consolidação da

competência de comunicação do aluno”, “através da exposição a vários géneros

públicos e formais do oral de complexidade e formalidade crescentes, cuja compreensão

exige focalização prolongada da atenção, extensão e diversidade vocabular, rapidez de

acesso lexical e domínio das estruturas sintácticas de grande complexidade”. É

necessário propor estratégias que conduzam ao “aperfeiçoamento destes aspectos e à

consciencialização das escolhas formais decorrentes da situação de produção e

intencionalidade comunicativa”.

Para a produção oral, devem criar-se no aluno hábitos de programação dos

géneros públicos e formais do oral, tendo em conta as fases de planificação, execução e

revisão, “aplicando estratégias apropriadas à aquisição de saberes processuais e

declarativos.” Na fase da planificação há a considerar algumas tarefas “(construção do

universo de referência/tópico, determinação da situação e objectivos de comunicação,

do tipo de texto e de discurso, construção de um plano guia)” para aprendizagem e

treino das operações que a constituem. Para a fase de execução, deve o professor

“propor estratégias/actividades que visem o desbloqueamento da expressão e o domínio

progressivo do uso da palavra, tendo em conta a entoação, o tema, o vocabulário

específico, o débito de palavras a proferir, a organização do discurso...;” no que se

refere à avaliação, devem ser promovidas “as modalidades de auto e de hetero-avaliação

pelos colegas e pelo professor, através de instrumentos adequados,” tendo em vista uma

avaliação formativa que permita que o aluno se situe face à sua aprendizagem e possa

fazer possíveis ajustamentos para superar as suas dificuldades e progredir na

aprendizagem.

No que se refere à competência de compreensão oral, devem ser utilizadas

estratégias que orientem o aluno na utilização de diferentes modelos de compreensão,

colocando o aluno numa “situação dialógica com os enunciados”, levando-o “à

interacção da informação do texto com os seus conhecimentos prévios sobre o tópico e

Capítulo III __

 134

no estabelecimento de objectivos de escuta,” fazendo do sujeito um co-construtor de

sentidos. Nesta medida, a abordagem do documento deve ser feita por etapas – antes,

durante e após a escuta/visionamento. Na primeira etapa (antes da escuta/visionamento),

para uma recepção activa do documento, as actividades devem fazer com que o

aluno/ouvinte/espectador possa mobilizar os seus saberes, “levá-lo a formular hipóteses

semânticas e formais e a pôr questões a partir dos diversos indícios (títulos, incipit,

imagens, sons, tipos de texto)” e estabelecer, implícita ou explicitamente “os objectivos

de escuta/visionamento.” Na segunda etapa (durante a escuta/visionamento) “o

aluno/ouvinte/espectador deve captar e reter o sentido da mensagem, deve “confirmar

ou infirmar as hipóteses e perguntas previamente formuladas, proceder à sua possível

reformulação e à elaboração de novas questões.” Estabelecidos previamente os

objectivos, devem ser utilizados dispositivos pedagógicos que conduzam à selecção e

retenção da informação relevante para a sua consecução. O objectivo da terceira etapa

(após a escuta/visionamento) é a “consolidação dos conhecimentos,” “concretizada

através de exercícios e de produções dos alunos determinados pelos objectivos de

aprendizagem perseguidos no estudo dos documentos (produção de textos do mesmo

tipo, discussão de temas tratados no documento, elaboração de sínteses de conteúdo e de

textos de apreciação crítica...)”

 Expressão escrita

A produção de textos escritos pode fazer-se em interacção com a leitura, levando

o aluno a descobrir as suas potencialidades e a adquirir uma melhor e mais produtiva

relação com os textos literários, estimulando a criatividade, criando o desejo de ler e

escrever para que possa ser um leitor activo que saiba mobilizar os seus conhecimentos,

cooperando com o texto na construção dos sentidos e desenvolvendo as suas

potencialidades criativas.

A leitura pode também ser uma fonte de informação necessária à construção do

universo de referência de alguns textos a produzir.

Deve-se promover a produção de textos expressivos para que o sujeito possa

falar de si; passe-se depois aos textos informativos para o aluno aprender a

sequencializar, sintetizar, definir, explicar, documentar-se; para os textos criativos deve

o aluno saber exprimir-se de forma criativa; os últimos textos deverão ser os

______ O Programa de Português dos Cursos Profissionais de nível secundário

 135

argumentativos por exigirem capacidades complexas como defender uma tese,

determinar relações de causa-efeito, confrontar e classificar.

A actividade de escrita “obriga a recorrer aos conhecimentos sobre o tópico, o

destinatário, os tipos de texto e as operações de textualização” o que implica as três

fases dos conteúdos processuais que devem ser igualmente leccionadas. A planificação

e a textualização exigem um trabalho idêntico ao referido para a oralidade, devendo a

terceira etapa (revisão) corresponder “à detecção de inadequações e insuficiências, à

determinação de estratégias de aperfeiçoamento” concretizada na procura de

explicações das causas da ocorrência das falhas detectadas e à descoberta de formas

correctas que lhes correspondem para a construção das aprendizagens. Esta fase poderá

“efectivar-se através da (re)leitura individual das produções; leitura mútua, simples ou

apoiada em fichas, listas de verificação, códigos de correcção; consulta de obras

(gramáticas, prontuários, dicionários, glossários, guias); apreciação de produtos de

análise realizada; reparação dos textos”. Nesta medida, propõe-se a “gestão pedagógica

do erro, recorrendo a procedimentos que o envolvem na detecção e resolução dos

problemas de escrita.”

Para o desenvolvimento da competência de escrita, devem os alunos produzir

vários tipos de texto, devem ter-se em conta diversos “destinatários e finalidades”,

“deve escrever-se frequentemente”, a produção dos escritos deve surgir “em contextos

de comunicação significativos para o aluno como sejam “projectos de correspondência

escolar em vários suportes (correspondência escrita, áudio e vídeo, via correio normal

ou electrónico) e/ou rádios escolares”, “é preciso produzir várias versões do mesmo

escrito”, contrabalançando “correcções e apreciações positivas.”

Esta concepção de escrita implica que “se criem situações e condições

favoráveis ao desenvolvimento e treino de operações e mecanismos relativos a cada um

dos sub-processos em que se desdobra a actividade de produção, que articulem a

oralidade, a leitura e a escrita”. Propõe-se a prática da oficina de escrita, cuja função é

activar os processos cognitivos e facilitar a aprendizagem desta competência, propondo

a reflexão sobre a língua e os seus usos e, em interacção com as outras competências,

favoreça, numa progressão diferenciada, a produção, o alargamento, a redução e a

transformação do texto e a gestão pedagógica do erro. Esta actividade possibilita um

acompanhamento constante do aluno por parte do professor para uma “reflexão sobre o

Capítulo III __

 136

funcionamento da língua” e “uma reescrita contínua, tendente ao aperfeiçoamento

textual e ao reforço da consciência crítica”.

 Leitura

O texto a ler, enquanto rede complexa de pressupostos (referenciais, semânticos

e pragmáticos) exige uma interacção estratégica entre texto e leitor que envolve

processos cognitivos. “Quanto mais conhecimentos o leitor tiver sobre a temática

tratada no texto, quanto maior for a sua competência linguística”, quanto maior o

domínio das estratégias metacognitivas, “mais informação será integrada na sua

estrutura cognitiva e mais competente pode ser”.

Em contexto escolar, esta competência tem como objectivo o desenvolvimento

de capacidades estratégicas na leitura de tipos de texto diversificados “e no

desenvolvimento da capacidade de mobilizar e transferir os conhecimentos

anteriormente adquiridos”. Devem ter-se em conta as modalidades, os tipos e estratégias

de leitura, pondo em prática três etapas: “a pré-leitura, pressupõe a observação global do

texto e a criação de condições favoráveis à sua compreensão, mobilizando

conhecimentos” que se relacionem com o texto, adquirindo novos conhecimentos para a

sua interpretação; “observação/reconhecimento/ interpretação de índices” para que o

aluno possa familiarizar-se com o texto e antecipar o seu sentido e função; “a leitura

pressupõe a construção dos sentidos do texto, feita através de estratégias adequadas; a

pós-leitura pressupõe actividades de reacção/reflexão” que visam a integração e a

sistematização de novos conhecimentos.

“Na prática da leitura, é necessário que o aluno/leitor coopere com o

professor/leitor e com os outros alunos/leitores”105 e constituam uma comunidade de

leitores que desenvolva em cada um e em todos as competências de compreensão e

interpretação para uma autonomia progressiva.

“A leitura em contexto escolar exige práticas diversificadas segundo o tipo de

texto, a situação ou o objectivo perseguido” o que quase sempre implica “estratégias

pessoais consentâneas” com o universo de referência de cada sujeito leitor. Deve o

professor gerir as respostas individuais à leitura para a tornar mais activa e eficaz,

105 Pressupõe-se que a turma seja uma comunidade de leitores que troquem experiências entre si, para
desenvolver o gosto de ler. O professor deve ser o seu principal dinamizador.

______ O Programa de Português dos Cursos Profissionais de nível secundário

 137

“através de uma discussão capaz de transformar a comunidade de leitores numa

comunidade de cidadãos” culturalmente mais bem informados e mais bem formados.

Propõe-se que o aluno não detenha “uma forma padronizada de leitura” mas antes faça

leituras flexíveis utilizando um leque diversificado de abordagens conformes com

perspectivas pessoais.

Para o desenvolvimento desta competência, devem ler-se textos diversos, ao

nível de uma leitura funcional para pesquisa de dados e informações; leitura analítica e

crítica que vise a capacidade de análises críticas autónomas; a leitura recreativa para

fruição estética e pessoal dos textos.

Importa pois, “comparar/confrontar textos lidos” de forma a fazer do aluno “um

leitor activo, capaz de seleccionar informação, formular hipóteses, construir sentidos,

mobilizando referências culturais diversas. As hipóteses de interpretação propostas pelo

aluno, nem sempre ajustadas, “justificam o regresso ao texto para um exame reflectido,

susceptível de desfazer ambiguidades”. “A leitura analítica e crítica, porque

retrospectiva e reflexiva, cruza informação e interpretação”, levando o aluno a procurar

respostas às questões colocadas, aprendendo a justificá-las, confrontando-se com

observações de outros, infirmando ou confirmando as suas hipóteses, compreendendo o

texto e apreciando a sua singularidade.

A leitura literária deve permitir o desenvolvimento integrado de competências

“linguísticas e literárias,” permitindo a aquisição de uma cultura literária pelo “convívio

com obras mais complexas e, eventualmente mais distantes do universo referencial do

aluno.” Pressupõe “informação contextual e cultural e a teoria e terminologia literárias”

que só devem ser convocadas para “melhor enquadramento e entendimento dos textos,

evitando-se uma excessiva referência à História da Literatura ou contextualizações

prolongadas” e o “uso de termos e conceitos que desvirtuam o objectivo fundamental da

leitura.”

No espaço destinado ao contrato de leitura “deve dar-se importância aos gostos e

interesses dos alunos,” devendo o professor “fazer a sua orientação,” sugerindo um

leque diversificado de textos de “reconhecido mérito literário.” Para além da leitura

individual, o contrato pode agregar pequenos grupos que “mostrem interesse pelo

mesmo texto.” O professor deve constituir-se como facilitador de práticas de leitura,

favorecendo o encontro com textos motivadores, procurando suscitar respostas por parte

Capítulo III __

 138

dos leitores durante e após a leitura desses textos. Estas respostas poderão

consubstanciar-se na “apresentação oral dos textos lidos à turma, na elaboração de

fichas de leitura e fichas biobliográficas de autores, bases de dados de personagens,

propostas de temas para debates em aula, elaboração de ficheiros temáticos...”

 Funcionamento da língua

O funcionamento da língua é, como já foi referido, transversal a todas as

competências nucleares, a todas as áreas do saber e a todos os alunos. Tal como a

química, a física, a filosofia, etc., (…) também a gramática deverá constituir objecto de

estudo em disciplina própria (Barbosa, 2008:184).

Está subjacente quando se exercita a expressão escrita e o aluno desenvolve

mecanismos que “permitem manipular eficazmente estruturas linguísticas, discursivas e

semânticas que assegurem a continuidade temática e a progressão informativa de um

texto, o que pressupõe uma reflexão e uma sistematização sobre os processos que

garantem a coesão, a coerência e adequação textuais”. Nos textos a ler, para lá de outros

saberes, é “fundamental o material linguístico (léxico, estruturas sintácticas e ordenação

da informação”. Na compreensão e expressão oral, desempenham um papel

fundamental na organização do discurso, “os padrões entoacionais (mecanismo

fundamental para a segmentação e agrupamento de constituintes, diferenciação de tipos

de frases, marcação de ênfase e contraste e expressão de atitudes),” contribuindo “para a

sua coesão e configurando diferentes estratégias de fluência e de adaptação a

actividades orais específicas”.

O conhecimento metalinguístico permite que o falante tome consciência das

regras que usa, da selecção dos processos mais adequados à compreensão e expressão

das situações de comunicação, uma vez que recorre “à reflexão sobre as características

estruturais e funcionais dos textos, nomeadamente sobre as diferenças entre o Português

oral e escrito,” e ao “alargamento do repertório de fala e de escrita, pelo domínio

efectivo de variedades diversificadas de uso da língua.” “O conhecimento

______ O Programa de Português dos Cursos Profissionais de nível secundário

 139

metalinguístivo e a consciência linguística desempenham um papel importante pelos

seus objectivos instrumentais, atitudinais106 e cognitivos.”

Os conteúdos “distribuem-se pelas áreas do previsível e do potencial.” Os

conteúdos “previsíveis convocam o estudo do texto, orientando-se para uma gramática

do texto” e os “conteúdos potenciais convocam saberes dos ciclos anteriores (já

estudados) e deste ciclo (a estudar) mais interligados a uma gramática de frase” e só

devem ser trabalhados se se verificar que não foram adquiridos. Tendo em conta que “a

lista de conteúdos foi elaborada a partir da associação com os textos orais e escritos,

poder-se-ão aproveitar esses momentos para os rever/introduzir.” “Este aspecto merece

ser destacado com especial ênfase para o módulo inicial.” No entanto, “todos os

conteúdos têm subjacente uma revisão de aspectos da representação gráfica da

linguagem oral,” “a revisão de aspectos lexicais” e “a revisão de aspectos morfológicos

e sintácticos,” devendo ser considerados prioritários “os mecanismos de estruturação

textual” uma vez que “interagem directamente com os conteúdos previsíveis e

potenciais.”

Os aspectos “relacionados com vocabulário,” com “a sintaxe,” com “a

organização textual,” “a ortografia e a pontuação,” ainda que advenham de anos

anteriores, devem ser aprofundados e sistematizados. “A detecção e identificação dos

problemas morfológicos, sintácticos, lexicais e ortográficos dos alunos devem fazer-se a

partir das suas produções.” O professor pode hierarquizar os “conteúdos gramaticais,” a

fim de consciencializar os alunos dos seus problemas para poder contribuir para a sua

superação.

A partir da análise das dificuldades, o professor deve “promover estratégias de

superação adequadas ao processo ensino-aprendizagem,” em que cada dificuldade pode

ser encarada “como oportunidade para o desenvolvimento de atitudes de cooperação e

responsabilização.” “Os desvios à norma podem constituir desafios a serem

ultrapassados pela reflexão constante sobre os mecanismos de estruturação textual,”

resolvendo as situações-problema que possam ocorrer. O conhecimento explícito da

língua e o seu uso consciente mobilizam processos cognitivos que “estimulam um

desenvolvimento holístico da personalidade do aluno-utilizador da língua,” sobretudo

106 Objectivos atitudinais: promoção da autoconfiança linguística dos alunos e de atitudes de tolerância
linguística e cultural que concorrem directamente para o desenvolvimento da competência da formação
para a cidadania (PPCPns, 2004:18).

Capítulo III __

 140

no que se refere à “auto-confiança nas relações interpessoais,” uma vez que fomenta

uma melhor comunicação.

Nas situações de aprendizagem são propostas diversas actividades. Algumas107

inscrevem-se na temática do módulo e devem ter em conta os objectivos de

aprendizagem definidos nesse módulo, outras108 desenvolvem-se ao longo dos módulos,

permitem a recolha e tratamento, com carácter sistemático e contínuo, dos dados que

revelam a aquisição de conhecimentos e o desenvolvimento de competências nucleares

e transversais.

4 – Avaliação das aprendizagens

“O processo de avaliação em estrutura modular, contínuo, permanente,

transparente e flexível, essencialmente formativo e diagnóstico, não selectivo

mas exigente e eficaz, capaz de dinamizar uma relação pedagógica no decurso

das aprendizagens (...) [permite] descobrir e desenvolver capacidades. Este

processo permite compatibilizar a diversidade e os ritmos próprios de cada

aluno, orientando as suas aprendizagens em função das competências a

adquirir, ou a reforçar em cada módulo, tornando-se indutor de um percurso

de auto-realização profissional (individual e pessoal), que se antecipa e

projecta através da realização de uma PAP (...) que tem carácter sumativo

final e é mobilizadora de saberes e competências adquiridos ao longo da

formação e com avaliação de um júri externo de composição tripartida”.109

A avaliação deve ser equacionada nas várias etapas da prática lectiva, recorrendo

a procedimentos formais e informais adequados ao objecto a avaliar.

A avaliação, enquanto parte integrante do percurso pedagógico, é uma

componente essencial do processo de ensino-aprendizagem que deve ser sistemática e

107 São exemplo de actividades do 1º módulo a elaboração de planos de textos segundo os modelos da
matriz do módulo, a produção de textos previstos de forma condicionada e livre, exposição comentada de
fotografias e/ou pinturas, exposição de auto-retratos de pintores de diversas épocas, redacção de textos de
carácter autobiográfico, prática e funcionamento da língua.
108 São exemplo de actividades que atravessam todos os módulos a constituição de um ficheiro de
tipologias textuais, o diário de turma, o livro de turma, correspondência interescolar, intercâmbios
escolares, portefólio, oficina de escrita e contrato de leitura.
109 DORCEP (2003: 23).

______ O Programa de Português dos Cursos Profissionais de nível secundário

 141

cuidadosa para ser objectiva e rigorosa e pressupõe uma atitude formativa que

acompanhe e contribua para o desenvolvimento das competências do aluno ao longo do

curso. Neste sentido, o processo avaliativo determina o grau de consecução dos

objectivos educacionais, aferindo o comportamento dos intervenientes face a esses

objectivos, identificando informações sobre as mudanças operadas que poderão ser

utilizadas na melhoria da qualidade da formação, do processo e dos instrumentos.

A avaliação das aprendizagens, na disciplina de Português, deverá ter em conta

os seguintes tópicos:

 adequar técnicas e instrumentos aos objectivos e conteúdos e ao processo de
ensino-aprendizagem;

 especificar, de forma clara, o objecto da avaliação, os critérios e as estratégias;

 considerar como objecto de avaliação processos e produtos;

 propiciar a auto-avaliação e a co-avaliação;

 equacionar o percurso individual e o colectivo, considerando ajustamentos e
correcções, de forma a reorientar as práticas pedagógicas;

 fornecer ao aluno um feedback em tempo útil.

Através da avaliação nas suas diferentes modalidades110 e utilizando os

instrumentos adequados, poderá proceder-se à despistagem dos erros e das dificuldades

que, numa perspectiva formativa, servirão de suporte a uma prática pedagógica

diferenciada. Deve gerar uma dinâmica processual coerente com o processo ensino-

110 As modalidades previstas na legislação são: a avaliação diagnóstica, a avaliação formativa e a
avaliação sumativa (interna e externa). A avaliação diagnóstica deve realizar-se no início de cada ano
lectivo e pode prever mecanismos de recuperação e de acompanhamento que ajudem o aluno a superar
dificuldades. A avaliação formativa, traduzida de forma descritiva e qualitativa, é um processo contínuo
que permite recolher informação sobre o processo de aprendizagem de forma a poder intervir pertinente e
adequadamente sobre a qualidade do processo educativo e de aprendizagem, bem como do estado do
cumprimento dos objectivos do currículo. A nível de objectivos, a avaliação formativa estabelece metas
intermédias que favoreçam a confiança própria no sucesso educativo, permitindo adoptar novas
metodologias e medidas educativas de apoio ou de adaptação curricular, sempre que sejam detectadas
dificuldades ou desajustamentos no processo de ensino e de aprendizagem. A avaliação sumativa
interna constitui uma avaliação quantitativa realizada em conselho de turma e reporta-se ao trabalho
desenvolvido pelo aluno ao qual se atribui uma classificação no final de cada período lectivo; a avaliação
sumativa externa traduz-se na realização de um exame nacional ao qual deve corresponder uma
classificação e aplica-se aos alunos dos CP que queiram prosseguir estudos de nível superior.

Capítulo III __

 142

aprendizagem que cultive a consciencialização e a participação, zele pela validade e

relevância e busque melhorias para promover mudanças. É fundamental instaurar,

definitivamente, uma cultura avaliativa, no sentido de uma avaliação entendida como

parte inerente ao processo, transformando a prática avaliativa em prática de

aprendizagem e não marcada apenas pela classificação.

Numa perspectiva construtivista, estamos perante a avaliação de competências111

em que ensinar e avaliar constituem elementos “interdependentes e indissociáveis”,

Roldão (2008a) a que Figueiredo (2004) acrescenta que (...) “sem avaliação não há

aprendizagem. Segundo Allal et al.(1986: 176), “os processos de avaliação formativa

são concebidos para permitir ajustamentos sucessivos durante o desenvolvimento e a

experimentação do curriculum”. Perrenoud (1999b: 143) define a avaliação formativa

como “um dos componentes de um dispositivo de individualização dos percursos de

formação e de diferenciação das intervenções e dos enquadramentos pedagógicos”. No

entanto, tem-se verificado que, apesar de toda a literatura sobre avaliação formativa,

apesar de alguma formação sobre esta matéria, apesar do programa ser explícito nesse

assunto, “a prática avaliativa, transformou-se, em muitos casos, num conjunto de

avaliações sumativas apenas mais frequente, sem ser, quase nunca, a ocasião e o

processo fundamental de orientar a aprendizagem do aluno a partir da sua dificuldade,

ou daquilo que errou ou não compreendeu, proporcionando-lhe pistas concretas de

retomar o que ficou menos bem adquirido” (Roldão 2006).

Para avaliar, pode-se recorrer a questionários, observação directa, textos orais e

escritos, listas de verificação, escalas de classificação (numéricas, de frequência e

descritivas), onde constem os critérios de desempenho, grelhas de observação,112 testes

objectivos (escolha múltipla, de associação, de alternativa verdadeiro/falso, de

complementação, testes não objectivos (resposta curta e ensaio).113

No conjunto das situações de aprendizagem, os parâmetros a avaliar e os

critérios de desempenho requeridos para cada tipo de texto devem ser da

111 Segundo Roldão (2008a), a avaliação de competências está relacionada com as finalidades do ensino
para as competências.
112 As grelhas de observação têm a vantagem de mostrar a frequência de um comportamento e a
progressão do aluno.
113 Os testes não objectivos são utilizados para aprendizagens complexas, adequados à avaliação da
interpretação e da produção de textos orais e escritos, para verificar a organização das ideias, a
estruturação do texto em partes e parágrafos, a coerência e coesão textuais, a adequação dos enunciados à
intenção e situação comunicativas...

______ O Programa de Português dos Cursos Profissionais de nível secundário

 143

responsabilidade do professor que deve também criar medidas de regulação interactiva e

individualizada, consciencializando o aluno a participar e a implicar-se na auto e co-

avaliação. Serão avaliados processo e produto, tendo em conta a progressão do aluno e

de acordo com o patamar mínimo de avaliação de cada módulo.

Pode o aluno organizar um portefólio de avaliação onde pode incluir um

conjunto variado de trabalhos datados e comentados – relatórios, textos escritos, registo

áudio e vídeo, trabalhos de pesquisa, comentários de texto, fichas de leitura, trabalhos

realizados, listas de verificação, escalas de classificação, grelhas de observação que

deverão constituir uma amostra significativa do seu trabalho, fornecendo uma visão do

seu esforço, dos seus progressos e do seu desempenho.

A atribuição de uma classificação deverá decorrer do conjunto de dados

recolhidos em momentos formais e não formais mas também da avaliação de várias

produções dentro e fora da sala de aula, tendo em conta a progressão do aluno. Vista à

luz das teorias que atravessam o PPCPns e que a literatura nos oferece sobre o assunto,

a avaliação deveria ser mais qualitativa que quantitativa para poder espelhar o

desenvolvimento da aprendizagem do aluno, as suas dificuldades e posteriormente a

superação dessas dificuldades, as estratégias utilizadas e o resultado do processo

reflexivo a que o aluno recorre por sugestão do professor enquanto mediador.

IV Capítulo – O desenvolvimento de estratégias e
actividades na aula de Português

dos Cursos Profissionais

__

Assim, ensinar consiste em desenvolver uma acção especializada

fundada em conhecimento próprio, de fazer com que alguém aprenda

alguma coisa que se pretende e se considera necessária, isto é, de

accionar e organizar um conjunto variado de dispositivos que

promovam a aprendizagem do outro.

Roldão, (2009). In contra-capa

Aprender a aprender pressupõe a promoção nos alunos de estratégias de

auto-regulação ou de metacognição (...) que corresponde a um conjunto

de sequências de procedimentos ou planos orientados para a consecução

de metas (...) tem subjacente uma intenção (...) e implica um plano de

acção.

Pocinho & Canavarro, (2009)

IV Capítulo – O desenvolvimento de estratégias e actividades
na aula de Português dos Cursos Profissionais

1 – O modelo de ensino estratégico: um caminho entre a teoria e a
prática

O problema do insucesso114 tem sido tema recorrente de vigorosos debates na

sociedade portuguesa e os indicadores que traduzem este fenómeno são as taxas de

reprovação, de repetência, de desistência e abandono escolares.

 No entanto, parece haver outro tipo de insucesso “oculto” que nos remete para a

questão da preparação do indivíduo face ao desempenho de funções no sistema

produtivo, ao aprender a aprender e à compreensão dos fenómenos actuais do mundo

onde vive. Que pode a escola fazer para reduzir essas taxas de insucesso?

O que se verifica até à década de 90 foi a excessiva valorização da função

instrucional da escola ou da sua dimensão curricular que proporciona os conhecimentos

científicos e técnicos necessários à integração profissional dos alunos, de acordo com as

solicitações das entidades empregadoras. Deste modo, ao sobrevalorizar tais saberes e

fazeres técnicos e ao colocá-los «a governar, em última instância, o seu ser» (Patrício,

1989:115), incentiva-se uma escola ao serviço da produção e não ao serviço do próprio

homem e da cultura. Esta perspectiva dá excessivo valor à transmissão de saberes,

centrando-se na apreensão e na memorização de conhecimentos que, segundo Almeida

(2002), é um ensino despersonalizado e contribui para a perda de interesse pela escola e

pela aprendizagem, sobretudo quando surgem dificuldades que não chegam a ser

superadas.

No dealbar deste século surge uma linha de força que vem propor uma reforma

curricular profunda que, além de vários pressupostos fundamentais já antes enunciados,

passa ainda por (i) valorizar a formação profissional, aproximando-a da vida social e

114 Insucesso implica não atingir metas dentro dos limites temporais estabelecidos, Martins (2004).

Capítulo IV ___

 148

profissional da actualidade e por (ii) introduzir alterações programáticas cuja matriz

integre um novo paradigma em que aluno seja o centro do processo de ensino-

aprendizagem, assumindo o professor o papel de mediador, de forma a adequar melhor

o ensino e a aprendizagem às finalidades da sociedade.

Neste contexto, a Administração cria equipas para elaborar novos programas,

dos quais o de Português, cuja matriz constitui uma ruptura significativa com a

concepção comunicativa/apresentativa que vigorava até então. De uma cultura

essencialmente transmissiva, passa-se a um paradigma construtivista de saberes assente

em metodologias mais consentâneas com o desenvolvimento de competências

cognitivas e pessoais.

Esta questão culmina nos pressupostos enunciados no DORCES, traduzidos nos

dois objectivos estratégicos fundamentais – o aumento da qualidade das aprendizagens e

o combate ao insucesso e abandono escolares. O primeiro, por se considerar importante

a qualificação dos indivíduos e por isso se prioriza “a aquisição de conhecimentos, o

desenvolvimento das competências vocacionais, a capacidade de pensar cientificamente

os problemas, a interiorização de uma cultura de participação e responsabilidade, a

plena consciência das opções que potenciam a liberdade e desenvolvimento dos alunos

como indivíduos e cidadãos”, o segundo porque o insucesso e abandono escolares são

sempre factores de discriminação social e cultural.

O DORCEP (2003:15), por sua vez, vem salientar “o papel das políticas de

educação e formação como contributo para o objectivo estratégico de construir um

espaço europeu da aprendizagem ao longo da vida e fazer uma sociedade educativa

com oportunidades para todos. Sem sociedade educativa, a transição para a economia

baseada no conhecimento provocará novas fracturas e novas formas de exclusão

social.” Deste modo, volta-se a reforçar o aumento da qualidade das aprendizagens e o

combate ao insucesso e abandono escolares, colocando também no centro das

prioridades, o investimento na formação em tecnologias da informação e comunicação,

a articulação entre as políticas de educação e formação profissional através de uma

vasta oferta formativa num leque alargado de escolas (sem prejuízo da formação global

do indivíduo) e o reforço da autonomia (DORCEP, 2003).

Elaboram-se os vários programas de ensino que a Administração solicitou de

entre os quais o PPCPns, implementado no ano lectivo de 2004/2005. Apesar de

_________ O desenvolvimento de estratégias e actividades na aula de Português

 149

situações de insucesso de uma parte significativa dos alunos, apesar do contributo das

neurociências no domínio da psicologia que ao longo de 25 anos estabeleceram uma

nova concepção de aprendizagem e de ensino facultando-nos novos conhecimentos

sobre o funcionamento do cérebro e da memória, a mudança efectuar-se-á mais

lentamente do que as necessidades sentidas pela sociedade.

Entretanto, permanecem, de algum modo, as metodologias “apresentativas”

assentes no discurso do professor e no manual, dirigidas a um grupo de alunos

diferentes como se fossem idênticos na sua capacidade de apropriação.

Ainda que postas em causa no plano teórico e político-ideológico e abandonadas

já por muitos docentes, as práticas de “dar” a matéria numa “lógica distributiva” relega

para segundo plano a apropriação dos saberes pelo aluno (Roldão, 1998). Ensinar

implica “uma acção especializada, fundada em conhecimento próprio, de fazer com que

alguém aprenda alguma coisa que se pretende e se considera necessária” (Roldão

2009:14-15), cabendo ao professor a escolha das estratégias que viabilizem e facilitem a

acção de aprender.

Passar de programas definidos por objectivos, a programas definidos por

competências, implica uma mudança expressiva para todos os intervenientes no sistema

educativo, visto que se trata de um projecto que envolve toda a sociedade portuguesa, o

que quer dizer que as mudanças decretadas não geram transformações imediatas nas

práticas dos professores e estão sujeitas a um tempo de maturação. 115

A população escolar116 que frequenta a escola muda significativamente do ponto

de vista social, económico e cultural e de necessidades educativas específicas, o que

representa um desafio para todos os agentes envolvidos no sistema educativo. Apesar

disso, a escola mostra dificuldades em alterar a sua estrutura organizacional e o seu

modo de funcionamento,117 condições que perpetuam práticas pedagógicas de

115 Para se efectuarem mudanças de fundo, há que considerar três fases: 1ª – a do contacto com os
conceitos para compreender a mudança, etapa caracterizada por alguma ansiedade e insegurança; 2ª – a
da apropriação da mudança em que os actores passam à acção – experimentam, fazem reajustamentos,
avaliam e 3ª – a de cristalização da mudança que acaba por ser adoptada e personalizada (Morissette:
2002).
116 Antes “os públicos eram muito mais restritos e homogéneos e as finalidades menos ambiciosas para a
maioria, embora mais selectivas para um leque restrito. É nessa lógica que toda a orgânica da escola ainda
funciona, bem como as suas metodologias dominantes” (Roldão, 2008b: 234).
117 As escolas permanecem idênticas na sua organização como instituição, como se o tempo não tivesse
passado. As condições e os recursos têm melhorado mas a matriz do espaço aula/turma, a organização do

Capítulo IV ___

 150

continuidade e de repetição que impedem que as mudanças se concretizem no sentido

de se cumprir o desígnio da construção das aprendizagens prescrita no programa.

Presos, assim, num sistema concebido para tratar todos os alunos como se fossem

iguais, os professores raramente podem responder “eficazmente às variações em termos

de receptividade, interesse, perfil de aprendizagem dos alunos” (Tomlinson & Allan,

2000:12). Hoje sabe-se que a pedagogia deve ser diferenciada para poder lidar com

necessidades cada vez mais diversificadas dos alunos que frequentam a escola, cujo

objectivo é o seu crescimento pessoal e o seu sucesso individual.

O novo paradigma de construção de aprendizagens é um desafio da sociedade

actual e requer um conceito de escola que aprenda para proporcionar a ligação entre a

vida e a aprendizagem, a formação e a profissão, com intenção de criar movimentos

continuados de aprendizagem entre a escola, os contextos de trabalho e a vida dos

indivíduos que estimulem a procura de novas experiências, aceitando os fracassos para

crescer, procurando o sucesso na interacção. Assim estimulados, os jovens criarão o

gosto de aprender já fora da escola, trabalhando em projectos com significado real para

eles (Senge, 2005).

 Numa escola que aprende, ao perfil de aluno empenhado corresponde um

professor a quem cabe um novo papel: o de reflectir sobre a prática do seu ensino e dos

processos metodológicos que lhe permitem analisar e reflectir sobre o que faz, por que o

faz e com que objectivos e resultados, razão por que os professores devem apostar na

sua formação (humana e profissional) para melhor intervirem na formação e

desenvolvimento dos alunos (Alarcão & Tavares, 2003).118 Neste sentido, tem vindo a

desenvolver-se um crescente interesse por práticas focalizadas na aprendizagem

grupo turma como base única do trabalho escolar e símbolo da lógica organizacional, a estruturação do
currículo em disciplinas curriculares, com um professor responsável e independente, a imposição de uma
quadrícula organizativa das disciplinas como matriz uniformizadora dos modos de funcionamento em que
a instituição se organiza, tem-se mantido (Roldão, 2008b).
118 Smyth, citado por Alarcão & Tavares (2003: 121), refere que os professores aprendem mais com a
observação, análise e reflexão do seu próprio ensino ou do ensino praticado pelos seus colegas do que
com a frequência de cursos ou com a leitura de livros e revistas. Nesta medida, quando os professores
percebem a finalidade imediata e o sentido prático dos seus actos, estão abertos à acção, à reflexão e à
colaboração.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 151

«experencial-reflexiva e transformadora», que nos remete para o processo de

investigação-acção.119

Ainda no sentido de dar expressão à melhoria dos resultados dos alunos dos CP,

salientamos o modelo de ensino estratégico (a tarefa e a resolução de problemas) e o

trabalho de projecto, de forma a assegurar o sucesso dos alunos, desenvolvendo as

competências-chave para a construção de um cidadão do presente e do futuro que seja

capaz de aprender a aprender, de forma a assumir a sua aprendizagem como factor de

auto-realização e de motivação para aprender sempre e ao longo da vida (Pocinho &

Canavarro, 2009).

O modelo de ensino estratégico foi proposto por Tardif (1992) e integra os

trabalhos mais recentes da Psicologia cognitiva, especialmente as componentes

cognitivas da motivação escolar, o papel da memória e da representação dos

conhecimentos e as funções da resolução de problemas e da transferência na construção

dos saberes. Foi a partir das teorias cognitivas que se desencadearam diversos

programas de intervenção em alunos com dificuldades de aprendizagem e foi a teoria

cognitiva do processamento da informação que mais contribuiu para o estudo das

estratégias de aprendizagem. O sistema do processamento da informação descreve e

explica como pensa o ser humano, definindo a aquisição de conceitos e destrezas do

pensar como forma de captar, guardar, transformar, manipular e utilizar a informação

(Rebelo, 1993). O modelo do processamento da informação compreende um conjunto

de processos cognitivos como a atenção, a percepção, a memória a curto termo, a

memória a longo termo e o raciocínio (Casas, 1994).

Assim, se queremos perceber a aprendizagem, devemos ter em atenção a

habilidade mental do indivíduo para organizar o seu próprio campo psicológico em

resposta às experiências. Perante o problema complexo da aprendizagem, as questões a

colocar são: como é que os professores fazem aprender, como se explica o processo de

aprendizagem (como se aprende) assim como a habilidade de usar técnicas para a

119 Alarcão (1996:116) considera que a investigação-acção é “uma metodologia caracterizada por uma
permanente dinâmica entre teoria e prática em que o professor interfere no próprio terreno de pesquisa,
analisando as consequências da sua acção e produzindo efeitos directos sobre a prática” e faz com que
os professores se empenhem na resolução de problemas concretos da escola como motor de
desenvolvimento profissional colaborativo e como meio de exercerem o seu direito e o seu dever de
investigarem o seu campo de actuação e de desenvolverem o seu conhecimento profissional.

Capítulo IV ___

 152

tornarem eficiente, ou seja, que percepção e explicação para a realização escolar e a

construção do conhecimento, bem como para o desempenho cognitivo e a resolução de

problemas (Cruz & Fonseca, 2002).

Neste sentido, segundo Almeida & Balão (1996), o treino cognitivo tem

adquirido um papel importante no seio da escola, pelo que consideram que esse treino

deve reflectir “o processamento da informação na resolução de problemas (teoria

cognitiva)”; “a realização das tarefas que assenta no confronto interindividual de

esquemas e processos (teoria desenvolvimental)” e o recurso a actividades de “auto-

verbalização positivas por parte dos sujeitos (teoria sócio-cognitiva da motivação e

auto-conceito)”.

No que se refere à primeira, não basta adquirir e reter informação, a escola deve

capacitar os sujeitos em termos individuais e de grupo para aceder e usar a informação

na resolução de problemas. O treino cognitivo (ou treino do pensar) pressupõe os

estudos na linha do processamento da informação e do desenvolvimento da inteligência

(Almeida & Balão, 1996). Estes autores consideram que os primeiros pressupõem um

conjunto de componentes mentais exigidos na execução das tarefas e na resolução de

problemas – processos de retenção, evocação, categorização e relacionamento

(processamento) e processos de avaliação do processo, decisão e resposta. A par dos

processos cognitivos (não executivos) existem processos executivos ou metacognitivos

de ordem superior que controlam os primeiros que Almeida & Balão (1996) considera

metacomponentes, entendidas como a consciência que o aluno tem da tarefa, a

sequencialização das fases e o próprio controlo exercido ao longo da realização

cognitiva. As componentes e as metacomponentes e o respectivo treino servem a

promoção cognitiva e facilitam a aprendizagem (Mayer, 1987; Valente et al, 1989;

Almeida, 1995, 1996), citados por Almeida & Balão (1996).

Os trabalhos do desenvolvimento da inteligência implicam os processos internos

de equilibração que regulam as aquisições e a complexificação das estruturas

cognitivas120, bem como o papel dinamizador do conflito cognitivo e sócio-cognitivo na

promoção desse desenvolvimento, cuja apropriação pode ser facilitada pelo professor,

120 Destaca-se aqui a posição construtivista de Piaget.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 153

enquanto mediador121 na estruturação dos estímulos, na sua sequencialização e

orientação.

Almeida & Balão (1996) reportam-se ainda às teorias sócio-cognitivas da

motivação e do auto-conceito, pois a percepção sobre esta questão é que os alunos que

realizam de forma mais incipiente as situações cognitivas revelam falta de auto-estima e

apresentam discursos e imagens pessoais menos favoráveis à aprendizagem, à expressão

das suas capacidades e ao seu desempenho na escola.

Treinar estes alunos, implica ensiná-los a pensar, possibilitando a

“modificabilidade122 cognitiva”.123 No sentido da modificabilidade, Feuerstein (1993)

enfatiza o desenvolvimento das habilidades do pensamento crítico o que implica no

aluno a capacidade de lidar com novas situações, rápidas e complexas mudanças e

requer também uma certa flexibilidade interna. Feuerstein (1993) sintetiza o conceito de

modificabilidade como a capacidade única dos indivíduos de modificar a estrutura do

seu funcionamento cognitivo para se adaptarem às exigências das situações de vida que

estão em constante variação, traduzindo-se num reflexo da resposta de um indivíduo aos

estímulos exteriores e às modificações produzidas nas condições internas cujo produto é

o resultado de uma série de actos da vontade. Assim sendo, todo o indivíduo é

susceptível de se deixar “modificar” para aprender, embora essa modificação tenha que

passar pelo acto da vontade.

Deste modo, o mesmo autor considera que são as funções cognitivas adequadas

e o controlo dessas funções que permitem ao indivíduo viver numa sociedade cujos

avanços são tão rápidos que muita da informação facultada pela escola se torna obsoleta

antes da sua aplicação prática. Para que esta modificabilidade seja levada a cabo com

sucesso, é necessário recorrer a estratégias diversas, orientadas para a modificação dos

121 De acordo com Vygotsky (1985), o desenvolvimento intelectual pode assumir-se como processo de
interacção social onde o sujeito vai interiorizando, progressivamente, as operações mentais realizadas.
122 Feuerstein (1991:8) define modificabilidade como “a capacidade de partir de um ponto do seu
desenvolvimento, num sentido mais ou menos diferente do previsível até agora, conforme o seu
desenvolvimento mental”.
123 Segundo Cruz & Fonseca (2002:18), a cognição é uma complexidade extremamente organizada, isto é,
“uma imbricação de acções, interacções e retroacções, para além de se prefigurar como um sistema
organizado de componentes interactivos”. A cognição dotou o ser humano da capacidade de raciocínio e
de resolução de problemas, competências que lhe permitem aprender a aprender. Vygotsky, ao defender
que o potencial do aluno se desenvolve através da socialização contextualizada, realça a dimensão
socializadora da aprendizagem.

Capítulo IV ___

 154

pré-requisitos das capacidades cognitivas e da inteligência. É a partir deste pressuposto

que abordaremos o conceito de estratégia, a sua utilização e a influência positiva de um

ensino estratégico no sucesso dos alunos.

 Como “o conceito de estratégia, embora central no acto de ensinar e aprender,

é pouco claro na concepção e uso que os professores fazem dele” (Roldão, 2009:17),

apresentamos algumas definições para tentar comprendê-lo.

Pocinho & Canavarro (2009) estabelecem a diferença entre estratégia e

técnica/táctica, acrescentando que estratégia é mais abrangente e, como tal, é um

conjunto de acções consideradas como meios importantes para a consecução de alguma

coisa, ou conjunto de procedimentos ou planos orientados para a consecução de metas,

o que faz da estratégia um procedimento de nível superior. Segundo Beltrán (1995),

citado por Codes (1997), implica um plano de acção que depende do uso reflexivo que

se faz das várias técnicas/tácticas que a compõem e não de um uso automático e

mecanicista. Trata-se, na verdade, de uma possibilidade de instrumentalização e

capacitação do aprendente para desenvolver e regular o seu processo de aprendizagem.

O’Malley & Chamot (1990:1) definem as estratégias de aprendizagem como

“pensamentos ou comportamentos especiais que os indivíduos usam para os ajudar a

compreender, aprender ou reter nova formação” e acrescentam que “as estratégias de

aprendizagem são modos especiais de processamento de informações que melhoram a

compreensão, a aprendizagem, ou retenção de informações”.

Lenz, Ellis & Selon (1996), citado por Pocinho & Canavarro (2009), referem

que estratégia é o “modo como o aluno aborda a tarefa: inclui o modo como uma

pessoa actua quando planifica, executa e avalia a realização de uma tarefa e os seus

resultados”, o que implica elementos cognitivos (processos de pensamento assumidos

pelo sujeito com a intenção de processar a informação) e comportamentais (acções ou

procedimentos) que contribuem para concretizar os objectivos subjacentes à

aprendizagem, orientar a planificação e o desempenho do aluno e avaliar o seu

envolvimento na estratégia.

Para Vieira & Vieira (2005:15-16), o termo estratégia de ensino-aprendizagem

significa“um conjunto de acções do professor ou do aluno orientadas para favorecer o

desenvolvimento de determinadas competências de aprendizagem que se têm em vista”,

enquanto Roldão (2009:68) coloca a tónica na concepção global, intencional e

_________ O desenvolvimento de estratégias e actividades na aula de Português

 155

organizada, definindo-a como “uma concepção global, intencional e organizada, de

uma acção ou conjunto de acções, tendo em vista a consecução das finalidades de

aprendizagem visadas.”

Ainda podemos definir estratégias de aprendizagem como comportamentos e

pensamentos que ocorrem no decurso da aprendizagem e que influenciam a motivação e

a codificação e também a aquisição, a retenção e a transferência, ou seja, influenciam o

modo como o aluno processa a informação, através da activação, controlo e regulação

dos processos cognitivos (Weinstein & Mayer, 1986, citado por Wittrock, 1997). Por

sua vez, para Jones, (1988) citado por Figueira, (s/d:4) são acções e meios a que o

sujeito recorre e que contribuem para aprender ou operações mentais traduzidas em

comportamentos auto-orientados, conscientes ou automáticos que facilitam a

aprendizagem.

O conceito de estratégia de aprendizagem implica sempre procedimentos ou

actividades cognitivas que o aluno adopta tendo em vista melhorar a sua aprendizagem

e como tem implícita uma intencionalidade, exige uma planificação e o respectivo

controlo da execução (Garner, 1988; Pozo, 1989; Weinstein, Zimmerman & Palmer,

1988), citados por Pocinho & Canavarro (2009).

Snowman (1986) considera a existência de três componentes num modelo de

estratégias de aprendizagem, a saber: (i) a estratégia que implica a análise da situação de

aprendizagem; (ii) a táctica (sublinhar, sumariar, questionar) que envolve a utilização de

várias técnicas, a monitorização do próprio progresso e, eventualmente, modificações da

estratégia ou das técnicas; e (iii) o conhecimento metacognitivo que implica

seleccionar/escolher o conhecimento necessário para implementar ou modificar o plano.

Enquanto plano, a estratégia não pressupõe apenas procedimentos isolados e

desarticulados, mas antes a organização de um conjunto de meios para alcançar os

objectivos traçados anteriormente, tendo sempre em conta as suas próprias

características, a natureza e características da tarefa e as características do aluno. Kirby

(1984b) entende-as como planos que têm um papel de controlo, escolha e decisão sobre

as tácticas que conduzem à prossecução dos objectivos.

Pocinho & Canavarro referem-se a estratégias de aprendizagem centradas no

aluno e estratégias centradas no professor que não se anulam nem se excluem, antes

implicam uma utilização múltipla. A estratégia orientadora da acção do professor tem

Capítulo IV ___

 156

consequências directas no que o aluno aprende e na acção que desenvolve para

aprender.124

No que respeita a estratégias, consideram-se as que são centradas no professor e

definidas por Costa (2001) como um conjunto de actividades, com a finalidade de obter

a melhoria do rendimento escolar dos alunos, entendendo o ensino expositivo como

uma estratégia também ela centrada no professor. No entanto, alguns autores vão mais

longe no que se refere ao papel do professor do ponto de vista das estratégias de ensino

e consideram que a acção estratégica do professor é extremamente relevante no

processo de ensino aprendizagem, desde a concepção e planificação até à

operacionalização e avaliação, com “a intenção” de fazer aprender o que se ensina como

necessário. "Ensina quem sabe ensinar, porque sabe o que ensina, e sabe como ensinar,

a quem e para quê" 125 (Roldão, 2009:42). Nesta medida, é função do professor

criar oportunidades, activar situações e dispositivos através da sua acção individual, mas

sobretudo, em trabalho colaborativo com os seus pares, partilhando e rentabilizando

saberes e recursos, visando a construção de aprendizagens significativas (Roldão, 2009).

O professor deve reflectir na pertinência das estratégias, tendo em conta os

conhecimentos anteriores do aluno e os objectivos do currículo, deve reflectir sobre a

adequação dos materiais definidos para a tarefa a realizar e tomar decisões de forma a

optimizar os conteúdos e as actividades. Deve assumir-se como motivador para

favorecer o compromisso, a participação e a persistência para activar modelarmente

estratégias cognitivas e metacognitivas que permitam ao aluno passar da dependência à

prática guiada e da prática guiada à autonomia.

Quando os alunos sabem utilizar eficazmente um conjunto de estratégias

cognitivas (não executivas) e metacognitivas (executivas) têm maior sucesso escolar,

são mais flexíveis e adaptativos e apresentam maior facilidade de análise, planificação,

execução e avaliação das tarefas que lhes são propostas (estratégias cognitivas). Essa

124 Weinstein & Mayer (1986), citados por Figueira (s/d:2) consideram duas espécies de estratégias que
influenciam o processo de codificação: estratégias de ensino, enquanto forma de apresentação do
material, por parte do professor, mais valorizadas pelas teorias behavioristas; e estratégias de
aprendizagem, como formas que o aluno utiliza para organizar e elaborar o material apresentado, mais
valorizadas pelas teorias cognitivistas que preconizam também as estratégias de ensino.
125 De acordo com a matriz teórica transmissiva, “ensinar é passar conhecimento ao outro”, na
construtivista “ensinar é facilitar o trabalho de aprender” e na crítica “ensinar é colocar questões que
levem os alunos a pensar” (Roldão, 2009).

_________ O desenvolvimento de estratégias e actividades na aula de Português

 157

facilidade é justificada por um melhor processamento da informação (Siegler, 1983) e

por uma utilização consciente de processamento estratégico, capacidade de resolução de

problemas, monitorização da compreensão, auto-regulação e estratégias de

aprendizagem (estratégias metacognitivas).

1.1 – Estratégias e actividades – desenvolvimento de competências para
uma formação qualificante

A escola é uma instituição pedagogicamente organizada cujo objectivo central

deve ser o da transformação e do desenvolvimento pessoal dos intervenientes. Neste

sentido, além de uma gestão flexível do currículo que é uma aposta vastamente

defendida pelos vários sistemas educativos mas que não iremos desenvolver por não ser

o objectivo deste estudo, podemos dizer que a escola deve ter em conta as

características e os projectos dos alunos de forma a favorecer o desenvolvimento

psicossocial e a realização pessoal dos educandos.

Os teóricos mais recentes do desenvolvimento cognitivo e da aprendizagem

defendem que o ensino mobilizador do sentido de descoberta, da actividade, dos

conhecimentos anteriormente adquiridos126 e das capacidades dos alunos tem claras

vantagens127, no entanto, pressupõe alunos motivados e capazes de desempenhar um

papel mais activo na sua aprendizagem.

Neste sentido, pretende-se um aluno activo, disposto a aprender, com capacidade

para processar informação de forma complexa e particular, aprendendo através da

utilização activa de estratégias diversas. Como aluno eficaz, deve saber processar,

interpretar e sintetizar a informação, recorrendo a uma variedade de meios diferentes

para seleccionar, codificar, armazenar e recuperar informação (Anderson, 1980). Este

tipo de aluno assume uma maior responsabilidade e controlo da sua própria

aprendizagem. Além disso, deve também saber utilizar estratégias metacognitivas que

regulam o fluir da informação através das componentes estruturais, no dizer de Cruz &

Fonseca (2002:33).

126 Ausubel (1962).
127 Um ensino que tenha por base a colagem e a retenção de informação acaba por desaparecer, sem nunca
ter sido integrado na estrutura cognitiva do aluno (Elkind, 1982).

Capítulo IV ___

 158

 Uma das transformações mais prementes para ter alunos motivados,

responsáveis e eficazes é ajudá-los a pensar, o que implica um esforço suplementar da

escola e dos professores no treino de aprender, pensar, conhecer e resolver problemas.

 Neste caso, deve valorizar-se a capacidade de iniciativa dos alunos e

responsabilizá-los pela sua preparação, devendo a escola criar oportunidades para

aquisição e treino das várias destrezas de atenção, raciocínio e estudo. Estas destrezas

irão beneficiá-los nos seus objectivos e práticas, desenvolvendo as capacidades de

pensar e aprender, tendo em vista o sucesso – saber pensar e ler a realidade, e ter

autonomia para assumir uma cidadania de pleno direito (Almeida, 1993 e 2002). Se a

escola não for capaz de pôr o aluno a aprender a pensar, ele ficará impossibilitado de

nela obter sucesso.

Assim, é preciso desenvolver estratégias que favoreçam a aquisição e a destreza

de competências cognitivas e pessoais. Almeida (2002) aponta como necessário o treino

das funções cognitivas de base, o favorecimento da integração dos conhecimentos, os

métodos activos de ensino-aprendizagem, o treino das competências de estudo e a

adequação dos padrões de atribuição e expectativas.

1.1.1 – Estratégias para o desenvolvimento cognitivo e pessoal do aluno

Deve-se atribuir particular interesse aos processos de aprendizagem o que

implica: i) dar atenção às interacções entre as pessoas e aos meios; ii) analisar os

processos de ensino e aprendizagem como processos interactivos; iii) ter em conta

diversos contextos – a sala de aula, a escola, a comunidade, a família, a cultura que

influenciam, obrigatoriamente, o que pode ser observado na sala de aula; iv) dar atenção

aos pensamentos, atitudes, sentimentos ou percepções, processos não directamente

observáveis mas importantes fontes de informação (Shulman, 1986, citado por Figueira,

s/d:3). Numa perspectiva cognitivista, são vários os contributos para desenvolver a

aprendizagem: a compreensão da tarefa, a importância que o aluno lhe atribui, uma boa

compreensão das directrizes dadas pelo professor, os conhecimentos anteriores, as

estratégias utilizadas pelo professor e as que o aluno aprende a manusear se o professor

se situar numa perspectiva de ensino estratégico.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 159

Ao assumir-se a aprendizagem como construção do conhecimento, há a

considerar processos cognitivos básicos como o compreender, organizar, armazenar,

elaborar e evocar a informação, enquanto forma de processamento da informação e

processos mais complexos e de nível superior de ordem metacognitiva.

A verdadeira aprendizagem ou aprendizagem como construção de conhecimento

só ocorre quando o sujeito tem a capacidade de integrar a informação que lhe chega no

quadro mais lato da informação já adquirida (Elkind, 1982). Uma aprendizagem assente

na justaposição e feita em paralelo e não de forma integrada, pode deixar o aluno

indeciso e levá-lo a responder algumas vezes de uma maneira mais completa e correcta

outras de uma forma mais incipiente e incorrecta.

De acordo com a teoria de processamento da informação, a aprendizagem exige

que o sujeito integre a nova informação nos conhecimentos anteriores, armazenando-os

na memória a longo termo como uma aprendizagem significativa e de tipo

construtivista, na qual o conhecimento anterior joga um papel importante, podendo ser

mobilizado quando o aluno dele necessitar. Salienta-se que o conhecimento que o

indivíduo adquiriu anteriormente e a eficácia com que o pode activar nas novas

aprendizagens, determina a qualidade dos novos saberes (Siegler, 1983).

Interessa também referir que é preciso desfazer o mito de que este ou aquele

aluno não aprende porque não é inteligente. A eficácia para pensar e para aprender

depende de duas condições, uma é a habilidade de base genética e inata por isso se

denomina inteligência, a outra é a dos processos de percepção, aprendizagem,

pensamento e resolução de problemas a que chamamos cognição. Assim, segundo

Haywood, et al. (1992), mesmo os mais inteligentes têm que desenvolver determinados

processos cognitivos para aprenderem a pensar e serem eficazes, o que justifica que

algum do insucesso escolar pode atribuir-se a um desenvolvimento inadequado dos

processos cognitivos imprescindíveis a uma aprendizagem eficaz. Segundo os mesmos

autores (1992), tal facto tem o efeito de mascarar a inteligência natural do indivíduo,

devendo a escola fazer emergir a inteligência inata, sugerindo estratégias adequadas

para que o aluno possa resolver problemas específicos de percepção, pensamento e

resolução de problemas.

 Partindo do pressuposto que aprender implica que o aluno se depare com uma

série de dificuldades que não consegue resolver sozinho, deve perspectivar-se um

Capítulo IV ___

 160

ensino estratégico que propicie o aprender a aprender, aprender a evocar, aprender a

pensar, aprender a resolver problemas, tornando o aluno consciente da própria

actividade cognitiva para poder regulá-la, ou seja, ajudar o aluno a encontrar formas

eficazes de gerir a informação e conhecer e controlar os seus processos de pensamento

(Nisbet & Shucksmith, 1998; Weinstein & Mayer, 1986), Mayer, 1988), citados por

Figueira (s/d: 3).

Perante as dificuldades sentidas pelo aluno, justifica-se o recurso a diversos

programas de treino como é assinalado por Almeida (2002). O treino das funções

cognitivas de base e o da facilitação da integração dos conhecimentos) estão

interligados e implicam uma grande diversidade de estratégias dirigidas a cada situação

problemática e a cada aluno.

Se o aluno tem dificuldades ao nível da atenção, da concentração na tarefa, da

detecção de pormenores, das análises comparativas, é muito possível que tenha

dificuldades na captação e apreensão de informação (funções cognitivas de base).

Verifica-se, assim, que há dificuldade na recepção o que conduz a um deficiente

entendimento, compreensão e organização dessa informação, com implicações na sua

retenção e posterior mobilização. Quando o aluno apresenta dificuldades nesta área,

importa ajudá-lo a receber, percepcionar e organizar a informação, propondo estratégias

adequadas para abordar o problema. Ao fracassar na recepção, o treino deve começar

pela atenção selectiva, se o problema está na retenção e na disponibilidade da

informação, então deve recorrer-se a estratégias de memorização que cobrem a fase de

retenção e a fase de evocação, sugerindo uma interdependência entre ambas. Se a

dificuldade se situa na activação e manuseio da informação obtida, o treino pode incidir

no desenvolvimento de estratégias condicentes à sua representação, à sua organização

superior e à integração da nova informação nas redes conceptuais e de conhecimento já

existente. A verdadeira aprendizagem só se verifica quando o aluno é capaz de integrar

a informação que lhe chega nos conhecimentos anteriormente adquiridos na sua

memória a longo termo, construindo assim uma aprendizagem significativa, o que

implica que ele próprio está capacitado para utilizar as estratégias de que necessita para

essa construção do conhecimento.

No respeitante à utilização de métodos activos, apesar dos processos de

aprendizagem não estarem completamente desligados dos processos de ensino

_________ O desenvolvimento de estratégias e actividades na aula de Português

 161

implementados pelo professor, deve-se apostar na maior eficácia de métodos de ensino-

aprendizagem que reforcem a iniciativa e o interesse do aluno, o sentido da descoberta e

a construção do conhecimento a partir da análise e resolução de problemas. No entanto,

há a considerar os processos de co-construção social assentes na dinâmica e no impacto

das relações entre os pares que podem passar pela aprendizagem cooperativa e pelo

conflito sociocognitivo.128 Desta forma, o aluno preocupa-se com a sua aprendizagem,

age em conformidade, sendo o professor um mediador ou um mero gestor de conflitos.

O treino das competências de estudo é fundamental para dotar o aluno de hábitos

de trabalho na busca e organização de informação, (fazendo esquemas, encontrando

ideias-chave, definindo termos...) no treino da tomada de notas e na sua revisão, na

sistematização das matérias, na planificação de textos e na sua textualização... Deve o

aluno treinar estratégias metacognitivas, gerindo a própria cognição e exercendo o

controle sobre o que aprende, como aprende, o que falta aprender e como supera

dificuldades ou seja, uma aprendizagem auto-regulada. 129

 De salientar algumas variáveis sociocognitivo-motivacionais. Climas de

aprendizagem que denotem aceitação social, auto-estima, consideração positiva têm um

peso afectivo nos níveis de rendimento e de desempenho dos alunos. Ao contrário,

práticas que os deixem negativamente marcados na sua auto-estima e no seu

autoconceito ou desmotivados para aprender podem conduzir a situações de

insegurança, medo do fracasso e do ridículo, incapacidade e baixa auto-estima, falta de

investimento na realização.

É também de salientar o trabalho em equipa como estratégia incontornável. Do

ponto de vista cognitivo, estimula a actividade cognitiva, sobretudo a aprendizagem de

conceitos complexos, contribui para uma melhor integração dos novos conhecimentos e

favorece uma aprendizagem em profundidade. Do ponto de vista afectivo, os alunos

sentem-se mais seguros afectivamente e desenvolvem um sentimento de pertença: o

sucesso sobrepõe-se à ansiedade, a execução da tarefa sobrepõe-se à pressão e ao medo

128 De acordo com Almeida (1996), o conflito sociocognitivo é um confronto ou discussão entre alunos
com pontos de vista divergentes na resolução de uma tarefa, discussão que pode gerar posições pessoais
diferentes a propósito da resolução da tarefa e a reestruturação intelectual e progresso cognitivo a nível de
cada participante. No fundo, falamos em “conflito sociocognitivo” quando existe o confronto – não mera
imitação – dos sistemas individuais de organização da realidade com os dos seus pares.
129 O aluno gere as actividades, os momentos, os espaços, os materiais e os apoios mais adequados à sua
aprendizagem.

Capítulo IV ___

 162

de fracassar, permitindo associar a vida afectiva com a vida intelectual, condição

essencial da motivação (Morissette, 2002).

Para lá do que acabámos de referir, segundo Das (1984), a planificação é uma

estratégia cognitiva fundamental que envolve os aspectos mais complexos do

comportamento humano e a totalidade dos processos pelos quais a actividade é regida.

À medida que o aluno interioriza o processo e produz um plano bem elaborado, pode

guardá-lo na memória de longo termo para ser posteriormente activado numa nova

execução, podendo assim ser automatizado, o que exigirá menos esforço por parte do

aluno. Como a planificação integra sempre uma intencionalidade, encaixa-se na

categoria das funções cognitivas superiores. A planificação permite que a cognição e o

comportamento estejam para lá do que é passivo e sem estratégia e que é requerido para

abordar um problema ou uma tarefa para a qual não temos uma solução preparada

(Kirby & Williams, 1991). Ao nível das estratégias, a planificação implica ser capaz de

usar um plano relativamente específico para resolver um determinado problema, sendo

necessário utilizar estratégias específicas (microestratégias) para processar informação.

Para níveis mais avançados de planificação, accionam-se estratégias metacognitivas que

envolvem um conhecimento consciente de planos alternativos e apropriados.

Parece não haver dúvidas sobre a eficácia de estratégias de aprendizagem e a sua

importância na educação por se reflectirem num leque alargado de contextos

educacionais e se aplicarem a uma grande diversidade de alunos. No entanto, a

utilização de estratégias cognitivas e metacognitivas não é suficiente para promover um

bom desempenho, devendo os alunos estar motivados para a sua utilização e para

regular a sua cognição e o seu esforço (Figueira, 1994).

Isto leva-nos a concluir que importa promover uma aprendizagem auto-regulada,

maximizar a motivação e as aptidões e os aspectos metacognitivos fundamentais para

uma aprendizagem eficaz. A motivação torna-se, de certo modo, uma componente

fundamental do modelo estratégico, visto que não basta conhecer as estratégias, o aluno

tem que saber utilizá-las e antever se lhe servem para a realização da tarefa ou se, em

alternativa, pode escolher e decidir por uma estratégia diferente, de forma a contribuir

para a resolução do problema. A capacidade de decidir e escolher é, por si só, uma

estratégia metacognitiva.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 163

 De acordo com Kirby (1984a), a metacognição relaciona-se com outras

actividades de planificação e de processamento, pelo que a regulação da atenção

selectiva e a selecção ou construção da estratégia adequada para a realização da tarefa

dependem da consciência metacognitiva, daquilo que a tarefa requer e da maneira de

abordar a tarefa. A metacognição está relacionada com a motivação, ou seja, as

estratégias apenas se tornam efectivas quando combinadas com uma intenção e uma

necessidade.

Neste sentido, também Haywood et al. (1992) se refere à motivação intrínseca,

ou seja, a procura de novos estímulos, assumindo riscos, prosseguindo tarefas depois de

conseguir processar a informação, aspectos necessários ao desenvolvimento de

processos cognitivos e ao entusiasmo pela aprendizagem. Por outro lado, é preciso

algum sucesso para que o aluno se motive e procure outras oportunidades para explorar

novos estímulos e arrisque novas situações de aprendizagem. Deste modo, a motivação

intrínseca às tarefas130 e o desenvolvimento cognitivo têm uma relação de mútua

dependência em que as aprendizagens de sucesso estão parcialmente dependentes do

prazer sentido na sua realização e esse prazer pode promover outras experiências novas

de aprendizagens, procurando sempre o desafio, a criatividade, novas oportunidades

para assumir compromissos e responsabilidades. Ao contrário, os alunos ineficazes têm

uma orientação motivacional extrínseca à tarefa (ganhos materiais e imediatos, prazer,

facilidade, conforto, segurança). Será então de esperar que na situação de um aluno

ineficaz porque desmotivado ou desmotivado, logo ineficaz, deve o professor procurar

accionar estratégias que propiciem o desenvolvimento da motivação intrínseca à tarefa,

sendo o aumento da eficácia cognitiva, uma das estratégias possíveis.

Quando surgem disfunções cognitivas, deve o professor (i) desenhar estratégias

mais adequadas de forma a corrigir os défices das funções cognitivas; (ii) detectar

atempadamente a presença dos défices nas fases do acto mental (input, output e factores

130 Na abordagem comportamentalista, a recompensa era extrínseca à tarefa, não alcançando a
generalização. Quando a recompensa é intrínseca à tarefa, o aluno resolve o problema pelo prazer de o
resolver, sendo menos provável que esse comportamento desapareça quando deixar de haver alguém para
lhe dar a recompensa.

Capítulo IV ___

 164

afectivos e motivacionais)131 (iii) determinar o tipo de aprendizagem a ministrar para

superar os aspectos deficitários.

1.1.2 – Acção estratégica – um percurso intencional e orientador do ensino-
aprendizagem

Para que um aluno aprenda é necessário que alguém ensine, no entanto, nem

sempre se aprende o que é ensinado.132

O aluno deve ter um papel activo na sua aprendizagem e o professor deve ser um

mediador, um gestor de conflitos, um orientador de aprendizagens que deixa marcas

(boas e menos boas) no desenvolvimento da aprendizagem, enquanto produto e

processo. Não devendo substituir o aluno no seu processo de pensar, o professor tem a

responsabilidade social de promover a sua aprendizagem e o seu desenvolvimento,

construindo contextos de facilitação de aprendizagem que não se confundem com

facilitismos.

Para isso, há que ter em atenção a diversidade e as necessidades dos alunos do

ponto de vista da actividade cerebral, dos estilos de aprendizagem, da multiplicidade das

inteligências, da influência do género e da cultura de que são portadores, da forma como

aprendem, da motivação e do modo como cada indivíduo atribui significado aos

acontecimentos e ao mundo que o rodeia.

Partindo deste pressuposto, há que implementar projectos personalizados de

intervenção educativa, utilizando estratégias pedagogicamente diferenciadas em

ambiente de trabalho harmonioso que convide os alunos a sentirem-se confortáveis

consigo próprios e com os outros. Espera-se que o professor partilhe responsabilidades

com os seus alunos, apercebendo-se que a diferenciação é mais do que uma estratégia

ou do que uma série de estratégias, afirmando-se como uma maneira diferente de pensar

o processo de ensino-aprendizagem. É função da escola transferir para o aluno a

131 As funções cognitivas da fase de input referem-se à qualidade e quantidade dos dados acumulados pelo
indivíduo quando inicia a resolução do problema ou quando o aprecia; os processos cognitivos da fase de
output relacionam-se com a comunicação exacta, precisa e adequada da solução do problema.
132 Roldão (2009), citando Miguel Santos Guerra, relata a história de um linguista que dizia ter ensinado o
cão a falar. Ao ser inquirido sobre a razão que impedia o cão de falar, respondeu: “Bem, eu ensinar,
ensinei. Ele é que não aprendeu...”

_________ O desenvolvimento de estratégias e actividades na aula de Português

 165

responsabilidade da construção do conhecimento, oferecendo-lhe a possibilidade real de

participar activamente na sua própria aprendizagem.

Isso exige saber o que interessa ensinar, reflectir continuamente sobre as

particularidades de cada aluno, fazendo da avaliação uma janela que permita observar e

compreender quais as necessidades, ajudando-o a aprender a aprender e a realizar-se

também como pessoa.

Importa pois que os professores conheçam formas concretas de ajudar os alunos

a pensar, a aprender, a trabalhar individualmente e em grupo, a interagir socialmente e a

cooperar,133 criando oportunidades de utilização de várias estratégias de aprendizagem,

de estudo e de cooperação que coexistam em alternativa.

 O professor terá de conceber e realizar uma linha de actuação global,

“duplamente transitiva”134 centrada em duas dimensões a que a sua acção se dirige – o

conhecimento/conteúdo curricular e o aprendente, o que se ensina e a pessoa que

aprende. Para isso, terá que se focalizar nas articulações e sequência dos diversos

passos, momentos e acções, antecipando o processo de organização do conhecimento, a

metodologia e as estratégias/actividades mais eficazes para que um determinado

conteúdo seja aprendido pelos alunos (Roldão, 2009).

Conhecer bem as características de cada aluno inclui, obviamente, uma

apreciação do quando e como podem ser usadas as estratégias, do uso selectivo das

estratégias de acordo com características pessoais de cada um e com as exigências das

situações, o que pressupõe maior individualização e maior diversidade nas respostas aos

problemas, diferenciando pedagogicamente e promovendo o treino das estratégias de

aprender, de pensar e de cooperar para favorecer a autonomia.

Partindo do conceito de modificabilidade cognitiva, todo o indivíduo é

permeável a mudanças na sua personalidade, na sua maneira de pensar e no seu grau de

adaptabilidade. Deste modo, cabe ao professor traçar um plano estratégico de

133 O diálogo, a confrontação de pontos de vista e a partilha ajudam os alunos a renovar a motivação.
“Uma tarefa cooperativa provoca conflitos sociocognitivos e favorece a evolução das representações,
dos métodos de cada um pela confrontação com outras maneiras de ver e de fazer. A confrontação dos
vários pontos de vista estimula uma actividade metacognitiva de que cada um pode tirar partido mesmo
se isso não culmina numa acção colectiva” (Perrenoud, 1999b:64).
134 O 1º objecto de transitividade é o que o professor ensina, o 2º objecto de transitividade é o que o aluno
aprende (Roldão, 2009).

Capítulo IV ___

 166

intervenção para a consecução de uma determinada aprendizagem, seleccionando os

meios e os modos para activar estratégias/actividades e técnicas nelas implicadas. O

plano estratégico é integrado e depende da consistência do fio condutor que articula as

partes e lhes dá sentido.

É imprescindível prever momentos de avaliação que possam aferir a validade e a

adequação da estratégia, quer em termos de processo, quer em termos de resultados para

poder ajustar a estratégia, reanalisando e reorientando, sobretudo no caso dos alunos

cuja avaliação mostrou alguma inadequação e prosseguindo no caso de alunos sem essas

dificuldades.

Assinale-se que a tarefa a realizar deve ter um grau de dificuldade adequado ao

aluno para ser motivadora. Se for demasiado fácil torna-se aborrecida, se for demasiado

difícil provoca frustração. A aprendizagem só ocorre quando o estímulo for moderado e

o aluno se situe em estado de alerta moderado para não sentir aborrecimento nem

ansiedade.135

O interesse do aluno pela aprendizagem é um factor fundamental para promover

a curiosidade, a concentração, a independência emocional e a persistência. Ajudando o

aluno a perseguir os seus interesses, pode-se maximizar o seu empenho na

aprendizagem, a sua produtividade e os seus talentos individuais. A investigação tem

vindo a demonstrar que, além dos processos cognitivos, também os processos afectivos

intervêm como mediadores nos efeitos do ensino sobre o rendimento escolar dos alunos.

Estudos revelam que as emoções, a afectividade e o passado humano condicionam a

actividade intelectual.

Deste modo, cabe ao professor desenvolver aspectos afectivos e motivacionais,

bem como o sentimento de auto-eficácia, utilizando para o efeito estratégias adequadas,

Segundo Morissette (2002), os factores afectivos e motivacionais que

contribuem para uma auto-regulação adequada da aprendizagem são:

 a crença de poder controlar o funcionamento intelectual;

 a crença de poder persistir na realização da tarefa, apesar das dificuldades;

135 Quando a dificuldade da tarefa se situar no nível do domínio do aluno ou abaixo desse domínio, não há
crescimento, quando se situar muito acima da zona de domínio do aluno, este fica confuso e frustrado.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 167

 a crença na capacidade de realizar a tarefa, ou seja, o sentimento de
competência;

 o sentimento de controle sobre o que se faz e sobre o modo como se faz;

 o reconhecimento da utilidade das aprendizagens;

 a possibilidade de questionar os sucessos e os fracassos;

 o sentimento de ter o controle ou não sobre as causas dos resultados: a
habilidade, a quantidade dos esforços despendidos, o nível de dificuldade da
tarefa, a sorte ou má sorte, a ajuda de outras pessoas;

 a construção e a manutenção da auto-estima;

 a crença na capacidade de aprender.

Ao reflectir sobre o sentimento de auto-eficácia, detectam-se alguns aspectos

que Morissette (2002) assinala:

 um sentimento de competência positiva constrói-se com a confiança de
poder atingir o objectivo e a qualidade das aprendizagens realizadas;

 a construção do sentimento de competência apoia-se na necessidade de
retroacções regulares e específicas;

 a indução nos alunos de um sentimento de auto-eficácia elevada leva-os a
atingir performances elevadas e sobretudo a gerir a sua progressão cognitiva
adaptada a cada situação;

 o sentimento de competência é difícil de construir e fácil de demolir;

 deve-se refazer constantemente a convicção de competência;

 dar importância à construção da auto-estima, da confiança, às causas do
sucesso e do fracasso e à concepção de inteligência.

Com base na teoria das três áreas do cérebro,136 o cortex cerebral (cognição e

inteligência) é o centro das aprendizagens, a zona límbica (a emoção) é responsável pelo

nível de compromisso (motivação) na aprendizagem e a reptilínea está ligada à

136 O cérebro reptilíneo tem a ver com os aspectos da segurança; o límbico com a emoção; e o cortex
cerebral centra-se no cognitivo e na inteligência (Morissette, 2002).

Capítulo IV ___

 168

segurança do indivíduo. Cognição e inteligência sem emoção e sem segurança não

funcionam.

Assim, o indivíduo necessita do sentimento de eficácia para ganhar auto-estima

e envolver-se no processo de aprendizagem o que, por sua vez lhe desenvolve a

motivação para aprender.

 O trabalho de projecto

A cultura de Projecto nas sociedades actuais que se desenvolvem através de

dinâmicas interactivas entre o local e o global e de acordo com as aspirações individuais

e colectivas, revela-se uma forma de pensar, sentir e agir completa e complexa,

respondendo aos interesses da:

 reflexão, investigação e autonomia;

 liderança sustentável responsável e democrática;

 escolha profissional;

 interdisciplinaridade/transversalidade, integração dos diversos saberes;

 comunicação e expressão de tomada de decisões;

 construção/apropriação de conhecimentos úteis ao sujeito e à comunidade;

 necessidade/vontade de questionar, avaliar, imaginar, criar e inovar (Carvalho

Viana, 2011).

O trabalho de projecto implica uma metodologia assumida em grupo que

pressupõe a implicação de todos os intervenientes. Pressupõe trabalho de pesquisa no

terreno137, tempos de planificação e intervenção com a finalidade de responder a

problemas considerados de interesse para o grupo e com enfoque social. Tem em vista a

recolha e tratamento de dados, estudo de propostas de soluções e avaliação contínua.

Pressupõe trabalho em grupo e dentro do grupo, trabalho individual com actividades

desenvolvidas pelos alunos sob orientação do professor que é simultaneamente guia,

consultor, estimulador que coordena o projecto, podendo propor, informar, animar com

137 A pesquisa vai ao encontro de testemunhos, vivências, acontecimentos, realidades, factos e
documentos.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 169

intervenções oportunas de forma a desbloquear tensões e pontos críticos (Leite et al.

2001).

Tem a preocupação de suscitar momentos de reflexão avaliativa sobre o percurso

– organização do saber, dinâmica interactiva interna – e produção.

A cultura de Projecto surge como uma nova dinâmica potencial, capaz de

organizar e desenvolver a mudança das práticas educativas, uma vez que a caracterizá-la

existem:

 actividades criativas interactivas – formas muito variadas e significativas de
procurar responder aos interesses dos grupos;

 a iniciativa/curiosidade desenvolvida na compreensão duma autonomia aberta e
responsável dos grupos que se co-responsabilizam pelo trabalho desenvolvido
através da negociação partilhada;

 a autenticidade/tangibilidade na procura da resposta a um problema real dos
sujeitos, sendo os próprios a identificá-lo e a encontrar a sua resolução;

 a valorização da complexidade e do acaso que gera problemas no decorrer do
processo, identifica-os e contribui para a sua resolução;

 a mais valia de se desenvolverem dinâmicas interactivas ao longo do tempo e
dos espaços de forma aberta/plural e regulada (Carvalho Viana, 2011).

A aprendizagem por projectos implica uma metodologia que responde a um

grande número de critérios construtivistas, podendo estabelecer ligações com o ensino

estratégico, a aprendizagem cooperativa, a resolução de problemas, a aprendizagem por

descoberta…

Projecto significa previsão, antecipação, planificação, mas significa também

volição, empenhamento do indivíduo, concebido para dar resposta às suas necessidades

para evitar os seus insucessos, persistindo no projecto evolutivo que cada aluno faz para

si próprio. Trata-se de conceber um ensino que responda às necessidades dos alunos que

aspiram a construírem-se como pessoas: que os informe sobre os possíveis e os ensine a

escolher; que leve cada um a tomar consciência da sua individualidade e faça descobrir

Capítulo IV ___

 170

a reciprocidade das relações interindividuais que fazem parte da vida social; que não se

limite a fornecer-lhes informações, mas que lhes ensine a transformá-las em

comportamentos a aplicar nas suas relações com os outros e com as coisas que fazem

parte do seu universo de referência (Bru & Not, 1987).

Segundo Arpin & Capra (2001:7), “A aprendizagem por projectos é uma

abordagem pedagógica que permite ao aluno envolver-se plenamente na construção

dos seus saberes em interacção com os seus pares e com o meio e que convida o

professor a agir enquanto mediador privilegiado entre o aluno e os objectos do

conhecimento que são os saberes a adquirir”. Segundo os mesmos autores (2001), o

projecto deve responder às seguintes características, de forma a promover o

compromisso cognitivo e o compromisso afectivo:

 permitir aprendizagens significativas e complexas;

 ser aberto, para que o aluno vá ajustando o processo de aprendizagem;

 conduzir a uma realização concreta e criativa;

 favorecer o desenvolvimento sócio-relacional dos alunos;

 favorecer o desenvolvimento integral do aluno enquanto pessoa.

É fundamental que o projecto seja interdisciplinar, devendo contemplar as

competências das várias disciplinas e as competências transversais de ordem intelectual,

de ordem metodológica, de ordem pessoal e social, e de comunicação. Tal como refere

Legendre (1993), a integração das matérias facilita a integração das aprendizagens e

Lowe (2002:15) completa dizendo que o aluno faz seus os objectos de aprendizagem

que forem fiáveis, duráveis e transferíveis.

Segundo Arfwedson (1978), os estudos devem centrar-se em problemas, partir

das necessidades dos estudantes e organizarem-se sob a forma de projectos

preferencialmente «geridos pelos participantes». Entende o mesmo autor que os

projectos são problemas seleccionados que diferem de trabalhos realizados

individualmente na aula por serem analisados e trabalhados em grupos de estudantes,

numa espécie de viagem de exploração, por um período mais ou menos alargado de

tempo, sendo um trabalho executado autonomamente, embora com acesso a

orientadores.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 171

De acordo com Legrand (1982), (i) o objectivo de estudo ou de produção e a

actividade que dá forma ao projecto têm valor afectivo para o aluno que o empreende de

forma voluntária e pessoal; (ii) o assunto de estudo do projecto é assumido por um

grupo de alunos, o que pressupõe uma decisão de trabalho previamente discutida138; (iii)

a elaboração do projecto implica uma antecipação colectiva e formal das fases de

desenvolvimento e do objectivo, o que implica uma planificação139 ainda que flexível e

aberta a novas reorientações; (iv) o projecto deve culminar numa produção esperada

pelo grupo, numa obra apurada e apresentado ao macro-grupo turma, o que representa

um investimento afectivo muito importante; (v) o permanente confronto do objectivo

enunciado e das condições de realização constitui o essencial do trabalho, devendo os

alunos fazer conscientemente a sua reorientação, manifestando a sua autonomia; (vi) o

trabalho individual alterna com uma negociação colectiva, sendo a produtividade

individual sujeita a uma decisão colegial onde a cooperação no grupo seja permanente e

bem aceite; (vii) o professor tem a função de coordenar e informar e deve saber incitar,

esperar e intervir quando a situação o exigir, acompanhando e seguindo a evolução dos

trabalhos.

Estas características decorrem do empenhamento afectivo que o aluno coloca na

realização da tarefa cuja consecução depende d(o): (i) o interesse espontâneo pela

tarefa e (ii) a necessidade de socialização (ser reconhecido pelos outros, agir com e

sobre os outros).

Leite (1993) resume assim o conceito de projecto apresentado por Legrand

(1982) – produtividade individual, desejo de discutir no grupo, investimento afectivo,

empenhamento pessoal voluntário, partilha do trabalho por escolha e decisão do grupo,

flexibilidade na planificação, sentido de responsabilidade para o êxito da produção

esperada pelo grupo e mesmo por alguém exterior ao grupo, cooperação/competição,

imaginação, desejo, pesquisa e trabalho de campo...140

Quais as implicações do ensino por projectos, centrado em problemas, para os

alunos, para os professores, para a educação, para a sociedade?

138 O autor considera que o trabalho individual não contribui para o pleno desenvolvimento do indivíduo.
139 De salientar a importância da planificação que já salientámos como uma das estratégias fundamentais
do ensino estratégico.
140 Comentário feito por Leite (1993:38) ao texto de Legrand (1982).

Capítulo IV ___

 172

O percurso requer a participação activa dos alunos colocados em grupo onde as

relações pessoais são amplas e onde atitudes como juízos de valor, traços de

personalidade e ópticas sociais entram no processo de trabalho. Devem aprender a

aprender, isto é, aprender novas posturas na relação eu/nós, nós/outros, aprender as

diferentes dimensões do ensino-aprendizagem, aprender formas de observação,

planeamento cooperativo, selecção, decisão, acção organizada para cumprir um

objectivo. Requer também reuniões diversas em pequenos grupos ou em plenário para

aferir resultados e/ou reformular a planificação de forma a poder corrigir alguns desvios

de percurso. A planificação e divisão de trabalho no grupo e a execução da tarefa

alternam com a forma como se tratam sentimentos individuais da própria situação, dos

colegas e da problemática social colectiva, tarefa que se coloca aos alunos, muito mais

vasta e complexa que no ensino tradicional.

Quanto aos professores, têm menos oportunidade de desempenhar tarefas

tradicionais: não escolhem nem planeiam o que é da responsabilidade dos alunos, não

servem problemas prontos, não fornecem factos bem ordenados nem estruturam a

aprendizagem que os alunos devem fazer e têm menos oportunidade de fazer prelecções

que os alunos às vezes não ouvem. Em contrapartida, têm oportunidade de fazer com

que o ensino ganhe sentido e dê resultados.

É fácil avaliar o contributo individual no seio do grupo? Não é tarefa fácil, no

entanto, há instrumentos que podem responder a essa dificuldade, como seja o trabalho

com portefólio de que iremos falar mais adiante.

Colocam-se ao professor outros desafios: (i) a gestão dos conflitos entre

indivíduos de um grupo de trabalho e (ii) uma nova função em que o poder foi

transferido do professor para os alunos que neste processo são auto-gestionários e todos,

professor e alunos, são colaboradores, ainda que não estejam «em pé de igualdade»,

uma vez que o professor tem mais conhecimento na esfera do problema a abordar.

 Esta abordagem exige mais tempo do que o ensino tradicional, exige maiores

períodos de tempo consecutivos e uma maior intensidade de trabalho. No entanto, pode

criar condições para desenvolver maior criatividade e inovação do que numa situação

individual e tem a capacidade de socializar os seus membros, contribuindo para uma

transformação real na sociedade. Um maior grau de auto-gestão implica uma maior

motivação, exige maior empenhamento e dá mais confiança.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 173

Ao desenvolver trabalhos de projecto centrados em problemas, rejeita-se o pré-

fabricado e a artificialidade, promove-se o desenvolvimento do sentido crítico, da

dúvida sistemática, da capacidade de auto e hetero-avaliação, do sentido da

responsabilidade, da capacidade de iniciativa, de inovação, da cooperação e auto-gestão.

Nesta perspectiva, a escola enquanto sistema aberto, propõe projectos criativos

que se constituam como dispositivo pedagógico desconstrutor do entendimento, do

conhecimento como algo acabado, para o transformar num conhecimento a construir,

entendido como facilitador de condições que exigem a participação, experimentação,

descoberta, reflexão, intervenção e reconstrução criativas, observados na acção, na

indagação, na formação dos participantes implicados no projecto. Este trabalho favorece

a aprendizagem significativa, a prática activa e criativa, como forma de percepcionar o

meio e compreendê-lo para o transformar, imprimindo intencionalidade à

acção/intervenção no desenvolvimento do currículo, em contextos informais, formais e

não-formais, enquanto espaço de construção da cidadania e de desenvolvimento de

saberes adaptativos emancipadores (Carvalho Viana, 2011).

Segundo Weber (1982), a pedagogia de projecto propõe uma nova problemática

da relação da escola com práticas profissionais e sociais, visto que se trata de criar

situações de formação não artificiais que levam a produções no seio da própria

instituição escolar. Trabalhar por projectos é fazer uma opção pedagógica que articula

as práticas pedagógicas e as práticas profissionais e sociais, dando um sentido à

actividade de formação que é também actividade de produção.

Podemos dizer que esta é uma questão extremamente pertinente a ter em conta

no ensino profissional, quer na PAP, quer em disciplinas das CFS, CFC e CFT.

 O portefólio141

Em termos físicos, o portefólio é uma colecção de documentos organizados e

poderíamos mesmo defini-lo como “dossier” dos diferentes trabalhos realizados pelo

aluno, uma compilação de documentos apensos. No entanto, pretendemos explicitar o

conceito de portefólio enquanto instrumento de aprendizagem e instrumento da

avaliação.

141 Sobre portefólio, consultámos Campos & Coelho (2003).

Capítulo IV ___

 174

Poderá ser projecto de uma só disciplina ou interdisciplinar, projecto mais

individual mas também de grupo. Quando respeitante a uma só disciplina pode dirigir-

se ao desenvolvimento de uma competência nuclear ou ao conjunto das competências,

tendo sempre em vista a construção da aprendizagem. O mais importante é apostar na

qualidade, colocando a tónica no procedimento do aluno142 para atingir os seus

objectivos, não apenas ao nível dos conhecimentos, mas também ao nível da

performance e da avaliação.

Atentemos em alguns conceitos de portefólio.

Stiggins (1994) entende o portefólio como uma colecção de trabalhos que

demonstram o fim pretendido e o esforço do aluno. O material acumulado ao longo dos

estudos pode mudar segundo os critérios de avaliação enquanto se ministra o programa.

(…) É um meio de comunicar a progressão do aluno sem que para isso tenha que ser

obrigatoriamente classificado (avaliar é muito mais que classificar).

 Martin, L. et al. (1998) destacam a importância da prática reflexiva adoptada

por um bom número de professores para fazer aprender. O portefólio, enquanto

instrumento, é colecção de documentos que favorece a prática reflexiva dos alunos,

definida como a capacidade para fazer inferências e utilizar com discernimento as suas

experiências anteriores.

Segundo Goupil (1998), é uma colecção estruturada que ilustra o melhor

trabalho de um aluno. Esta colecção demonstra as escolhas efectuadas, a reflexão e a

colaboração. Testemunha realizações do aluno ao longo do tempo e numa variedade de

contextos.

Na perspectiva construtivista da aprendizagem, enquanto instrumento

pedagógico, o portefólio é:

 repertório dos trabalhos do aluno;

 dispositivo pedagógico no que se refere à sua motivação para a
aprendizagem e à auto-reflexão dessa mesma aprendizagem;

142 Podemos falar de portefólio do professor e portefólio do aluno. Interessa-nos, neste momento, falar do
portefólio do aluno.

_________ O desenvolvimento de estratégias e actividades na aula de Português

 175

 instrumento que salienta as necessidades e os desafios que lhe são
colocados e dá conta dos seus esforços, melhorias, processos e
rendimentos;

 projecto que lhe dá protagonismo e, por isso, o responsabiliza;

 processo contínuo que exige a auto-avaliação a qualquer momento;

 instrumento que permite ao professor ter uma visão global dos progressos
de cada aluno e de todos em geral.

Trata-se de uma colecção estruturada de realizações que permite visualizar o

conjunto das experiências escolares, sócio-culturais e comunitárias que demonstram

escolhas e decisões tomadas pelo aluno numa variedade de contextos, favorecendo a

prática reflexiva. A sua leitura dá conta da sua progressão e nele devem constar (i)

várias versões dos trabalhos produzidos ilustrativos da sua evolução, (ii) apreciações

dos professores com observações sobre o trabalho realizado; (iii) julgamentos pessoais,

conselhos, auto-avaliação dos seus métodos de trabalho e (iv) medidas a tomar para a

melhoria das aprendizagens.

Professor e alunos podem negociar a(s) competência(s) a privilegiar,143 os

materiais a utilizar, tendo em conta os recursos sócio-económicos da turma e da escola,

visando sempre a qualidade do portefólio e, por consequência, a melhoria da

aprendizagem.

Enquanto instrumento de aprendizagem, permite ao aluno (i) recolher

informação de forma sistematizada, reflectida e organizada, para determinar o seu

encaminhamento no processo da sua aprendizagem (ii); fazer um repertório dos seus

trabalhos; (iii) consultá-lo quando for necessário, tornando-se um instrumento-memória;

(iv) compreender o seu próprio modo de pensar e agir; (v) analisar os seus trabalhos e

reflectir sobre a sua participação; (vi) definir as estratégias que melhor contribuam para

o desenvolvimento das suas competências; (vii) estabelecer um espaço de troca com o

professor que será desbloqueador e, por isso, propício a um processo dialógico; (viii)

criar mecanismos para aprender depois da Escola; (ix) ter confiança em si; (x)

desenvolver a sua personalidade; (xi) tornar-se cidadão responsável e de pleno direito;

143 Professor e alunos poderão escolher um portefólio por competência – de compreensão/expressão oral,

ou de escrita ou de leitura. À medida que este instrumento for mais bem manipulado pelo professor e
pelo aluno, poderá fazer-se um portefólio que integre todas as competências.

Capítulo IV ___

 176

(xii) contribuir para o desenvolvimento de uma sociedade democrática, pluralista e

aberta a outras culturas; (xiii) emancipar-se socialmente.

Para que o aluno atinja este background, o professor tem que estar bem

documentado para intervir oportunamente, tendo em vista a superação de dificuldades;

satisfazer a curiosidade/necessidade dos alunos; conhecer e compreender a sua realidade

(o seu universo cultural, o seu passado de sucesso e de frustrações, as suas necessidades,

os seus desejos, as suas expectativas, as suas representações e os seus valores); mostrar

interesse por aquilo que o aluno pensa e faz; dar confiança; manter o aluno num estado

de motivação; agir em tempo útil, dando pistas; retroagir construtivamente colocando

hipóteses, reorientando, criando autonomia; ensinar a planificar, organizar, seleccionar

informação para um tratamento de informação eficiente, estabelecendo a relação entre

essa informação e o problema a resolver; situar o objecto de aprendizagem num

contexto significativo para o aluno partindo do particular para o geral; observar as

operações mentais que utilizaram para construir conceitos, para destacar o que é comum

e para aplicar em outras situações; utilizar estratégias eficazes para a mobilização e

transferência de conhecimentos; suscitar a reflexão; responsabilizar o aluno e favorecer

a sua autonomia e o trabalho de equipa; negociar; confrontar; desenvolver instrumentos

de avaliação e co-avaliação criteriosos e dar conhecimento prévio aos alunos, pais e

escola em geral; concretizar uma avaliação contínua que permita um acompanhamento

sistemático dos percursos do aluno, dos conhecimentos obtidos e das competências

desenvolvidas; gerir os trabalhos de cada aluno em particular e da turma em geral;

preparar entrevistas estruturadas, calendarizando-as criteriosamente.

Ao optar por este instrumento, o professor aposta num aluno actor, cooperador e

crítico (Morisstte, 2002). Como actor implicado nas suas aprendizagens, está

consciente dos processos cognitivos:

– procura compreender a tarefa que lhe é solicitada;

– coloca questões;

– reconhece o que sabe e o que não sabe;

– toma a iniciativa para aprender o que não sabe;

– explora, investiga, formula hipóteses;

– arrisca, erra e trabalha a partir dos erros;

_________ O desenvolvimento de estratégias e actividades na aula de Português

 177

– aceita implicar-se no processo de transformação, face ao desequilíbrio cognitivo
(conflito cognitivo);

– deixa-se ajudar;

– toma consciência da(s) estratégia(s) que o conduziu (conduziram) ao objectivo
desejado, avaliando-a(s);

– explicita-a(s), tentando mostrar o raciocínio que fez para obter esse objectivo;

– valida as etapas e as estratégias utilizadas;

– tem consciência que as tarefas são de natureza diferente e têm exigências
variáveis;

– reconhece as aprendizagens que desenvolveu e a sua utilidade;

– autoavalia-se, comparando o que fez com o que deveria ter feito.

Como cooperador, participa na aprendizagem dos seus pares:

– como perito no seio do grupo, quando da realização de uma tarefa;

– como modelo, ao dar a sua opinião, explicitando o seu raciocínio;

– como agente reflexivo, ao questionar os seus pares para se assegurar da
pertinência do raciocínio que eles utilizaram, podendo ajudar a clarificar o
pensamento dos elementos do grupo ou a fazê-lo evoluir.

Como crítico:

– verifica a validade das informações a que acedeu;

– consulta diversas fontes, confronta-as e selecciona-as, tendo em conta o grau de
fiabilidade;

– reflecte sobre a sua avaliação e sobre a avaliação dos seus pares e argumenta para
defender os seus pontos de vista.

O portefólio, além de instrumento de aprendizagem, é instrumento de regulação

e avaliação ligado a práticas pedagógicas que desenvolvem as competências e a

autonomia do aluno na sua relação com o saber e apresenta vantagens significativas

para alunos que tenham algumas dificuldades na organização dos conhecimentos e que

tenham baixa auto-estima.

Enquanto instrumento de avaliação, avalia produto e processo e dá conta da

progressão do aluno. Através da intervenção do professor e da prática reflexiva do

Capítulo IV ___

 178

aluno, este toma consciência do seu percurso, dos seus sucessos e dos seus fracassos,

podendo superar as dificuldades encontradas, o que lhe permite ganhar motivação e

auto-estima para aprender mais e com prazer.

Através do portefólio, o aluno (i) monitoriza a sua aprendizagem permitindo

que a aprendizagem seja um livro aberto ao qual tem acesso a qualquer momento,

consultando os seus trabalhos, lendo as observações do professor, actualizando a

memória dos conhecimentos prévios para prosseguir, participando na sua própria

avaliação; (ii) estimula o pensamento reflexivo a partir da identificação dos seus

progressos e das suas dificuldades, corrigindo os erros para que se verifiquem novas

aprendizagens que serão sempre um reforço, o que implica efeitos positivos no seu

auto-conceito; (iii) ao tomar consciência dos seus pontos fortes e fracos, permite

avaliar as suas capacidades e a eficácia das estratégias utilizadas para a realização das

tarefas propostas, tornando-se um construtor do seu próprio conhecimento; (iv) implica

fortemente o aluno na concepção e desenvolvimento de um trabalho de projecto,

pois acompanha a sua realização, verificando o sucesso obtido e o desenvolvimento da

sua autonomia; (v) estimula o gosto pela aprendizagem que lhe dá uma motivação

especial para aprender mais, construindo a sua identidade e o seu desenvolvimento

salutar como adolescente; (vi) promove uma boa relação professor-aluno porque

mais individualizada e de qualidade, o que se traduz em influências positivas na

aprendizagem; a boa relação aumenta a auto-estima, estimulando a aprendizagem e (vii)

proporciona a tomada de consciência das estratégias que utiliza, o que lhe permite

verificar a sua eficácia para poder reutilizá-las quando delas necessitar em situações

posteriores.

Aos agentes educativos mais resistentes à mudança poderá parecer que o

professor deixará de ser necessário quando se diz que o aluno é o protagonista da sua

própria aprendizagem. Todavia, pensamos que nunca o papel do professor foi tão

importante como neste processo, pois todo o trabalho deve ser muito bem planificado,

cabendo-lhe opções muito reflectidas e de bom senso para ajudar os alunos nas suas

próprias opções.

Cada portefólio será forçosamente diferente, tão diferente como diferentes são

todos os alunos. E se a diversidade é promotora da saúde mental e do desenvolvimento

cultural, a utilização deste instrumento poderá contribuir para ter melhores alunos nas

_________ O desenvolvimento de estratégias e actividades na aula de Português

 179

nossas escolas e assumirmos, alunos, professores, pais e sociedade em geral, uma

posição de sucesso escolar e um melhor desempenho profissional futuro.

PARTE II – ESTUDO EMPÍRICO

Na ciência (...) o mais importante não é o que chamamos científico. É o lado
humano. (...) Criou-se a ideia de que o erro é inimigo da ciência. Essa aversão
pelo erro é o mais grave dos erros. É vital errarmos e devemos afastar o medo de
errar. Devemos manter o gosto por experimentar, mesmo cometendo falhas (...)
Não podemos ter medo de não saber. O que devemos recear é o não termos
inquietação para passarmos a saber. (...)

Há quem acredite que a ciência é um instrumento para governarmos o mundo.
Mas eu preferia ver no conhecimento científico um meio para alcançarmos não
domínios mas harmonias. Criarmos linguagens de partilha com os outros,
incluindo os seres que acreditamos não terem linguagens. Entendermos e
partilharmos a língua das árvores, os silêncios e os códigos das pedras e dos
astros.

Conhecermos não para sermos donos. Mas para sermos mais companheiros das
criaturas vivas e não vivas com quem partilharmos este universo. Para
escutarmos histórias que nos são, em todo momento, contadas por essas
criaturas.

 Mia Couto.O Escritor e a ciência.Uma palavra de conselho e um

 conselho sem palavras

Capítulo V – Metodologia e desenho da

investigação

Se concibe mejor la investigación como el proceso de llegar a soluciones
fiables para los problemas a través de la obtención, análises e
interpretación planificadas y sitemáticas de los datos. Es la herramienta
más importante para avanzar conocimientos, para promover progresos y
capacitar al hombre para relacionarse más eficazmente con su entorno,
para conseguir sus propósitos y para resolver sus conflictos. (...)
El valor particular de la investigación científica en la educación es tal
que capacitará a los educadores para desarrollar la clase de
conocimientos sólida que caracteriza a otras profesiones y disciplinas, y
que le asegurará a la educación una madurez y sentido de progreso del
que carece en el presente.

Cohen, & Manion, (2002)

Capítulo V – Metodologia e desenho da investigação

Introdução

O V capítulo da II Parte do estudo é a base do estudo empírico onde se apresenta

o desenho da investigação e nela se inscrevem a justificação da investigação, a

contextualização das escolas sobre as quais incidiu o nosso estudo, o problema e os

objectivos da investigação.

 Para a recolha da informação que possa responder ao problema colocado,

recorremos a dois tipos de abordagem, o quantitativo e o qualitativo. Enquanto

instrumentos, utilizámos o questionário que responde ao método quantitativo e a

entrevista e o grupo de discussão que se enquadram no método qualitativo. Ainda neste

capítulo descrevemos a amostra, os instrumentos e os procedimentos para a sua

construção e aplicação, bem como a informação sobre o tratamento e análise de dados e

o processo a utilizar para triangular os dados obtidos através dos instrumentos

escolhidos.

No capítulo VI interpretamos a informação recolhida de modo a poder concluir

sobre o problema da investigação, recorrendo à triangulação inter-métodos ou seja, a

triangulação dos resultados obtidos na análise da informação obtida através de vários

pontos de vista, para poder explicar de forma mais completa, a complexidade e a

riqueza do comportamento humano. Finalizamos este capítulo com as limitações do

estudo.

O capítulo VII apresenta as conclusões da investigação a partir dos resultados

obtidos, no sentido de propor melhorias na qualidade da educação, dando resposta a

públicos diversos e aos desafios que se colocam na investigação educativa e propondo

futuras linhas de investigação.

1 – Justificação da investigação

Este projecto de investigação pretende avaliar o impacto das propostas

metodológicas e estratégicas do PPCPns nas práticas pedagógicas dos professores que

leccionam estes cursos nas escolas do concelho de Almada. Para isso, contámos com a

Capítulo V ___

 186

colaboração dos professores que estão a leccionar o referido programa no ano lectivo de

2010/2011 em todas as escolas do concelho de Almada – dez escolas públicas que

absorveram estes cursos em 2004 e duas EP do ensino particular e cooperativo onde se

leccionam apenas cursos profissionais mas cuja experiência data de 1991 e 1992.

O PPCPns segue a matriz do Programa de Português dos cursos regulares e

insere-se no quadro das grandes linhas da revisão curricular do ensino secundário

aprovada pelo XV Governo constitucional em Abril de 2003 que enuncia, por um lado,

“a construção de um modelo coerente de formações tecnológicas de nível secundário, a

partir de ofertas articuladas de ensino tecnológico e profissional (...) em termos mais

adequados aos modelos de realização profissional requeridos pelas sociedades

modernas”, por outro “o combate ao insucesso e abandono escolares, fenómenos que

assumem no ensino secundário a maior expressão do conjunto do sistema educativo”.

Este documento apresenta-se como uma estratégia nuclear no âmbito de uma política de

educação determinada em obter resultados efectivos e sustentados, na formação e

qualificação dos jovens portugueses para os desafios da contemporaneidade e para as

exigências do desenvolvimento pessoal e social.

O DORCEP veio reforçar que o ensino profissional se constitui como um

subsistema de ensino em clara consolidação, dados os bons resultados atingidos pelas

escolas profissionais e, por consequência, a grande procura destes cursos. Os cursos

profissionais de nível 3 vêm “proporcionar uma formação específica para um justo

lugar na vida activa que permita ao indivíduo prestar o seu contributo ao progresso da

sociedade em consonância com os seus interesses, capacidades e vocações”,

(DORCEP, 2003: 5), dando resposta à inserção harmoniosa dos cidadãos na vida activa,

expressa na Lei de Bases do Sistema Educativo (Lei nº 46/86, de 14 de Outubro).

No ano lectivo 2004/2005 foi implementado o programa do 10º ano do PPCPns

e em 2005/2006 os dos 11º e 12º anos em todas as escolas secundárias e nas EP do

ensino particular e cooperativo e desde então persistiu a ideia de avaliar a

percepção/opinião dos professores relativamente ao programa e estudar o impacto que

as metodologias, estratégias e actividades propostas pelo texto programático exerceram

nas práticas pedagógicas dos docentes, tendo em vista a mudança de paradigma

educacional que subjaz ao texto programático que entrava em vigor e que implicou

_________________________________ Metodologia e desenho da investigação

 187

alterações significativas no quadro de referências do exercício da profissão docente,

sobretudo dos professores de Português.

É na relação sistema educativo, metodologias/estratégias e processo de ensino-

aprendizagem inscritos no quadro da revisão curricular do ensino secundário e da

revisão curricular do ensino profissional que encontrámos o foco da nossa investigação.

Depois da concepção e elaboração do programa, pensámos que seria de todo o interesse

avaliar o impacto das propostas metodológicas e estratégicas do PPCPns, nas práticas

pedagógicas dos professores que leccionam estes cursos. Elegemos as escolas do

concelho de Almada por ser o concelho onde há quase 30 anos exercemos a actividade

docente o que permitiu conhecer o perfil dos alunos dos cursos que são o foco de

atenção do nosso estudo.

Apesar de termos elaborado vários programas de Português destinados a várias

áreas do ensino secundário, optámos por analisar a implementação do PPCPns, tendo

em conta que se dirige a um público com características próprias que requer da parte

dos professores metodologias e estratégias específicas para poder aprender, visto que é

um público heterogéneo, por vezes desmotivado que frequenta os CP e que é hoje uma

boa opção para entrar no mercado de trabalho ou prosseguir estudos no ensino superior.

Este trabalho pretende dar um contributo significativo na procura de melhorias

do processo de ensino-aprendizagem da língua materna dos alunos que frequentam os

CP que contribua “para a realização pessoal dos jovens, proporcionando,

designadamente, a preparação adequada para a vida activa ...” (DORCEP), 2003: 6).

A temática do estudo que apresentamos não tem antecedentes na investigação.

Encontrámos algumas publicações sobre os CP mas nenhuma se reporta às

metodologias, estratégias e actividades do programa dos CP. Há uma tese de mestrado

subordinada ao tema “A Matemática nos Cursos Profissionais” de Idália Maria Rosado

Colaço Monteiro e não encontrámos teses de doutoramento subordinadas a este tema.

Há estudos sobre temáticas relacionadas com os CP, como sejam a “Estrutura modular

nas escolas Profissionais”, “Desenvolvimento Curricular e Projecto Educativo de

Escola”, “Desenvolvimento curricular, profissional e organizacional: uma perspectiva

integradora da mudança”, “Inovação curricular e desenvolvimento profissional”, de

Luísa Alonso. Encontrámos outros estudos de Luísa Orvalho relacionados com os CP:

“O projecto Educativo das EP´s em Portugal: um modelo flexível de organizar a

Capítulo V ___

 188

formação profissional: um processo de desenvolvimento curricular inovador”, “As

exigências dos modelos de currículos por competências. O projecto educativo das

escolas profissionais em Portugal”, A formação em contexto de trabalho nos cursos

profissionalmente qualificantes: estudos de caso nas escolas profissionais”, “O Desafio

dos cursos profissionalmente qualificantes nas escolas públicas”, “A Estrutura Modular:

um projecto de qualidade, inovação e mudança. Um desafio ao papel actual do

professor”.

2 – Contextualização

2.1 – Contexto territorial e geográfico

O concelho de Almada tem uma área de 70,1 Km2 e fica situado na ponta

Noroeste da Península de Setúbal, tendo ligação com o Oceano Atlântico e com o

estuário do Tejo, em cuja margem sul está localizado, de frente para Lisboa.

A profusão de vestígios de comunidades pré-históricas não deixa dúvidas que o

território que hoje corresponde ao concelho de Almada é habitado desde o período

Paleolítico. Tem também inúmeros vestígios arqueológicos da permanência romana,

nomeadamente o que resta de uma salga de peixe que remonta à data do império

romano na Península Ibérica (séc. I A.C. – séc. I D.C.)

D. Sancho I conquistou-a aos Mouros em 1190, concedendo-lhe carta de foral

apenas revogada em 1513 por D. Manuel I. Desses tempos, permanece ainda o castelo

edificado pelos Mouros, outrora local estratégico de controle do estuário do Tejo,

cruzamento de embarcações que faziam trocas de mercadorias – farinha, fruta, peixe,

vinho.

Entre o século XVII e XVIII a cidade já contava com 2.500 habitantes.

Local de veraneio da corte real e receptáculo de pessoas que fugiam aos surtos

de peste que eclodiam em Lisboa, o território desde cedo começou a ser procurado pelas

suas qualidades naturais.

Quando em finais do século XIX arrancou a Revolução Industrial portuguesa, a

cidade transformou-se num núcleo urbano industrial. A sua população cresceu

_________________________________ Metodologia e desenho da investigação

 189

rapidamente, sendo destino de migrações de pessoas de outras regiões e, mais tarde, de

imigração.

 Hoje, maioritariamente urbano, é um dos 18 municípios da Área Metropolitana

de Lisboa (A.M.L.) e integra-se administrativamente no distrito de Setúbal, sendo um

dos nove concelhos da península (Setúbal). A sua situação geográfica e o processo de

industrialização crescente na década de 70 com a implementação da Lisnave

permitiram-lhe ser um destino procurado por muitos imigrantes nacionais e

internacionais.

In PROT-AML: Plano Regional de Ordenamento do Território da Área Metropolitana de Lisboa

 Essa proximidade de Lisboa determinou um crescimento demográfico e urbano

significativo a partir dos anos sessenta do século XX depois da construção da Lisnave,

da Siderurgia Nacional e da construção da ponte sobre o Tejo em 1966, acompanhado

pelo incremento dos transportes colectivos e consequente melhoria das ligações fluviais

e difusão dos transportes rodoviários que asseguraram a ligação quotidiana entre as duas

Capítulo V ___

 190

margens do Tejo (Almada-Lisboa-Almada), fazendo com que o concelho se inserisse

nas dinâmicas demográficas, sociais e económicas da metrópole de Lisboa.144

Segundo dados obtidos no Censo de 2001, a análise comparativa da evolução

demográfica entre os anos de 1991 e 2001 permite concluir que Almada, com cerca de

160.825 habitantes espalhados pelas freguesias de Almada, Cacilhas, Charneca da

Caparica, Costa da Caparica, Cova da Piedade, Feijó, Laranjeiro, Monte da Caparica,

Pragal, Sobreda e Trafaria, é o concelho mais populoso da Península de Setúbal e

representa 22,5 % da sua população. Este crescimento deve-se a saldos migratórios

positivos que têm origem na mobilidade residencial inter-concelhos e nos movimentos

migratórios internacionais.

Em 2005, uma parte significativa de famílias imigrantes deste concelho, era

maioritariamente proveniente dos PALOP, residentes sobretudo em bairros sociais de

realojamento, com dificuldades de adaptação à escola e ao emprego. Hoje a imigração

comporta também famílias oriundas de países do leste europeu que apresentam

características diferentes.

Apesar do aumento de habitantes, a população com menos de 15 anos tem vindo

a diminuir desde 1960, enquanto a população com 65 anos ou mais tem vindo a

aumentar significativamente, o que confere ao concelho um traço de envelhecimento

que acompanha a tendência do contexto nacional.

2.1.1 – O aumento da população e as alterações da estrutura do parque
educativo de Almada – infra-estruturas escolares no concelho

Durante a primeira metade do século XX, Almada assiste à explosão de novas

indústrias no seu concelho, sobretudo a indústria corticeira,145 a de moagem e a de

conservas, sendo também áreas empregadoras a preparação de redes de pesca e os

armazéns de vinho e azeite.146

144 No período que vai de 1940 a 1989, Almada vê a sua população aumentar mais de seis vezes como
consequência de movimentos migratórios (apenas 13% dos residentes são naturais do Concelho e 18% de
Lisboa).
145 As duas maiores fábricas de cortiça eram a Rankin & Sons e a Henry Bucknall & Sons.
146 A maior parte viria a falir ou a fechar com a implantação do sector terciário.

_________________________________ Metodologia e desenho da investigação

 191

A década de 60 traz ainda um maior desenvolvimento económico ao país, tendo

em conta que o desenvolvimento industrial do pós guerra que caracteriza o sistema

económico na Europa também se faz sentir em Portugal que decide construir a

Siderurgia Nacional no concelho limítrofe do Seixal. Inaugurada em 1960, além de ser

um pólo de emprego para muitos imigrantes, induz o aparecimento de novas unidades

industriais, tornando-se num dos suportes económicos do concelho e uma das grandes

empregadoras nacionais.

Em Julho de 1967 é inaugurado o novo estaleiro da Lisnave, na Margueira

(Cacilhas), local de convergência das principais rotas dos petroleiros e mineraleiros de

todo o mundo, tendo como objectivo a sua reparação e assistência.

O aparecimento destas grandes indústrias gera uma explosão demográfica

vertiginosa proveniente de todo o país147, mas tendo em conta que os dois concelhos se

situam na margem esquerda do Tejo, muitos são os alentejanos148 que rumam a

Lisboa149 por falta de emprego e de condições de vida. Nos anos 50, Almada teria mais

ou menos 61 mil habitantes, nos anos 60 à volta de 70 mil e 108 mil nos anos 70.

A procura de melhores condições de vida também pressupunha “pôr os filhos a

estudar”. Para isso vinham de tão longe, desenraizados do seu espaço e de tudo.

Chegavam sem nada e procuravam o futuro que passava por mandar os filhos para as

escolas para prosseguir os estudos além da 4ª classe. Contudo, a maioria dessas escolas

situava-se em Lisboa, o que acarretava grandes dificuldades de ordem física e

económica.

Também não é por acaso que a década de 50 representa o momento de viragem

no modo como o ensino secundário passa a ser encarado. O crescimento populacional

verificado no concelho nesta década levou à necessidade de alterações na estrutura do

parque escolar almadense, de forma a reduzir a total dependência em relação às escolas

técnicas e aos liceus de Lisboa, fixando assim, a população jovem após ter concluído o

ensino primário.

147 Alguns imigrantes moravam no concelho de Almada e trabalhavam na Siderurgia, outros moravam no
Seixal e trabalhavam na Lisnave, tendo em conta que os concelhos são contíguos, ambos à beira Tejo.
148 Os alentejanos tinham muito fracas condições de vida e procuram em Almada ou Seixal algum futuro
para si e para oa filhos pois a terra não lhes retribuía o trabalho duro a que eram sujeitos.
149 Entenda-se Lisboa, não apenas a própria cidade de Lisboa, mas todos os concelhos limítrofes, tendo os
concelhos de Almada e Seixal acolhido bastantes “Alentejanos” que viam estas localidades “para cá do
Tejo”. De salientar que a palavra Alentejo significa além Tejo.

Capítulo V ___

 192

Em 1953 é criado o Externato Liceal do Gato e em 1956 é fundado o Externato

Frei Luís de Sousa, ambos particulares e vocacionados para o ensino liceal que acolhem

os filhos da burguesia almadense que não têm intenção de ver os seus filhos misturados

com os filhos dos operários e dos empregados de baixos recursos, uns e outros a

frequentarem a escola pública.

A primeira Escola Industrial e Comercial de Almada é criada em 1955 e tem as

suas instalações na rua D. João de Portugal. Três anos mais tarde, dado o aumento

significativo de matrículas recebidas nos primeiros anos do seu funcionamento150, esta

escola desdobra-se, dando origem a duas novas escolas: a Escola Técnica Elementar D.

António da Costa 151 e a Escola Industrial e Comercial de Emídio Navarro que, a partir

de 1960, veio a funcionar no seu actual edifício, na rua Luís Queirós. Em 1971 é criada

a Escola Técnica Comercial Anselmo de Andrade, de vocação comercial,

autonomizando-se daquela que passou a ser, então, a Escola Técnica Industrial de

Emídio Navarro dirigida apenas a alunos dos 3º, 4º e 5º anos e Secção Preparatória para

os Institutos Industriais.

Em 1965 é criada a secção de Almada do Liceu D. João de Castro que em

1972/73 viria a dar origem ao Liceu Nacional de Almada que em 1978/79 se chamava

Escola Secundária de Almada. Em 1987/88 passa a designar-se Escola Secundária

Fernão Mendes Pinto.

Ao longo de muitos anos e até ao 25 de Abril, por ser liceu, é a única escola

pública do concelho que disponibiliza o curso complementar que dava acesso directo à

Universidade.

150 Tendo iniciado com 228 alunos, dos quais 196 eram do 1º ano do Ciclo Preparatório e 32 do Curso
Geral do Comércio, esta escola viu crescer até 1959 o número de alunos para 1047, em paralelo com a
maior diversidade de cursos oferecidos.
151 Só a partir do início da década de 70 a escola fica dotada de edifício próprio, construído de raiz e com
linhas modernas. Nesse ano o número de alunos era já o triplo relativamente à data da sua criação. O
aumento repentino de alunos deveu-se à criação do Ciclo Preparatório do Ensino Secundário que
unificava num currículo comum e numa mesma escola, o Ciclo Preparatório para o Ensino Técnico com o
1º ciclo do Ensino Liceal, passando as escolas técnicas elementares a designarem-se por escolas
preparatórias. O número viria a reduzir em virtude do aumento da rede escolar do concelho, com a
abertura de mais escolas preparatórias, no Feijó, Sobreda, Cova da Piedade e Trafaria. A Escola
Preparatória D. António da Costa veio a direccionar-se para o que hoje é, Escola Básica 2.3 D. António
da Costa (2º e 3º ciclos do Ensino Básico).

_________________________________ Metodologia e desenho da investigação

 193

O Liceu Nacional de Almada, a Escola Industrial de Emídio Navarro e a Escola

Técnica Comercial Anselmo de Andrade são, assim, as três escolas do período que

antecede o 25 de Abril e que, no concelho, vão proporcionar uma melhor instrução aos

filhos de trabalhadores que se instalaram neste concelho e que tinham pouca ou

nenhuma escolaridade.

Com a revolução de Abril, universalizou-se o direito à educação, o que

constituíu uma das concretizações mais significativas resultantes da modernização das

sociedades. A profunda transformação da estrutura de qualificações da sociedade

portuguesa, iniciada há 37 anos e acelerada nas últimas décadas, trouxe para a ribalta a

universalização da escolaridade básica.

Deste modo, Almada tem hoje dez escolas secundárias públicas e duas escolas

profissionais de nível secundário e conta com um parque escolar de muitas escolas

destinadas aos ensinos pré-escolar e básico, distribuídas por todo o concelho.

As duas Escolas Profissionais prosseguem a vocação para que foram criadas.

 Escola Profissional de Almada (EPA)

A EPA é a herdeira de uma das maiores tradições nacionais nos domínios da

formação e do ensino. Aproveitando os meios152 e a experiência da antiga Escola da

Lisnave, tem contribuído para a modernização e adequação da oferta formativa,

contrariando desde 1992 o insucesso e o abandono escolares através da oferta de CP.

Esta escola vem consolidando a sua acção formativa, assumindo-se como importante

recurso educativo e proporcionando, através do seu departamento de formação

avançada, ofertas formativas onde a escassez de oferta local é manifesta. Estando a EPA

virada para as empresas e bem inserida na Península de Setúbal, contribui para o

desenvolvimento das competências profissionais e escolares dos recursos humanos da

região, em áreas onde existe pouca oferta formativa e de elevada empregabilidade que

ronda em média os 80% após a conclusão do curso, chegando a atingir os 100% em

alguns cursos. O conhecimento desta realidade a nível local faz com que muitos

encontrem nestes cursos uma alternativa e uma solução para o seu projecto de vida.

152 A EPA recebeu da antiga Escola da Lisnave (Margueira) os recursos humanos, os equipamentos e
3000 m2 de oficinas. Situa-se precisamente em frente ao antigo estaleiro da Lisnave (Margueira).

Capítulo V ___

 194

A sua missão pressupõe a construção de uma oferta formativa de qualidade,

socialmente útil, tecnologicamente actualizada, dinâmica e distinta das restantes ofertas

formativas locais e regionais.

A EPA oferece os cursos de técnico de contabilidade; técnico de electrónica,

automação e comando; técnico de energias renováveis; técnico de manutenção industrial

– electromecânica; técnico de manutenção industrial – mecatrónica automóvel. A

maioria dos cursos segue a tradição e dirige-se maioritariamente à indústria.

 A Escola Profissional de Educação para o Desenvolvimento (EPED)

A EPED está localizada no Monte de Caparica e foi criada em 1991, após a

assinatura do contrato-programa entre o Ministério da Educação e a UNINOVA153, que

se constituiu como entidade promotora.

É reconhecida pelo Ministério da Educação e desde a sua criação tem pautado a

sua actividade formativa por um sentido prático, dando resposta às necessidades

empresariais da região e aos interesses dos alunos.

Pretende ser uma referência entre os diversos estabelecimentos de ensino

profissional e aposta no potencial técnico e pedagógico dos recursos humanos que

considera a principal valência para atingir os seus objectivos na formação de jovens,

preparando-os para a vida activa e para o prosseguimento dos respectivos estudos.

O seu projecto formativo não se confina a aspectos técnicos e tecnológicos mas

assume uma perspectiva mais integradora, conferindo uma formação cultural e

científica, de forma a tornar os jovens profissionais competentes e competitivos e,

simultaneamente, prepará-los para uma cidadania activa e responsável, fomentando a

consciência da dimensão social e solidária da actividade profissional.

A sua Missão inclui a construção de uma oferta formativa de qualidade,

socialmente útil, tecnologicamente actualizada, dinâmica e distina das restantes ofertas

formativas locais e regionais.

153 A EPED tem hoje como parceiros a UNINOVA (Instituto de Desenvolvimento de Novas
Tecnologias), a Câmara Municipal de Almada, a Câmara Municipal de Lisboa e o Instituto de Promoção
Ambiental.

_________________________________ Metodologia e desenho da investigação

 195

 A EPED oferece os cursos de animador sociocultural; técnico de análise

laboratorial; técnico de electrónica e telecomunicações; técnico de gestão; técnico de

gestão do ambiente154; tão técnico de gese programação de sistemas informáticos.

As escolas secundárias públicas

Além da explosão demográfica já apontada, o 25 de Abril traz uma maior

consciência do direito à educação e, por conseguinte, o direito à escolaridade mínima

obrigatória. Estes factores acabam por ter um grande impacto em todo o concelho e

durante alguns anos a negociação entre escolas passa pelo limite máximo de alunos que

cada escola comporta. Como a população em idade escolar tem vindo a diminuir, as

escolas debatem-se agora com um excesso de professores para uma procura mais

reduzida de alunos.

Embora as escolas secundárias façam sentir que não estão vocacionadas para os

CP, vêem-se na contingência de os aceitar para não terem que fazer sair dos seus

quadros uma boa parte dos professores.

Esta realidade, associada ao facto de se ter tomado consciência de que havia

necessidade de formar quadros intermédios através da via profissionalizante e ao

movimento da reforma curricular em curso, faz com que as escolas secundárias sejam o

espaço necessário e ideal para ministrar os CP, vindo a laborar com estes cursos a partir

do ano lectivo de 2004/2005.

154 A EPED introduziu o curso de Técnico de Gestão de Ambiente que particularmente acarinha pois
trata-se de um curso inovador de nível intermédio que não se encontra no sistema regular de ensino nem
no técnico-profissional. Os três primeiros semestres são dedicados ao desenvolvimento das capacidades
de observação e síntese dos alunos e respectivas competências relacionais e participativas, através de um
trabalho prático (individual e de grupo). Assim, os alunos aprendem a caracterizar várias variáveis
ambientais e a entender as relações entre as mesmas, bem como o papel que os seres humanos
desempenham no sistema. Após um período de experiência profissional, o percurso de formação termina
com um Exame de Aptidão Profissional perante um painel de examinadores.
No curso de gestão ambiental, a empregabilidade ronda os 70%, e em algumas situações, os
empregadores criaram postos de trabalho para os estudantes que concluem a EPED. 10 a 13% dos
formandos seguem cursos superiores, principalmente nas áreas de engenharia do ambiente, arquitectura
paisagística e química. Alguns estabelecimentos de ensino superior estão interessados em estabelecer
protocolos com a escola.

Capítulo V ___

 196

As escolas devem hoje estar preparadas para os novos tempos, o que implica ter

ofertas formativas aliciantes que sejam, em simultâneo, uma resposta possível de

emprego.

2.2 – Empregabilidade

No concelho, o sector terciário que representa 81% do emprego (INE, dados de

2004), manifesta um crescimento das empresas de serviços do "sector terciário superior"

e das actividades ligadas à cultura, turismo e lazer. O sector secundário (INE, dados de

2004) assente nas indústrias transformadoras, construção e obras públicas representa

apenas 18% do emprego gerado.

As médias e grandes empresas desenvolvem actividade sobretudo nos serviços

prestados a outras empresas (comunicação e merchandising, reparação naval e selecção

e colocação de pessoal), mas também na distribuição e comércio, nos transportes

rodoviários de passageiros, na construção e na área dos serviços públicos.

O sector da restauração e hotelaria (restaurantes, bares e cafés, na sua maioria)

tem sido um dos maiores empregadores. Este sector está associado a pouca exigência

profissional e escolar mas também a baixo nível de remuneração e algum emprego não

qualificado, sobretudo na área da construção civil.

Na área da restauração e turismo, regista-se ainda uma procura crescente de

mão-de-obra desqualificada e ilegal, o que constitui um constrangimento para a oferta

de um turismo de qualidade que tem vindo a crescer na sequência do declínio da

indústria naval desde meados dos anos oitenta.

As actividades de carácter turístico impõem-se com crescente importância

estratégica ao nível do desenvolvimento concelhio e abrangem dois pólos de interesse:

as actividades de lazer centradas nas praias e nas áreas naturais e a oferta cultural

centrada no património religioso (Santuário do Cristo Rei), histórico e classificado das

zonas antigas da cidade. Almada recebe cerca de oito milhões de visitantes por ano que

se dirigem sobretudo à frente de praias local.

Destaca-se ainda o peso dos sectores da educação, da saúde e acção social na

estrutura de emprego no concelho. Os serviços assumem em Almada um papel

_________________________________ Metodologia e desenho da investigação

 197

acrescido na estrutura do emprego empresarial, em especial os serviços financeiros e

empresariais, hotelaria e restauração, educação, saúde e cultura.

A aposta em alguns sectores estratégicos para o crescimento económico, deverá

ser articulado com o desenvolvimento social do concelho e com a criação sustentada de

emprego qualificado, o que implica apostar na educação e formação estratégica decisiva

para o desenvolvimento.

Nesse sentido, elegeram-se os sectores estratégicos para o concelho que passam

por um reforço e qualificação do turismo, pela aposta na criação de emprego altamente

qualificado e pela expansão da investigação & desenvolvimento, potenciada pela

existência neste concelho do segundo maior pólo universitário da Área Metropolitana de

Lisboa, com destaque para o Campus da Caparica – Faculdade de Ciências e Tecnologia

da Universidade Nova de Lisboa.

O contributo das Tecnologias, I&D é de extrema relevância para a criação de

valor das indústrias assentes em processos produtivos baseados em alta intensidade

tecnológica, observado na especialização produtiva de Almada.

As infra-estruturas de investigação e tecnologia localizadas em Almada

desenvolvem a sua actividade numa grande diversidade de áreas do conhecimento

(desde a ciência biológica e biotecnologia às ciências do mar, engenharia, educação e

saúde, entre outros) que garantem uma oferta diversificada deste tipo de serviços de

suporte à actividade empresarial.

Verificamos, assim, que a aposta terá que ser nas áreas que provam ser as mais

requeridas para o futuro. Interessa, pois que as escolas tenham uma oferta formativa que

tenha em conta o tecido empresarial, sob pena de não haver emprego para os jovens que

saem das escolas com um curso profissional.

2.3 – Comunidade educativa

Os dados disponíveis revelam que, no ano lectivo de 2001/2002 existiam no

concelho 27 254 alunos distribuídos pelos vários níveis de ensino, sendo o número de

alunos do 3º ciclo e do ensino secundário de 10 487 indivíduos, 38% da população

escolar do concelho. De salientar que, quer a população pré-escolar, quer os alunos a

frequentar o ensino profissional, são ainda pouco representativos.

Capítulo V ___

 198

Identificam-se alguns problemas que se prendem com o insucesso e abandono

escolares precoces de jovens entre os 12 e 18 anos, sendo que o abandono escolar se

verifica com maior incidência nos 2º e 3º ciclos.

Relativamente aos alunos do ensino secundário, o concelho regista um valor de

cerca de 5 000 alunos e são as freguesias do Laranjeiro e do Pragal onde esse número é

mais elevado.

A taxa de repetência no secundário é de 21,96 % e é mais elevada que a do 2º e

3º ciclos.

Os resultados escolares dos filhos de imigrantes africanos são em geral inferiores

aos dos portugueses nas mesmas escolas. Todos os estudos são unânimes neste ponto. A

situação nada tem de anormal e é comum em todos os países do mundo quando se

comparam os resultados escolares das crianças nacionais com as dos filhos de

imigrantes. Estes últimos são mais penalizados no aproveitamento escolar, devido aos

obstáculos decorrentes da sua precária integração social e cultural. No caso das crianças

de origem africana, os maus resultados escolares não dependem apenas das dificuldades

de integração social e cultural, mas também do facto de muitas vezes estarem integrados

em famílias pouco estruturadas, pelos problemas no domínio da língua, mas também de

eventuais preconceitos racistas, situações que carecem de um acompanhamento

específico.

O problema não se coloca nas estatísticas sobre o fracasso dos jovens, o

problema coloca-se na ileteracia que vai inibi-los de encontrar um emprego, pois como

vimos, tudo indica que os jovens têm que adquirir competências sólidas para uma

aposta na criação de um emprego altamente qualificado e para que o país possa

competir em áreas de investigação & desenvolvimento e em turismo de qualidade, visto

que temos menos condições para uma competição em áreas técnicas onde outros países

já ganharam a sua quota de mercado.

Neste sentido, a escola tem um papel importante, enquanto instituição. Contudo,

os professores não podem limitar-se a pensar que já deram as suas matérias e, como tal,

cumpriram a sua obrigação. Compete-lhes desenvolver as competências dos alunos para

que estes possam entrar no mercado de trabalho com algumas garantias de sucesso.

_________________________________ Metodologia e desenho da investigação

 199

3 – Problema de investigação

Uma vez que pretendemos identificar se há adesão ou distanciamento dos

professores das escolas do concelho de Almada, relativamente às propostas

metodológicas e estratégicas enunciadas no Programa de Português do ensino

profissional, podemos dizer que este é o problema de investigação do nosso estudo.

4 – Objectivos da investigação

A fundamentação teórica descrita na primeira parte do trabalho tende a mostrar

que o quadro teórico e ideológico de cada corrente psicopedagógica determina

diferentes acções da Escola e condiciona diferentemente todo o processo de ensino-

aprendizagem e os instrumentos que o regulam.

O programa em análise, enquanto instrumento regulador das aprendizagens,

assenta num determinado quadro teórico e ideológico e orienta as metodologias, as

estratégias e as actividades da prática lectiva no sentido cognitivista/construtivista.

Assim, a questão que se coloca é que metodologias, estratégias e actividades

utilizam os professores de português quando leccionam os CP?

4.1 – Objectivo geral

Avaliar o impacto das propostas metodológicas e estratégicas do Programa de

ensino de Português dos Cursos Profissionais de Nível Secundário, nas práticas

pedagógicas dos professores que leccionam estes cursos nas escolas do concelho

de Almada.

4.2 – Objectivos específicos

 Analisar a percepção/opinião dos professores das escolas do concelho de

Almada sobre o Programa de Português dos Cursos Profissionais de Nível

Secundário no que se refere às metodologias, estratégias e actividades que

enformam o referido programa;

Capítulo V ___

 200

 Identificar as diferentes metodologias, estratégias e actividades que são

utilizadas pelos professores participantes;

 Caracterizar as práticas pedagógicas mais frequentes dos professores das

Escolas do concelho de Almada que leccionam o Programa dos Cursos

Profissionais de nível secundário;

 Concluir se os professores utilizam as metodologias, estratégias e

actividades prescritas pelo programa.

5 – Metodologia

 5.1 – Opções metodológicas

Podemos dizer que a procura do saber e da verdade é uma característica do ser

humano para melhor compreender o meio que o rodeia e os fenómenos que nele

ocorrem. O homem comum recorre à experiência pessoal ao utilizar os conhecimentos e

habilidades ou competências acumulados no seu contacto com o meio. Contudo, quando

as soluções estão para lá dos conhecimentos pessoais, ainda pode recorrer à experiência

de outros com mais autoridade na matéria.

Segundo Cohen & Manion (2002: 24), “Las limitaciones de la experiencia

personal em forma del «conocimiento del sentido común», por ejemplo, rápidamente

pueden ser expuestas cuando se comparan con rasgos del método científico para la

resolución de problemas”.

Enquanto uma pessoa vulgar, não expert se baseia em factos fortuitos e os utiliza

de um ponto de vista acrítico,

“El científico, por contraste, construye sus teorías cuidadosa y

sistemáticamente. Sean cuales fueran las hipótesis que formule han de

comprobarse empíricamente de modo que sus explicaciones tengan una base de

hecho. (...) El científico, por otra parte, demasiado consciente de la

multiplicidad de causas para um suceso dado, recurre a técnicas y

procedimientos definidos para aislar y probar el efecto de una o más de las

causas alegadas”, Cohen & Manion (2002: 24).

_________________________________ Metodologia e desenho da investigação

 201

Enquanto a experiência se debruça sobre factos produzidos por acaso, o cientista

procura resultados a partir de uma experimentação rigorosa, através da investigação dos

factos. A investigação pode ser o meio mais eficaz para atingir a verdade. É sistemática

e controlada, baseando as suas operações no modelo indutivo-dedutivo e resulta da

combinação da experiência e do raciocínio, uma vez que o cientista volta à experiência

para uma validação, pois como diz Kerlinger, citado por Cohen & Manion (2002: 27),

“la creencia subjetiva ... debe comprobar-se con la realidad objetiva. El científico debe

siempre someter sus nociones al tribunal de la encuesta y de la prueba empíricas”.

À medida que se desenvolviam rapidamente as Ciências naturais e exactas, a

psicologia experimental e a pedagogia experimental recorriam aos mesmos métodos

experimentais que conferiam um grau de confiança em sectores da educação, ganhando

terreno por tentar resolver problemas relacionados com a educação, desde que se

regesse pelas mesmas leis aplicadas às ciências naturais e exactas.

Contudo, a investigação educacional só foi entendida como disciplina quando a

pedagogia, enquanto disciplina humanística, adoptou a metodologia científica como

instrumento fundamental para ser encarada como ciência.

A investigação educativa constituiu-se, segundo Latorre et al., (2005: 36), como

“una categoría conceptual amplia en el estudio y análisis de la educación. A mesma

investigação científica trata las cuestiones y problemas relativos a la naturaleza,

epistemología, metodología, fines y objetivos en el marco de la búsqueda progresiva del

conocimiento en el ámbito educativo”, ou como refere Buendia Eisman et al., (1998)

uma área abrangente que comporta: i) o estudo dos métodos, procedimentos e técnicas

utilizados para atingir o conhecimento, ii) a explicação e compreensão científicas dos

fenómenos educativos e iii) a solução dos problemas educativos e sociais.

5.1.1 – A investigação educativa e suas características. A cientificação da
ciência da educação. O que é investigar em Educação?

Ao falar de investigação educativa temos que falar das duas visões das ciências

sociais que representam modos diferentes de encarar a realidade social e o

comportamento individual e social: a visão tradicional entende que as ciências sociais

são basicamente como as ciências naturais pois as leis naturais e universais também

Capítulo V ___

 202

podem regular e determinar o comportamento individual e social. Cohen & Manion

(2002) assinala que a visão mais recente, embora partilhando a ideia de rigor das

ciências naturais e a mesma preocupação da ciência social ao descrever e explicar o

comportamento do homem, dá mais ênfase ao processo, no modo como as pessoas

apresentam diferenças dos fenómenos naturais inanimados e mesmo entre si. Ainda

segundo o mesmo autor, a questão que se coloca é se a realidade é exterior ao indivíduo

e, consequentemente, de natureza objectiva ou se é produto da consciência individual,

resultado do conhecimento individual. “La visión de que el conocimiento es difícil,

objetivo y tangible exigirá del investigador un papel de observador junto con una

fidelidad a los métodos de la ciencia natural; sin embargo, ver el conocimiento como

personal, subjetivo y único impone al investigador un compromiso con sus sujetos y un

rechazo de los medios científico-naturales”, Cohen & Manion (2002: 30).

Mas dada a imensa complexidade da natureza humana e a qualidade fugaz e

intangível dos fenómenos sociais, a investigação educativa coloca-nos um conjunto de

características singulares. Os fenómenos que estuda, a variedade dos métodos utilizados

e a pluralidade dos fins e objectivos a que se propõe dão-lhe uma especificidade própria

e única que dificultam a descrição e o estudo dos fenómenos educativos e que a

diferencia da investigação em ciências naturais (Latorre et al., 2005). Vejamos algumas

características da investigação educativa:

 a realidade educativa é complexa.

 o fenómeno educativo coloca maior dificuldade epistemológica.

 é pluriparadigmático e multiforme.

 é plurimetodológico.

 é multidisciplinar.

 implica uma relação especial entre investigador e objecto investigado

 apresenta dificuldade na consecução dos objectivos da ciência.

 apresenta dificuldade na sua delimitação.

_________________________________ Metodologia e desenho da investigação

 203

5.1.2 – Paradigmas de investigação

No que se refere à educação educativa, há autores que se situam numa linha

positivista, em que investigação educativa é toda a investigação aplicada à educação e

deve obedecer às regras do método científico, devendo dar importância ao carácter

empírico da investigação e aplicando os mesmo postulados e critérios que as ciências

naturais. Para Best (1972), “investigar en educación es el procedimiento más formal,

sistemático e intensivo de llevar a cabo un análisis científico”, ou com Travers (1979)

“una actividad hacia la creación de un cuerpo organizado de conocimientos científicos

sobre todo aquilo que resulta de interés para los educadores”, ou com Ary y otros

(1987) “la aplicación del método científico al estudio de los problemas educativos”,

(citados por Latorre et al., 2005: 36).

Para outros, a educação insere-se na realidade sociocultural e a sua natureza é

mais complexa que a das ciências naturais e exactas, razão por que surgiram outras

concepções de investigação educativa – a interpretativa e a crítica, antipositivistas, em

que autores como Taylor & Bogdan (1986) e Lincoln & Guba (1985), citados por

Latorre et al., (2005: 36:), colocam um outro enfoque no estudo da educação e dos

problemas educativos. Esses autores refutam o positivismo e, adoptando um ponto de

vista interpretativo, concebem a educação como uma acção propositada, regida mais por

regras pessoais e sociais do que por regras científicas, em que investigar implica

compreender o comportamento humano a partir dos significados e intenções dos

sujeitos que intervêm no contexto educativo entendendo investigação educativa como a

interpretação e a compreensão dos fenómenos educativos (Latorre et al., 2005).

Surge mais tarde o paradigma crítico que se apoia na escola de Frankfurt, no

neomarxismo, na teoria crítica social de Habermas e nos trabalhos de Freire e Carry &

Kemmis que se constitui como alternativa ao paradigma positivista e interpretativo,

pretendendo “superar el reduccionismo” do primeiro e “el conservadurismo” do

segundo, “admitiendo la posibilidad de una ciência social que non sea ni puramente

empírica ni solo interpretativa”, (Foster, 1980, citado por Latorre et al., 2005: 42).

Este paradigma apresenta similitudes com o paradigma interpretativo nas suas

dimensões conceptual e metodológica mas acrescenta-lhe uma componente ideológica

Capítulo V ___

 204

com o fim de descrever e compreender a realidade para poder transformar a estrutura

das relações sociais.

5.1.2.1 – O Paradigma Positivista

Entendido como o paradigma que valoriza a quantificação tem sido designado

por “empírico-analítico”, “positivista”, “quantitativo”, ou ainda “racionalista”,

“científico”, “nomotético”, “confirmativo”, “dominante”, “preditivo”, “de verificação

de hipóteses”, “de empirismo lógico”. Não é nossa intenção esclarecer a justeza desta

nomenclatura mas podemos dizer que os termos empírico-analítico, positivista ou

quantitativo devem ser os mais utilizados. Apesar das divergências conceptuais,

optámos pela designação de paradigma positivista, tendo em conta os pressupostos

teóricos da corrente filosófica com o mesmo nome.

A partir do séc. XVII, o positivismo desenvolve-se no estudo das Ciências

Naturais e só a partir do séc. XIX tem a sua influência no estudo do ser humano e da

sociedade, partindo do princípio que realidade natural e realidade social eram

semelhantes, logo podiam utilizar o mesmo método. É assim que, ao longo dos séc. XIX

e XX, a ciência positivista adquire um lugar de charneira no mundo ocidental: define-se,

caracteriza-se, desenvolve métodos, treina técnicas, identifica campos de actuação e de

aplicação e instala-se como vencedora face a outras formas de conhecimento e de

resolução de problemas. Dá resposta em diversos campos da actividade humana como o

desenvolvimento das tecnologias, assim como em áreas como a física, a química, a

biologia, a medicina, o que lhe granjeia credibilidade.

Segundo Cohen & Manion (2002: 38), o positivismo orienta-se pelo postulado

de que só podemos obter algum conhecimento fiável através da experiência (…) e “que

la capacidad de defensa de una teoría o hipótesis se basa en la naturaleza de la

evidencia empírica” que a apoia, sendo que empírica significa que é possível ser

verificada mediante observação, evidenciando dados que conduzem à prova ou

confirmação. Como assinalam Latorre et al., (2005), este paradigma assenta na teoria

filosófica que atribui ao mundo existência própria que não depende do observador,

regido por leis que explicam, predizem e controlam os seus fenómenos, descobertas e

descritas de maneira objectiva, sem juízos de valor, procurando as causas e o modo

como o conhecemos (procura-se o conhecimento objectivo e factual, baseado na

_________________________________ Metodologia e desenho da investigação

 205

experiência). Se o positivismo assenta numa base filosófica segundo a qual o mundo

existe e pode ser conhecido, então a ciência social tem como função produzir teorias

universais que possam reger as sociedades humanas e a sua conduta que permitam

generalizações e previsões.

De acordo com o pensamento positivista, a realidade social é idêntica à natureza,

logo o cientista social pode observar a realidade social de maneira similar, devendo

utilizar os mesmos procedimentos metodológicos das ciências naturais de forma a obter

um tipo de conhecimento idêntico.

Se é certo que em diversas áreas as abordagens positivistas foram viáveis para

resolver grande parte dos problemas colocados à ciência, tendo permitido avanços

significativos no que hoje se conhece a respeito do ensino, da aprendizagem e da

educação em geral, à medida que o séc. XX avançava, algumas expectativas foram

sendo frustradas. Sobre as virtualidades dos métodos positivistas, Cohen & Manion

(2002) referem que o positivismo teve menos êxito no estudo do comportamento

humano do que nas Ciências Naturais, pois enquanto o mundo natural se rege pela

ordem e pela regularidade, a natureza humana apresenta-se complexa e os seus

fenómenos fugazes e intangíveis.

5.1.2.2 – O Paradigma interpretativo

Com o avançar do século XX, o ideário positivista perde terreno e surge outro

modo de fazer ciência que valoriza a interpretação, cujo padrão metodológico é a

compreensão, ou seja o estudo dos significados das acções humanas e da vida social,

tendo em conta que os seres humanos se distinguem dos outros animais pela sua

capacidade de estabelecer e de partilhar significados (Erikson, 1986). Contudo, a

perspectiva interpretativa ou compreensiva “tem os seus antecedentes históricos em

trabalhos de Dilthey (1833-1911), Rickert (1863-1936), Schutz (1899-1959), Weber

(1864-1920), bem como em várias escolas de pensamento (a fenomenologia, o

interaccionismo simbólico, a etno-metodologia e a sociologia qualitativa)”. (Erikson,

Dilthey, Rickert, Schutz, Weber, citados por Latorre et al., 2005: 42). Paszkiewitz,

(1997: 213), explica-nos que em 1882 Dilthey fazia a distinção entre explicar e

Capítulo V ___

 206

compreender, ainda que só no período entre 1960 e 1980 esta concepção venha a

constituir-se como base epistemológica alternativa ao paradigma positivista.

“Foi por Dilthey amplamente difundida a distinção entre uma epistemologia da

explicação, própria das ciências da natureza que buscam as causas, e uma

epistemologia da compreensão que, ao contrário, se apoia no aspecto

individual e específico da relação entre um sujeito e um objecto, cuja existência

é interdependente e se afirma numa mutualidade existencial, portanto única

para cada situação concreta”.

Por oposição a explicação, predição e controle do positivismo, o paradigma

interpretativo, também denominado qualitativo, fenomenológico, naturalista, humanista,

etnográfico ou compreensivo, introduz as noções de compreensão, significado e acção,

penetra no mundo pessoal dos sujeitos de forma a entender o mundo subjectivo da

experiência humana – como interpretam as situações, que significado(s) se lhes

atribuem e que intenções lhes subjazem. Rejeita toda e qualquer imposição de forma e

de estrutura externas (o ponto de vista do observador) e tenta-se entender a pessoa

enquanto actor directamente envolvido. Isto faz com que esta concepção se centre na

descrição e compreensão do que é único e particular no sujeito que se move numa

realidade dinâmica, múltipla e holística. Lessard-Hébert et al., (2005: 48) entendem que

“Os factos sociais não são «coisas» e a sociedade não é um organismo natural mas sim

um artefacto humano, o que é preciso é compreender o significado dos símbolos sociais

artefactuais e não explicar as realidades sociais «externas». (...) estudar o social é

compreendê-lo”. Tal como refere Chizzotti, (2008), os investigadores que optam pela

pesquisa qualitativa não pretendem fugir à objectividade e ao rigor mas entendem que a

experiência humana é demasiado complexa para ser reduzida a simples análise e

descrição.

Latorre et al., (2005:42) destacam “la comprensión y interpretación de la

realidad educativa desde los significados de las personas implicadas en los contextos

educativos y estudia sus creencias, intenciones, motivaciones y otras características del

proceso educativo non observables directamente ni susceptibles de experimentación”.

O paradigma interpretativo, mais do que realidades existentes, procura os significados

atribuídos aos actores e tende a privilegiar metodologias que permitam a análise das

linguagens e dos significados. O foco da investigação interpretativa é a compreensão do

_________________________________ Metodologia e desenho da investigação

 207

que subjaz a certos comportamentos, atitudes, convicções, sem generalizações de

resultados, tendo em conta que cada actor é um agente diferente. O papel da ciência

social não é descobrir leis universais da conduta humana mas procurar descobrir os

modos diversos de interpretação dos actores, ou de interpretação e acção sobre o mundo

que os rodeia, tendo em conta que os fenómenos sociais são, por natureza, complexos e

dinâmicos. Deste modo, os investigadores interpretativos/qualitativos esperam captar a

complexidade inerente aos fenómenos sociais em geral e aos fenómenos da educação,

em particular.

“A investigação de carácter qualitativo e os seus métodos são uma resposta às

limitações dos métodos quantitativos. Na verdade, quando os investigadores da

educação, muito particularmente os psicólogos, se começaram a interessar pelos

processos cognitivos e metacognitivos dos seres humanos e a reconhecer a

importância dos processos (mecanismos) do pensamento, cedo perceberam que os

métodos quantitativos eram limitados e até inapropriados”. Fernandes, D. (1991:

64-66).

5.1.2.3 – O paradigma Crítico/sociocrítico

As raízes deste paradigma encontram-se nas primeiras décadas do século XX

mas a sua afirmação enquanto paradigma surge após as polémicas do pós-guerra do

Vietnam, a continuação das desigualdades sociais e a incorporação das perspectivas de

correntes filosóficas marxistas e críticas, a partir da década de 80, atribuindo ao

conhecimento a capacidade de contribuir para a emancipação do ser humano. Este

paradigma pretende interpretar a dinâmica do mundo social, complexo e contraditório

sobre o qual o ser humano pode agir activamente.

Os princípios ideológicos têm a finalidade de transformar a estrutura das

relações sociais e dar resposta aos problemas por elas gerados. Latorre et al., (2005: 42)

atribui a Popkewitz (1988) a fórmula de resolver a dicotomia teoria/prática

estabelecendo os princípios: “a) conhecer e compreender a realidade como «praxis»;

b) unir teoria e prática: conhecimento, acção e valores; c) orientar o conhecimento a

emancipar e libertar o homem; e d) implicar o docente a partir da auto-reflexão”.

Ao utilizar este paradigma, olhando para as questões da educação, a ciência visa

organizações e processos educativos emancipados e transformados em que “el grupo

Capítulo V ___

 208

asume la responsabilidad de la investigación y propicia la reflexión y crítica de los

intereses, inter-relaciones y prcáticas educativas”, Latorre et al., (2005: 43).

Tabela nº1 – Sistematização das posições teóricas dos paradigmas de investigação

PARADIGMAS DE INVESTIGAÇÃO EDUCATIVA:
POSIÇÕES TEÓRICAS

 Positivista Interpretativo Crítico

Natureza da
realidade

Única
Fragmentável
Tangível
Simplificada

Múltipla
Intangível
Holística

Dinâmica
Evolutiva
Interactiva

Finalidade da
ciência e da
investigação

Explicar
Controlar
Dominar
Verificar

Compreensão de
relações internas e
profundas

Descoberta

Contribuir para a
alteração da
realidade

Mudança

Tipo de
conhecimento

Técnico
Leis nomotéticas

Prático
Explicações

ideográficas

Emancipativo
Explicações das

acções que
implicam uma
teorização de
contextos

Papel dos valores
em investigação

Neutralidade
Rigor dos dados
Ausente de valores

Influência dos
valores no processo
de Investigação

Explícitos

A ideologia e os
valores estão por
detrás de qualquer
tipo de
conhecimento

Valores integrados

Teoria e prática
educativa

Separação
Teoria normativa e

generalizável

Interpretação e
aplicação unificam-
se

Teoria e prática
constituem um todo
inseparável

Relação
investigador/
objecto de
investigação

Distanciados
Independentes

Interacções entre
ambos

O investigador é ao
mesmo tempo
objecto de
investigação

Fonte: Colás Bravo & Buendia Eisman, (1998:54). Investigación Educativa

Podemos dizer que, ao adoptar uma atitude positivista, o investigador recolhe

dados quantitativos sobre a realidade educativa (que submete a interpretação); se optar

pelo paradigma interpretativo, o cientista pretende descobrir de que modo as pessoas

interpretam a realidade; tendo como ponto de partida o paradigma crítico/sociocrítico, o

_________________________________ Metodologia e desenho da investigação

 209

cientista investiga realidades com o fim de promover a mudança social e torna-se um

instrumento valioso na compreensão e resolução de conflitos.

Diferentes paradigmas correspondem a diferentes modos de olhar e de analisar a

sociedade e a realidade educativa. A forma como cada investigador se posiciona

relativamente a cada um deles determina o tipo de investigação que vai desenvolver;

determina as questões que vai investigar, as técnicas que vai utilizar, os objectivos que

pretende atingir. Cada uma das posições teóricas pode ser examinada quanto à parcela

do fenómeno que explica e à que exlui, razão por que, também nesta área das

perspectivas teóricas podemos falar de triangulação como processo de combinação e

complementaridade (Flick, 2005).

Interessa, pois, gerar conhecimento científico-educativo, recorrendo à

metodologia científica (Colás Bravo et al., 1998). Independentemente da natureza do

conhecimento, o processo de pesquisa necessita ter valor próprio, aplicabilidade,

consistência e neutralidade para ter valor científico. Guba, E. (1981); Guba, E. &

Lincoln, Y. (1988); Guba, E. & Lincoln, Y. (1994).

Para descobrir e conhecer a realidade é preciso que o investigador se mantenha

na senda do método científico, pois como dizem Colás Bravo et al., (1998:45), “la

investigación basada en el método científico está ixenta de cualquier tipo de valor, es

decir, proporciona una actitud neutral, ya que este método garantiza la rigurosidad en

los datos obtidos y evita los sesgos ocasionados por preferencias subjetivas e

inclinaciones personales”. E se o propósito é conhecer uma determinada realidade,

pensamos que só se pode atingir se se tiver em conta um “conjunto de procedimientos

que permiten abordar un problema de investigación con el fin de lograr unos objectivos

determinados”. (Buendia Eisman et al., 1998: 6). Assim, através de estratégias

conscientes, o investigador obtém um conhecimento que transcende os problemas com

o objectivo de conhecer as causas e as leis que os regem. Colás Bravo & Buendia

Eisman, (1998: 58) definem método científico como “todo un conjunto de

procedimientos seguidos por toda actividad que aspire a ser científica” e atribuem ao

método científico as seguintes características:

– Su carácter fáctico porque, de um modo geral, a fonte de informação e de resposta aos
problemas é a experiência, ou seja os fenómenos exteriores ao investigador,
admitindo, no entanto, dados ou factos de carácter mais subjectivo ou interno;

Capítulo V ___

 210

– Su carácter racional uma vez que utiliza o raciocínio que permite criar teorias sobre a
realidade estudada para depois as generalizar de forma a atingir os resultados
pretendidos;

– La contrastabilidad de forma a comprovar a validade de enunciados teóricos, por
pessoas diversas em diferentes situações, o que garante uma maior fiabilidade no
conhecimento e uma maior generalização dos resultados obtidos;

– La objetividad que se obtém através da contrastabilidade intersubjectiva e a
comprovação das afirmações. É imparcial, pode ser comprovado, não tem em conta
opiniões, não faz pré-julgamentos e observa a realidade tal qual é, podendo aceitar
várias interpretações se cada uma for contrastada;

– Su carácter analítico, na medida em que secciona a realidade para poder analisá-la
com garantia de maior rigor e precisão, apesar de estabelecer um padrão sobre as
relações entre as partes;

– Sistematización, uma vez que os diferentes conhecimentos se organizam, se
estruturam e se harmonizam de forma a entender a realidade de forma completa;

– Su carácter autocorrectivo, intercultural y transcultural exige uma constante revisão
dos conhecimentos, o questionamento dos dados obtidos e das teorizações, ao mesmo
tempo que tenta reconhecer a sua validade em diferentes culturas e momentos.

A metodologia, cuja tarefa fundamental é o estudo (descrição, explicação e

justificação) dos métodos, é considerada como um conjunto de operações conscientes,

mais ou menos sistemáticas que se inscrevem no tempo e cujo papel consiste em atingir

os objectivos estabelecidos. As diferentes concepções geram procedimentos

metodológicos diferentes para resolver problemas científicos no campo educativo.

Segundo Colás Bravo & Buendia Eisman, (1998) de cada paradigma atrás exposto,

deriva uma metodologia de investigação. A articulação dos diferentes elementos

metodológicos e organizativos depende da concepção que se tem da realidade

observada, a partir de uma perspectiva quantitativa, qualitativa ou crítica.

A seguir, mostramos alguns aspectos gerais dos seus procedimentos, bem como

a sua relação e congruência com os pressupostos epistemológicos atrás explicitados.

_________________________________ Metodologia e desenho da investigação

 211

Tabela nº 2 – Características metodológicas dos paradigmas de investigação

CARACTERÍSTICAS METODOLÓGICAS DOS PARADIGMAS DE
INVESTIGAÇÃO

 Positivista Interpretativo Crítico

Problema de
investigação

Teóricos Percepções e
sensações

Vivências

Desenho da
investigação

Estruturado Aberto e flexível Dialéctico

Amostra
Procedimentos
estatísticos

Não determinada e
informante

Os interesses e
necessidades dos
sujeitos determinam
os grupos de
investigação

Técnicas de recolha
de dados

Instrumentos válidos
e fiáveis

Técnicas qualitativas Comunicação
pessoal

Análise e
interpretação de
dados

Técnicas estatísticas Redução
Exposição
Conclusões

Participação do
grupo na análise.

Fase intermédia

Valorização da
investigação

Validade interna e
externa

Fiabilidade
Objectividade

Credibilidade
Tranferibilidade
Dependência
Confirmabilidade

Validade consensual

Fonte: Colás Bravo & Buendia Eisman, (1998:55). Investigación Educativa

No que se refere ao problema de investigação colocado no nosso estudo,

escolhemos o pluralismo metodológico. Como se sabe, nenhuma metodologia per si

pode dar respostas a todas as questões, tendo em conta que a realidade a estudar tem

múltiplas dimensões que devem ser reveladas pela investigação. É neste contexto que

surge o conceito de triangulação como uma combinação de pontos de vista, fontes de

dados, diversas abordagens teóricas ou métodos de recolha de dados num mesmo

estudo, de forma a obter um retrato mais fidedigno da realidade a estudar e, como refere

Colás Bravo & Buendia Eisman (1998: 275), “la triangulación es una de las técnicas

más características de la metodologia cualitativa. Su princípio básico consiste en

recoger y analizar datos desde distintos ángulos a fin de contrastarlos e

interpretarlos”. Neste estudo, a triangulação situa-se ao nível da metodologia pois

Capítulo V ___

 212

aplicámos diferentes métodos que pressupõem diferentes instrumentos aplicados ao

mesmo tema de estudo a fim de validar os resultados obtidos.

Todos estes aspectos estiveram na base da escolha metodológica do nosso estudo

que definimos como eclética ou mista integrando instrumentos de cariz quantitativo (o

questionário) e de cariz qualitativo (entrevistas e grupo de discussão) que não se

excluem entre si. As técnicas triangulares utilizadas nas ciências sociais, utilizando

dados quantitativos e qualitativos, tentam traçar ou explicar, de maneira mais completa,

a riqueza e a complexidade do comportamento humano estudando-o a partir de vários

pontos de vista (Cohen & Manion, 2002). Através da triangulação das diferentes teorias

e métodos e dos diferentes níveis combinados (nível individual e nível interactivo ou de

grupo), (Cohen & Manion, 2002), pretendemos conferir uma maior validade à

investigação e conseguir uma análise significativa e contextualizada de maior alcance e

riqueza da realidade estudada, a partir da diferente percepção que cada professor tem do

Programa dos CP de nível secundário e da prática de cada um no que se refere a

metodologias e estratégias de ensino.

5.2 – Descrição da amostra

Depois de estabelecidos os objectivos e preparados os instrumentos de recolha

de dados, há que determinar quem são os sujeitos em quem desejamos estudar o

fenómeno pelo que devemos delimitar o âmbito da investigação, definindo a população

(Latorre et al., 2005). Como é difícil aceder a uma população total por questões de

tempo, dinheiro, acessibilidade, selecciona-se uma amostra representativa da população

– a amostra convidada – sendo que só alguns elementos mostrarão disponibilidade em

aceitar participar – amostra participante obtendo, assim, a amostra real ou produtora de

dados a partir dos quais se faz a análise.

Buendía Eisman et al (1998:28) distingue os conceitos de universo e população.

Define universo como “a série real ou hipotética de elementos que partilham algumas

características definidas relacionadas com o problema de investigação, e população

como um conjunto definido, limitado e acessível do universo que forma o referente para

a escolha da amostra. É o grupo a que se tenta generalizar os resultados”.

_________________________________ Metodologia e desenho da investigação

 213

Amostra produtora de
dados ou amostra real

De acordo com Buendía Eisman et al (1998), apresentamos o esquema que

reflecte a sua concepção

De acordo com o pressuposto de Buendia Eisman et al., podemos dizer que, no

nosso estudo, o universo será composto por todos os professores que leccionam o

PPCPNS nos 308 concelhos de Portugal, a população será constituída pelos 45

professores do concelho de Almada que leccionam o mesmo programa. Tendo em conta

que convidámos 45 professores das 12 escolas do concelho de Almada, população e

amostra convidada são coincidentes.

Ao seleccionar um concelho dos 308 do país, podemos dizer que foi feita uma

selecção ao acaso simples (Cohen & Manion, 2002:136), pois escolhemos Almada de

uma lista de concelhos, em que, pelos cálculos de probabilidade e possibilidade, a

amostra deverá ter sujeitos com características similares às do universo como um todo.

Ainda segundo Cohen & Manion (2002) a amostra foi escolhida por conveniência de

proximidade geográfica e por ser um concelho com grande densidade populacional na

área da grande Lisboa. Estes pressupostos conferem-lhe representatividade e os

resultados podem ser generalizados a toda a população.

Tendo sido convidados 45 professores, apenas 40 responderam ao questionário,

o que implica que a amostra convidada é maior que a amostra participante mas esta é

igual à amostra produtora de dados ou amostra real. Olhando para estes dados, podemos

Universo

Amostra
convidada

Amostra
participante

Conclusões e
generalizações

População

Capítulo V ___

 214

dizer que a amostra pode ser considerada estatisticamente válida, pois, tal como referem

alguns autores, uma amostra constituída por 30 elementos tem um tamanho mínimo

aceitável e, no nosso caso, representa 88,88 da amostra convidada.

Tabela nº 3 – Amostra convidada, amostra participante e amostra produtora de dados

Professores por Escola
Secundária = População

Amostra
convidada

Amostra
participante

Amostra
produtora
de dados

(real)

% da
participantes
em relação à

amostra
convidada

Fernão Mendes Pinto 3 3 2 2 4,44 %
Anselmo de Andrade 4 4 3 3 6,66 %
Emídio Navarro 4 4 3 3 6,66 %
Monte de Caparica 7 7 6 6 13,33 %
António Gedeão 2 2 2 2 4,44 %
Francisco Simões 4 4 4 4 8,89 %
Cacilhas-Tejo 7 7 6 6 13,33 %
Daniel Sampaio 4 4 4 4 8,89 %
Prof. Ruy Luís Gomes 2 2 2 2 4,44 %
Romeu Correia 3 3 3 3 6,66 %
Profissional de
Almada

2

2

2

2

4,44 %

Profissional de
Educação pª o
Desenvolvimento

3

3

3

3

 6,66 %

 Total 45 45 40 40 88,88 %

5.3 – Instrumentos para recolha de dados

Apesar de alguns autores apresentarem diferentes conceitos de instrumento,

neste estudo optámos pela acepção tradicional e, ao estabelecer uma ligação entre o

investigador e o sujeito investigado, definimo-lo como um meio através do qual

obtemos dados que podem ser analisados e interpretados posteriormente. A partir dos

objectivos propostos, criámos um plano estruturado de acção onde se utiliza um

procedimento rigoroso e sistemático que procura resposta para um problema colocado.

Para dar cumprimento a esta premissa teórica, foi necessário escolher os instrumentos

que pudessem responder à investigação em curso. Como já referimos anteriormente, foi

necessário recorrer a técnicas de recolha de informação quantitativas (questionários) e

_________________________________ Metodologia e desenho da investigação

 215

qualitativas (entrevistas e grupo de discussão) para triangular os dados e obter uma

maior validade dos resultados e uma análise mais significativa da realidade estudada.

5.3.1 – Recolha de informação por amostragem

A amostragem, tal como assinala Buendía Eisman et al., (1998:120), é “un

método de investigación capaz de dar respuesta a problemas tanto en términos

descriptivos como de relación de variables, trás la recogida de información sistemática,

según un deseño previamente estabelecido que assegure el rigor de la información

obtenida”.

A mesma autora (1998) considera que a metodologia por amostragem tem

algumas vantagens, como sejam:

 quando se pretende generalizar os resultados a uma população definida, o

número de elementos que constituem a amostra é maior do que nos outros

métodos, o que nos dará um resultado mais representativo da população

total;

 utiliza procedimentos de medida standarizados e consistentes para todos os

sujeitos;

 é uma alternativa bastante válida quando não é possível aceder à observação

directa da população-objecto de estudo;

 é a metodologia mais indicada para recolher opiniões, crenças e atitudes, isto

é, obter informações subjectivas de alguns dos participantes.

Ainda segundo Buendia Eisman et al., (1998:121), apesar de ser uma

metodologia fundamental nos estudos sociais, apresenta algumas limitações face a

outras metodologias pois apresenta alguma “ debilidad de los deseños para

demostrar relaciones causales e non tiene en cuenta los factores contextuales que

pueden alterar la conducta del sujeto”.

A mesma autora (1998:122) considera que, para conhecer as características

de uma determinada população, a partir do estudo detalhado das variáveis de

Capítulo V ___

 216

interesse desse grupo, é necessário planificar uma amostragem descritiva, o que

exige:

 incluir dados pessoais e/ou profissionais que permitam estabelecer

comparações entre as diferentes categorias;

 trabalhar com amostras representativas que permitam a generalização dos

resultados;

 recolher informação de amostras suficientemente grandes para minimizar o

erro, quer no que se refere ao tipo de distribuição do fenómeno de estudo,

quer no que se refere à intensidade de frequência.

Baseada em Cohen & Manion (1985), Colás Bravo & Buendía Eisman,

(1998:179) lembram que no desenho do instrumento da investigação descritiva são

necessários três pré-requisitos: determinar o propósito ou objectivo exacto do

estudo, a população a que é dirigido e os recursos disponíveis.

Partindo dos pré-requisitos atrás enunciados, desenvolvemos o nosso

trabalho em cinco etapas que passamos a mencionar:

 selecção do enfoque da investigação e enunciação descritiva do problema;

 determinação dos objectivos da investigação;

 concretização dos instrumentos de recolha de dados;

 selecção da amostra;

 recolha e análise de dados.

Para este estudo, optámos por duas tipologias de instrumentos diferentes e

que estão em consonância com a natureza descritiva e eclética da metodologia de

investigação.

 o questionário, enquanto instrumento quantitativo, oferece uma visão global

da realidade a estudar, de forma rápida e geral e é, segundo Buendía Eisman

et al., (1998), a técnica mais utilizada na investigação por inquérito para a

recolha de dados, através da qual se pode conhecer o que pensam, fazem ou

_________________________________ Metodologia e desenho da investigação

 217

opinam as pessoas a inquirir, apesar de nos facultar uma informação parcial.

As perguntas são colocadas por escrito e podem ser respondidas sem a

presença do investigador.

 a entrevista e o grupo de discussão são instrumentos de natureza qualitativa

e fornecem informação que possa complementar a do questionário, de forma

a podermos contrastar e interpretar os resultados dos três instrumentos.

Segundo Buendía Eisman et al., (1998:129):

5.3.1.1 – Questionário

Utilizar o questionário não responde apenas ao critério da diversidade de

instrumentos mas também porque é uma possibilidade de recolher dados de forma

rápida e efectiva a um número maior de sujeitos, sem grandes custos económicos e sem

a presença do investigador o que implica um processo sem grande perda de tempo.

Para a construção do questionário, optámos apenas por questões fechadas para

maior rigor e objectividade na interpretação das respostas, tendo deixado para a

entrevista e para o grupo de discussão as questões abertas.

Elaborámos o questionário (Anexo 1) para servir exclusivamente esta

investigação. A primeira parte reporta-se aos Dados Pessoais e Profissionais com onze

itens, (1 – Idade, 2 – Género, 3 – Habilitações académicas (grau e curso), 5 – Formação

profissional inicial, 6 – Formação profissional contínua, 7 – Anos de docência, 8 – Anos

de docência na Escola onde lecciona, 9 – Nível/níveis de escolaridade que lecciona, 10

– Identificação da Escola onde exerce funções e 11 – Caracterização da Escola – média

de alunos por turma). Em relação aos itens, as variáveis género, ter feito estágio ou

profissionalização ou em exercício ou serviço, ter feito algum tipo de formação,

formação adicional, ter feito formação específica em metodologias, leccionar o 10º ano,

leccionar o 11º ano, leccionar o 12º ano e leccionar numa escola profissional e os

resultados nas seis escalas são de natureza nominal dicotómica; ao nível dos anos de

docência, nível dos anos de docência na mesma escola e nível do número de alunos por

turma são de natureza ordinal (descritiva).

Uma 2ª parte apresenta 2 blocos: Bloco I: percepção/opinião dos professores

sobre o PPCPNS, escala 1 com 17 itens, fazendo parte de uma só escala e Bloco II:

Capítulo V ___

 218

Metodologias/estratégias utilizadas, contendo 38 itens distribuídos por 5 escalas (escala

2 – 5 itens; escala 3 – 8 itens; escala 4 – 9 itens; escala 5 – 11 itens; e escala 6 – 5 itens).

Os Blocos I e II respondem a uma escala de Likert com graduação de 1 a 4,

respectivamente:

Bloco I

1 = discordo totalmente
2 = discordo
3 = concordo
4 = concordo totalmente

e

Bloco II

1 = nunca
2 = algumas vezes
3 = frequentemente
4 = sempre

Bloco I – Percepção/opinião dos professores sobre o Programa de Português dos

Cursos Profissionais de Nível Secundário. Com estas questões, as nossas expectativas

situam-se ao nível de poder ter uma resposta sobre a percepção/opinião que os

professores têm do Programa em análise: se conhecem e como conhecem o Programa

no que se refere às metodologias, estratégias e actividades, que constitui uma só escala

com 17 itens.

Bloco II – Metodologias/estratégias utilizadas. Neste âmbito, esperamos poder

verificar que metodologias, estratégias e actividades estão a ser utilizadas e contamos

que as respostas nos possam dar uma leitura sobre o modo como o Programa está a ser

implementado. Neste bloco salientamos cinco escalas tendo em conta que diferem entre

si no nº de itens e reportam-se a aspectos diferentes do programa: os itens 18 a 22

referem-se a metodologias/estratégias de carácter global; os itens 23 a 30 referem-se a

metodologias/estratégias para a competência do oral; os itens 31 a 39 integram as

metodologias/estratégias para a competência da escrita; os itens 40 a 50 as

metodologias/estratégias para a competência de leitura e os itens 51 a 55 referem-se a

metodologias/estratégias para a competência do funcionamento da Língua.

Utilizando o questionário, pretendemos desenvolver este estudo com rigor

científico, pelo que pensamos cumprir as características psicométricas de validade e de

fiabilidade. No que se refere à fiabilidade, definida como a constância e precisão na

medida, vamos aplicar o procedimento de Alfa de Cronbach.

_________________________________ Metodologia e desenho da investigação

 219

5.3.1.2 – Entrevista

Enquanto instrumento de natureza qualitativa, “consiste numa conversa

intencional (…) com o objectivo de recolher dados descritivos na linguagem do próprio

sujeito, permitindo ao investigador desenvolver intuitivamente uma ideia sobre a

maneira como os sujeitos interpretam aspectos do mundo” (Bogdan & Bilken, 1994:

134).

Segundo Buendía Eisman et al., (1998:129), a entrevista “pretende comprender

más que explicar; busca maximizar el significado; adopta el formato de

estímulo/respuesta sin esperar la respuesta objetivamente verdadera, sino

subjetivamente sincera; obtiene con frecuencia respostas emocionales, pasando por

alto la racionalidad”, o que permite uma interacção social entre investigador e

investigado e aportar ao problema de investigação uma visão mais compreensiva. A

mesma autora aribui-lhe as seguintes característica:

– “pretende comprender más que explicar”;

– “busca maximizar el significado”;

– “adopta el formato estímulo/respuesta sin esperar la respuesta

 objectivamente verdadera, sinon subjectivamente sincera”;

– “obtiene con frecuencia respuestas emocionales, pasando por alto la

 racionalidad”,

o que permite uma interacção social entre investigador e investigado.

“A pesquisa é uma prática válida e necessária na construção solidária da vida

social, e os pesquisadores que optaram pela pesquisa qualitativa, ao se

decidirem pela descoberta de novas vias investigativas, não pretenderam nem

pretendem furtar-se ao rigor e à objectividade, mas reconhecem que a

experiência humana não pode ser confinada aos métodos nomotéticos de

analisá-la e descrevê-la”. (Chizzotti, 2008: 58)

O entrevistador tem por base o diálogo de forma a obter informação pertinente

para o estudo, proporcionando o acesso ao que as pessoas pensam e sabem,

Capítulo V ___

 220

possibilitando medir o conhecimento que detêm, os seus gostos e crenças, servindo

também para validar outros métodos (Cohen & Manion, 2002).

A entrevista semi-estruturada é considerada um método de teoria implícita por se

dirigir a um entrevistado que, à partida, possui um complexo acervo de conhecimentos

sobre o assunto estudado.

Enquanto o questionário procura as respostas dos sujeitos às questões

colocadas, sem a presença do investigador, a entrevista tem por base o diálogo iniciado

pelo entrevistador com o objectivo de obter informação importante para o estudo.

Nesta conversa intencional podemos obter informação através da intervenção

oral directa e explícita dos sujeitos mas também de sinais que podem ter significados

subjacentes ainda que derivados do “não dito” ou mesmo de códigos não verbais

(gestos) e códigos quinésicos (movimentos), de forma a fazer uma leitura inferente para

conhecer pensamentos, intenções, emoções, tentando ainda obter informação sobre

acontecimentos anteriores que podem explicar actuais comportamentos de pessoas e

grupos (Colás Bravo & Buendía Eisman, 1998). O objectivo principal é compreender a

posição dos participantes que expressam as próprias perspectivas pessoais e captar as

suas percepções e experiências na leccionação do programa em análise.

No que se refere às técnicas de recolha de dados de natureza qualitativa –

entrevista e grupo de discussão, “o investigador é o “instrumento” de recolha de dados

por excelência. A qualidade (validade e fiabilidade do paradigma quantitativo) dos

dados depende, essencialmente, da sua sensibilidade, da sua integridade e do seu

conhecimento” (Fernandes: 1991).

É um meio potencial de transferência pura de informação se o entrevistador

souber estabelecer uma relação de confiança mútua, se colocar correctamente as

questões e se o sujeito entrevistado for sincero e estiver motivado. É uma das técnicas

mais utilizadas e completas pela sua capacidade de resposta quando se investiga o que

está por detrás de certos comportamentos, atitudes e convicções, enfim, a compreensão

mais profunda dos problemas.

De acordo com Flick (2005:78), “a concepção da entrevista e a sua condução

têm de obedecer a quatro critérios: não-directividade, especificidade, amplitude e

profundidade sem prejudicar o contexto pessoal do entrevistado”.

_________________________________ Metodologia e desenho da investigação

 221

A partir destas premissas, elaborou-se o guião da entrevista semi-estruturada

(Anexo 3), cujas questões pudessem desencadear intervenções que respondessem à

necessidade básica da entrevista: obter informação sobre cada sujeito, enquanto

professor da disciplina de Português dos CP que utiliza determinada metodologia e

determinadas estratégias no processo de ensino-aprendizagem, sem esquecer os

objectivos da investigação. Mantendo os critérios atrás enunciados, além das instruções

a apresentar aos professores convidados para a entrevista, escolhemos itens orientadores

que constituem dois blocos: A – Perfil pessoal e profissional e B – Avaliação das

práticas pedagógicas dos professores. Num e noutro bloco as questões são abertas e

pretendem-se respostas mais alargadas que demonstrem escolhas, gostos, emoções,

atitudes, expectativas, etc., tentando estudar objectivamente os conteúdos subjectivos

dos sujeitos, como diz Bogdan & Bilken (1994), citados por Coutinho (2008:10) sem

perder de vista os critérios de credibilidade, transferibilidade e consistência que no

questionário correspondem à validade externa e interna, à fiabilidade e à generalização.

No Bloco I as questões são de carácter pessoal e profissional, são abertas e

podem sugerir comentários mais alargados e até valorativos. No Bloco II alguns itens

sugerem metodologias próximas do behaviorismo, outros apontam para metodologias

cognitivistas/construtivistas e humanistas, sem contudo se utilizar uma linguagem

explícita. Procedeu-se deste modo para que os entrevistados não ficassem inibidos por

uma possível identificação e catalogação. Assim, pensa-se que cada entrevistado poderá

identificar-se mais com uma ou com outra metodologia e dará respostas mais próximas

da verdade, o que poderá atribuir à investigação uma maior fiabilidade.

A entrevista, como qualquer instrumento, também tem algumas limitações pois,

ao interpretar as respostas de carácter qualitativo, o investigar poderá ter dificuldade em

eliminar toda a subjectividade inerente enquanto partícipe do processo de ligação

directa com o entrevistado.

Dado o universo restrito de professores a leccionar os CP, entrevistámos oito

sujeitos (dois homens e seis mulheres).

Capítulo V ___

 222

5.3.1.3 – Grupo de discussão

Tal como a entrevista, este instrumento assenta na fala, ou seja no discurso oral,

sendo que os falantes detêm uma estrutura discursiva similar entre eles, uma vez que

pertencem ao mesmo grupo profissional. Como refere Buendía Eisman et al.,

(1998:254), o grupo mantém o mínimo de “homogeneidad para mantenerr la simetría

de la relación de los componentes del grupo y mínimo de heterogeneidad para asegurar

la diferencia necesaria en todo proceso de habla”, o que enriquece a discussão e, por

conseguinte, o resultado.

Estamos perante outro tipo de instrumento que está próximo do que Cohen &

Manion (2002) denomina por entrevista de grupos e Flick (2005) de debates de grupo

que, como qualquer instrumento, tem vantagens e inconvenientes. Tem vantagens

porque ele próprio é discussão de ideias de onde emerge uma ampla gama de respostas.

O inconveniente mais imediato é o de se gerarem situações em que se discutam

problemas pessoais.

Para completar o nosso estudo, escolhemos fazer também um grupo de

discussão para posteriormente contrastar e aduzir da confirmabilidade dos resultados,

sem esquecer os critérios de credibilidade, transferibilidade e consistência que, como

antes referimos, no questionário correspondem à validade externa e interna, à

fiabilidade e à generalização.

A estrutura do grupo de discussão é ainda mais aberta e menos directiva que o da

entrevista o que faz com que alguns dos sujeitos se dispersem mais do que nas

entrevistas. Em casos de dispersão, é necessário retomar o assunto algumas vezes para

não tornar o processo mais moroso.

Se por um lado os participantes diferem entre si do ponto de vista de idade,

formação, experiência pessoal e lectiva, estrutura mental, etc., por outro a situação

profissional é idêntica pois leccionam os mesmos cursos, a alunos que estão num

patamar de aprendizagem relativamente semelhante. Das diferenças e das semelhanças

apontadas, resultarão opiniões díspares sobre a realidade educativa em geral e sobre o

programa e sua implementação em particular que poderemos contrastar quando se fizer

a análise dos resultados.

_________________________________ Metodologia e desenho da investigação

 223

As questões são abertas e não directivas, embora com alguma orientação pré-

estabelecida no guião, (Anexo 12) e têm como objectivo verificar como cada

participante percepciona o programa e de que modo implementa as metodologias,

estratégias e actividades que enformam o texto programático.

O mais interessante do grupo de discussão é a dinâmica que se gera no grupo.

No início há uma sensação de “quem começa, desde que não seja eu” mas, passado

algum tempo, todos interagem dando continuidade aos temas propostos. É evidente que

o investigador deve ter um papel extremamente orientador para evitar repetições e

dispersão.

Apesar do risco de dispersão, é um instrumento bastante eficaz se o investigador

tiver elaborado um mini-guião que lhe sirva de orientação e souber retomar questões

que não foram desenvolvidas convenientemente. Assim, deve ser persistente na recolha

de informação que considere imprescindível, não perder de vista o desenvolvimento que

pretende para os assuntos centrais sem contudo cortar o pensamento dos participantes

ou levá-los a afastarem-se dos assuntos em discussão.

5.4 – Procedimento

A razão de termos optado por três instrumentos diferentes, está na dificuldade

em expressar em indicadores concretos a complexidade da realidade social. Assim,

quanto mais diversos forem os instrumentos, mais dados podemos contrastar e mais

rigor científico terá a investigação. A elaboração dos vários instrumentos exigiu um

processo metacognitivo demorado, pois estávamos perante uma realidade complexa

constituída por pessoas inseridas numa realidade social – a sociedade, a escola, os

professores, o processo ensino-aprendizagem, as metodologias, as estratégias e as

actividades – pelo que tivemos que ter em atenção o teor de cada instrumento, as

questões (abertas ou fechadas, conforme o instrumento), a organização de cada

instrumento, a sequencialização das questões, a informação pretendida em função do

problema e dos objectivos de investigação.

Capítulo V ___

 224

5.4.1 – Técnicas quantitativas

Para desenvolver este estudo com rigor científico, pretendemos que o

questionário cumpra as características psicométricas de validade e de fiabilidade. No

que se refere à fiabilidade, definida como a constância e precisão na medida, aplicamos

o procedimento de Alfa de Cronbach.

Quanto à validade, o questionário passou por um processo contínuo de revisão e

foi submetido a juízos de experts que validaram o conteúdo, uma vez que a validade de

conteúdo é a técnica mais potente que o investigador pode utilizar, Fox (1981: 421).

A sua validação passou por duas etapas:

 a primeira redacção foi apresentada a um grupo de professores portugueses

experts com uma larga experiência em diversas matérias afins que propuseram

alterações de natureza linguística, semântica, de organização e de adequação ao

problema e aos objectivos de investigação;

 a segunda redacção resultou do apport de diversos professores da Universidade

de Granada, dos departamentos de Didáctica Y Organización Escolar e de

Psicologia, a alguns aspectos do Bloco I e, sobretudo, à anulação de questões

abertas que vieram a constituir matéria da entrevista semi-estruturada.

Tabela nº 4 – Lista de experts que contribuíram para a melhoria do questionário

 Lista de experts que contribuíram para a melhoria do questionário

Local Participante Instituição/funções

U
ni

ve
rs

id
ad

e

de
 G

ra
na

da

Doutor Francisco Javier Hinojo
Lucena

Doutor Francisco Javier Hinojo Lucena
Prof. Titular de Didáctica y Organización Escolar

Doutora Maria Pilar Cáceres Reche Becária do Departamento de Didáctica Y Organización
Escolar

Doutora Inmaculada Aznar Díaz Professora do Departamento de Didáctica Y Organización
Escolar

_________________________________ Metodologia e desenho da investigação

 225

Doutor César Torres Martín Professor do Departamento de Didáctica Y Organización
Escolar

Doutor Francisco Domingo
Fernandez Martín

Professor do Departamento de Psicologia

Doutor Francisco Raso Sánchez Professor do Departamento de Didáctica Y Organización
Escolar

 U
ni

v.

Po
rto

Doutora Olívia Figueiredo

Professora do DEPER (Departamento de Estudos
Portugueses e Românicos) da Faculdade de Letras da
Universidade do Porto

 U

ni
v.

C

oi
m

br
a

Doutora Cristina Mello Professora de Didáctica da Literatura da Faculdade de Letras
da Universidade de Coimbra

En
si

no
 S

ec
un

dá
rio

Drª Maria da Conceição Coelho Coordenadora e co-autora do Programa de Português dos
Cursos Profissionais de Nível de Secundário, doutoranda da
Universidade de Granada, formadora de professores.

Drª Regina Duarte

Coordenadora do projecto “Reforma Curricular, Novos
Programas de Português”, Min. da Educação (aquando da
elaboração e homologação dos programas). Doutoranda em
Ensino da Literatura, na Universidade do Minho.

Doutor Paulo Feytor Pinto Presidente da Associação dos Professores de Português
(2007-2011). Doutorado

Drª Teresa Louro Mestranda – Projecto de dissertação em Ensino Profissional

 IS

C
E Doutora Paula Farinho Professora Coordenadora do ISCE. Membro do Conselho

Técnico-Científico do ISCE

Doutor Luís Picado Presidente e Professor Coordenador do ISCE

Depois de todo o processo de execução e validação do questionário, chegámos à

sua configuração definitiva. Todas as sugestões foram atentamente analisadas, tendo

sido aceites as que considerámos pertinentes para a clareza e objectividade dos itens do

questionário, tendo em vista uma boa recepção e uma boa compreensão por parte dos

sujeitos-alvo.

Em seguida, contactámos por escrito os Directores(as) de todas as Escolas do

concelho de Almada onde são leccionados os CP (Anexo 2), dando conta do objectivo

da investigação e agradecendo antecipadamente a participação. Solicitámos autorização

Capítulo V ___

 226

para passar o questionário aos professores que leccionavam o programa em estudo.

Todas as escolas se prontificaram a fornecer os horários dos professores visados, pelo

que em Janeiro pudemos estabelecer o contacto pessoal com os sujeitos a inquirir por se

considerar que o resultado seria mais fiável se o contacto entre investigador e

investigado fosse pessoal.

Como se tratava de uma única área geográfica relativamente circunscrita, um

único concelho onde se situam as escolas-alvo e por ser zona de habitação do

investigador, ainda em Janeiro entregámos um exemplar a cada sujeito que o recebeu

em mão. Fizemos o seguimento de cada escola, de cada professor, utilizando um mapa

de registo onde se anotaram contactos pessoais, endereços electrónicos, datas, etc.

Através dos contactos estabelecidos foi relativamente fácil fazer a recolha dos

questionários o que se concretizou em Fevereiro.

5.4.2 – Técnicas qualitativas – a entrevista e o grupo de discussão

Do ponto de vista do seu desenho, a entrevista é standarizada por conter

questões cuidadosamente escolhidas e organizadas que são iguais para todos os

entrevistados, o que permite obter dados mais sistemáticos e conclusões horizontais.

A amostra possível para responder à entrevista insere-se no universo dos

professores que leccionam os CP em todas as escolas e que se situa entre dois e sete por

escola. Isto implicou que, apesar de terem respondido ao questionário, alguns vão ser

solicitados a participar também na entrevista. Contámos com professores de oito escolas

diferentes, sendo que os professores de três escolas não quiseram participar e em outra

escola os professores propuseram um professor para participar no grupo de discussão.

Como os oito sujeitos convidados acederam ao convite, temos uma amostra

produtora de dados ou amostra real igual à amostra convidada. Entrevistámos estes oito

sujeitos (dois homens e seis mulheres) que têm alguma prática lectiva dos CP e estão

motivados para trabalhar com os alunos destes cursos.

A partir das premissas enunciadas no ponto 5.4 deste capítulo, elaborou-se o

guião da entrevista semi-estruturada (Anexo 3). Criámos itens para este instrumento que

pudessem ser o fio condutor mas que não fossem inibidores, razão por que dele constam

_________________________________ Metodologia e desenho da investigação

 227

questões (I e II) que apenas sugerem paradigmas de aprendizagem sem a sua

explicitação objectiva, tendo sido entregue uma cópia do guião da entrevista a cada

sujeito participante. Ao criar estes itens, tivemos em conta os itens do questionário para

podermos vir a triangular os dados obtidos em todos os instrumentos.

O objectivo das questões era desencadear intervenções que respondessem à

necessidade básica da entrevista: obter informação sobre cada sujeito, enquanto

professor da disciplina de Português dos CP que utiliza determinada metodologia e

determinadas estratégias no processo de ensino-aprendizagem, sem esquecer o objectivo

da investigação.

Depois de termos o contacto de cada participante, fez-se um calendário, de

acordo com a disponibilidade de cada um, dado que os professores dispõem de pouco

tempo para lá do seu dia-a-dia na escola. No entanto, foi possível entrevistar oito

pessoas que simpaticamente acederam à nossa solicitação.

O processo técnico de efectivar as entrevistas foi pacífico, no entanto, houve

algumas situações inusitadas que foi possível resolver atempadamente. Foi preciso

repetir uma gravação e ajustar horários num ou noutro caso. Explicámos o objectivo da

entrevista e colocámos alguns itens introdutórios como sejam o compromisso da

confidencialidade e anonimato das respostas e o agradecimento pela participação.

Utilizámos um gravador digital com prévia autorização dos entrevistados e os

discursos que constarão nos Anexos 4 a 11 foram depois reproduzidos sem resumo nem

interpretação.

A entrevista, como qualquer instrumento, também tem algumas limitações pois,

ao interpretar as respostas de carácter qualitativo, o investigar poderá ter dificuldade em

eliminar toda a subjectividade inerente enquanto partícipe do processo de ligação

directa com o entrevistado.

Dado o universo restrito de professores a leccionar os CP, entrevistámos oito

sujeitos (dois homens e seis mulheres).

Para completar o nosso estudo, escolhemos fazer também um grupo de

discussão para posteriormente contrastar e aduzir da confirmabilidade dos resultados,

sem esquecer os critérios de credibilidade, transferibilidade e consistência que, como

Capítulo V ___

 228

antes referimos, no questionário correspondem à validade externa e interna, à

fiabilidade e à generalização.

A estrutura do grupo de discussão, cujo guião consta do Anexo , é ainda mais

aberta e menos directiva que o da entrevista o que faz com que alguns dos sujeitos se

dispersem mais do que nas entrevistas. Em casos de dispersão, é necessário retomar o

assunto algumas vezes para não haver desvios na discussão do tema abordado.

O mais interessante do grupo de discussão é a dinâmica que se gera no grupo.

No início há uma sensação de “quem começa, desde que não seja eu” mas, passado

algum tempo, todos interagem dando continuidade aos temas propostos. É evidente que

o investigador deve ter um papel extremamente orientador para evitar repetições e

dispersão.

Apesar do risco de dispersão, é um instrumento bastante eficaz se o investigador

tiver elaborado um mini-guião que lhe sirva de orientação e souber retomar questões

que não foram desenvolvidas convenientemente. Assim, deve ser persistente na recolha

de informação que considere imprescindível, não perder de vista o desenvolvimento que

pretende para os assuntos centrais sem contudo cortar o pensamento dos participantes

ou levá-los a afastarem-se dos assuntos em discussão.

Apesar do número de participantes ser um pouco exíguo, a discussão foi

profícua e criou-se uma boa dinâmica nas intervenções. Blumer, citado por Flick

(2005:116-117) sustenta que “um pequeno número de indivíduos que se juntam num

grupo de discussão ou de conjugação de esforços, é muito mais valioso que uma

amostra representativa. Este grupo, ao debater em conjunto a sua esfera de vida e

sujeitá-la ao teste de confronto das divergências, é mais eficiente que qualquer outra

técnica que eu conheça para retirar os véus que a escondem”.

Para realizar o grupo de discussão, formulámos um convite pessoal a oito

professoras de escolas diferentes que leccionavam a disciplina de Português dos CP e

todas acederam participar. Das sete pessoas convidadas, só cinco compareceram à

reunião. Três haviam respondido ao questionário e nenhuma tinha participado na

entrevista.

_________________________________ Metodologia e desenho da investigação

 229

Foi o instrumento que colocou mais dificuldades, uma vez que foi necessário

reunir cinco pessoas no mesmo horário no 3º período do ano lectivo. A reunião acabou

por se realizar em horário pós laboral.

Explicámos o objectivo da reunião (discussão) e colocámos algumas questões

introdutórias como sejam o compromisso da confidencialidade e anonimato das

respostas e o agradecimento pela participação. Depois de termos solicitado autorização

para fazer a gravação, utilizámos um gravador digital com prévia autorização das

entrevistadas. A gravação teve a duração de 1 h e 20 m e foi depois transcrita sem

resumo nem interpretação, constando do Anexo 13.

Demos início à reunião com a apresentação de algumas questões relacionadas

com o tema do nosso estudo e que constam do guião do grupo de discussão (Anexo12).

Estas questões não foram colocadas aos sujeitos com o objectivo de obter respostas

directas mas serviram de fio condutor e de orientação ao investigador e aos

participantes:

. qual é a percepção que têm do programa em questão;

. de que modo conhecem o programa, … se fizeram uma leitura completa, se

fizeram uma leitura completa e o discutiram com outros colegas, se têm em

conta o programa na sua globalidade, se têm em conta apenas os conteúdos…

. Como são as práticas dos professores no que se reporta a metodologias,

estratégias e actividades e avaliação...

Se por um lado os participantes diferem entre si do ponto de vista de idade,

formação, experiência pessoal e lectiva, estrutura mental, etc., por outro a situação

profissional é idêntica pois leccionam os mesmos cursos, a alunos que estão num

patamar de aprendizagem relativamente semelhante. Das diferenças e das semelhanças

apontadas, resultarão opiniões díspares sobre a realidade educativa em geral e sobre o

programa e sua implementação em particular que poderemos contrastar quando se fizer

a análise dos resultados.

Tentámos perceber dados a partir do discurso dos diversos participantes, do

ponto de vista cognitivo, social, afectivo e emocional, para poder vir a atribuir

Capítulo V ___

 230

significado também a percepções, podermos fazer inferências que possam contribuir

para a análise dos resultados e podermos tirar conclusões sobre o modo como cada

professor está a implementar o programa, do ponto de vista das metodologias,

estratégias e actividades. “O objectivo não é o juízo de valor, mas antes o de

compreender o mundo dos sujeitos e determinar como e com que critério eles o

julgam” (Bogdan et al., 1994: 287)

Como último instrumento a ser concretizado, tentámos obter uma informação o

mais alargada possível, de forma a complementar a informação obtida através do

questionário e da entrevista para dar cumprimento ao problema e aos objectivos de

investigação.

5.5 – Tratamento e análise de dados

5.5.1 – Análise dos dados quantitativos

Tratar e analisar dados significa manipulá-los e resumi-los para obter respostas

aos objectivos e ao problema de investigação, para depois triangular os dados de forma

inteligível e interpretável para que possam ser estudados nas suas relações com os

problemas detectados, abrindo novos caminhos à investigação.

Na análise quantitativa dos dados, podemos hoje beneficiar de programas

especializados para o efeito, pelo que recorremos ao Programa SPSS Statistics 17.0

Multilanguage para a construção da base de dados e seu tratamento, bem como do

Programa Microsoft para a elaboração de gráficos.

Depois do tratamento dos dados através do SPSS Statistics 17.0 Multilanguage,

fazemos uma primeira análise para provar a consistência interna do instrumento,

aplicando o procedimento de Alfa Cronbach para cumprir o rigor científico e as

características psicométricas de fiabilidade definida como a constância e precisão na

medida. Todas as variáveis passíveis de verificação apresentam um grau de consistência

bastante elevado e situam-se entre 0,70 e 0,82, apresentando as outras escalas valores

intermédios.

_________________________________ Metodologia e desenho da investigação

 231

 Tabela nº 5 – Procedimento de Alfa Cronbach

Questionário

Escala 1

Escala 2

Escala 3

Escala 4

Escala 5

Escala 6

17

5

8

9

11

5

0,80

0,70

0,73

0,77

0,82

0,70

A partir dos resultados das variáveis demográficas da amostra fazemos a sua

descrição, completando esta leitura com um gráfico para cada variável, a que juntámos

uma tabela nas variáveis 7 – Anos de docência, 8 – Anos de docência na escola onde

lecciona e 10 – Escolas do concelho de Almada que nos fornecem valores e

percentagens para melhor compreendermos os resultados.

 Estabelecemos correlações entre algumas das variáveis para melhor

entendimento dos dados. Assim, estabelecemos as correlações entre as várias escalas do

questionário e entre algumas das variáveis demográficas e as escalas do questionário.

5.5.2 – Análise dos dados qualitativos

Na análise quantitativa, a informação obtida resulta da frequência com que

surgem certas características do conteúdo do questionário.

Para a “análise qualitativa regulamo-nos pela presença ou ausência de uma

dada característica de conteúdo ou de um conjunto de características num determinado

fragmento de mensagem que é tomada em consideração”, pelo que iremos recorrer à

análise de conteúdo, enquanto instrumento marcado por uma série de disparidades de

formas e adaptável a um campo muito vasto de textos (as diversas entrevistas e o grupo

de discussão), (Osgood, 1959, citado por Bardin, 1988:21).

O que é a análise de conteúdo, para que serve e como funciona?

Capítulo V ___

 232

Bardin (1988) define-a como um conjunto de técnicas de análise de

comunicações pois como dizem Henri & Moscovici (1968), citado por Bardin (1988:

33), “tudo o que é dito ou escrito é susceptível de se submeter a uma análise de

conteúdo” ou, mais amplamente, é tida como “um conjunto de técnicas de análise das

comunicações visando obter, por procedimentos sistemáticos e objectivos de descrição

do conteúdo das mensagens, indicadores (quantitativos ou não) que permitam a

inferência de conhecimentos relativos às condições de produção/recepção (variáveis

inferidas) destas mensagens” (Bardin, 1988: 42).

Sem este tipo de análise, podemos facilmente ser levados a acreditar na ilusão da

transparência e podemos fazer uma leitura simples do real. Para poder fugir à intuição

em proveito da construção, devemos recorrer à análise de conteúdo para procurar outras

realidades através das mensagens. Através deste tipo de análise, tentamos compreender

“os jogadores ou o ambiente do jogo num momento determinado, com o contributo das

partes observáveis”, Bardin (1988: 43). Nesta medida, colocamos “a tónica [é

colocada] sobre as orientações de valor afectivas ou cognitivas dos significantes ou dos

enunciados de uma comunicação”, isto é, partindo dos significantes e inferindo os

significados, (Bardin, 1988: 21).

Berelson (1971), citado por Bardin, (1988:36) define análise de conteúdo como

“uma técnica de investigação que através de uma descrição objectiva, sistemática e

quantitativa do conteúdo manifesto das comunicações, tem por finalidade a

interpretação destas mesmas comunicações”.

A análise de conteúdo assenta na crença de que, ao utilizar o processo de

passagem de dados brutos a dados organizados através da categorização, temos acesso

aos índices invisíveis ao nível dos dados brutos.

Este tipo de análise, tem em conta a totalidade do texto que passa pelo crivo da

significação segundo a frequência de presenças ou ausências de itens de sentido.

Também se pode denominar análise categorial por se basear na criação de categorias155

ou rubricas significativas que permitem classificar os elementos de significação

constitutiva da mensagem, segundo critérios susceptíveis de fazer surgir um sentido

capaz de introduzir numa certa ordem o que inicialmente era uma confusão, tendo em

conta o que se procura ou o que se espera encontrar.

155 Para pertencer à mesma categoria os elementos têm que ter algo em comum.

_________________________________ Metodologia e desenho da investigação

 233

A categorização fornece-nos, por condensação e resumo, uma representação

simplificada dos dados brutos.

Para responder à análise de conteúdo, é preciso considerar uma primeira

actividade de contacto com os textos a analisar (entrevistas e grupo de discussão), deve

ser feita uma leitura flutuante de forma a poder tratar a informação do texto, captando o

sentido dos significados e/ou dos significantes de toda a mensagem que se registam

como unidades de registo que remetam para temáticas exploratórias do trabalho de

investigação. Essas unidades de registo, enquanto elementos de significação constitutiva

e através de um processo de inferência156, devem ser convertidas em sub-categorias,

mentalmente associadas a categorias já numeradas e ordenadas e que podemos

relacionar com os itens das escalas do questionário.

O investigador tem aqui uma função dupla – compreender o sentido da

comunicação mas também apreender uma outra mensagem que se (entre)lê através da

primeira. O analista não faz uma leitura à letra mas antes realça um segundo sentido

implícito que se encontra num plano mais profundo. Trata-se de atingir outros

significados para lá das significações de superfície, lineares e simples, isto é, ler o não

dito, quer por inferência quer por ausência.

5.6 – Limitações da investigação

Qualquer estudo de investigação sofre condicionantes resultantes do contexto da

sua realização e este estudo não foi excepção. Há limitações que abrangem qualquer

tipo de investigação, no entanto algumas limitações são específicas deste estudo.

Limitações gerais de toda a investigação, (Sierra Bravo, 1995: 358-359):

 o politicamente correcto – o sujeito dá respostas próximas do que a sociedade
espera dele;

 ainda que se tente criar um ambiente cordial para evitar tensões, o sujeito tende a
sentir-se avaliado;

156 As inferências podem reportar-se às causas ou antecedentes da mensagem ou aos efeitos dessas
mensagens.

Capítulo V ___

 234

 captando os objectivos do instrumentos, o sujeito responde de acordo com esses
objectivos;

 ambiente não ideal (efeito Hawthorne) – ruído, temperatura, horário,

iluminação.

Limitações da pesquisa por inquérito:

 erros decorrentes da observação parcial da população; por um lado só se
recolhem os dados de uma parte da população, por outro há sempre sujeitos
que não respondem;

 erros de medida que podem decorrer do próprio questionário e sua
elaboração, da influência do entrevistador e/ou da presença, da atitude do
sujeito participante e do seu grau de cooperação ou da influência do método
de recolha de dados.

No que se refere a este estudo, as principais limitações sentidas foram:

 nunca ter leccionado os CP:

 não estar a trabalhar/leccionar neste momento;

 não ter assistido a aulas dos professores para obter informação in loco a
partir das suas práticas lectivas;

 não ter inquirido os alunos;

 não ter inquirido os coordenadores de disciplina;

 não ter feito a análise das planificações.

Consideram-se ainda limitações alguns aspectos que incidem sobre os

resultados deste estudo. Por um lado, falta uma tipificação de estratégias para este

tipo de alunos e por outro, acorrem aos CP alunos provenientes dos CEF que têm

um percurso anterior de alguns insucessos e desistências e outros alunos

provenientes do 2º ciclo regular. Perante as dificuldades apresentadas pelos

professores, deveria recorrer-se a uma flexibilização do currículo para dar uma

_________________________________ Metodologia e desenho da investigação

 235

resposta diferenciada a este tipo de alunos. Isto implica tão só flexibilizar e não

diminuir o grau de exigência.

 6 – Triangulação

As técnicas de triangulação nas ciências sociais procuram explicar de forma

completa, a riqueza e a complexidade do comportamento humano analisando-o através

de vários pontos de vista, utilizando dados quantitativos e qualitativos, (Cohen et al.,

2002).

A triangulação começou por ser uma das técnicas aplicada à metodologia

qualitativa e o seu princípio básico consistia em recolher e analisar dados de diferentes

ângulos, comparando-os e interpretando-os. Alargou-se depois a dados, investigadores,

teorias e métodos e é já neste âmbito que iremos falar de triangulação de dados e

métodos, ou melhor de instrumentos, uma vez que a cada método pode corresponder um

instrumento (no questionário aplica-se a metodologia quantitativa, na entrevista e no

grupo de discussão a metodologia qualitativa)

O tipo de triangulação que para nós fez sentido é a triangulação metodológica

inter-métodos, ou seja, a utilização de diversos instrumentos como os que utilizámos: o

questionário, a entrevista e o grupo de discussão, como explica Flick (2005). Ainda

segundo o mesmo autor, (2005: 231):

“triangulação pode ser um processo de enraizar melhor o conhecimento obtido

com os métodos qualitativos. Enraizar não significa, aqui, testar resultados,

mas ampliar e completar sistematicamente as possibilidades de produção do

conhecimento. A triangulação é mais uma alternativa à validade que uma

estratégia de validação de resultados e procedimentos, melhorando o alcance,

a profundidade e a consistência dos procedimentos metodológicos”.

Tendo em conta a complexidade do nosso estudo porque dirigido às

metodologias e às estratégias utilizadas pelos professores, ficaríamos muito mais

limitados se nos tivéssemos cingido a um único método, só quantitativo ou só

qualitativo. Os métodos múltiplos são adequados para situações em que há alguma

Capítulo V ___

 236

controvérsia, como é o caso da implementação do Programa em análise, pelo que se

justifica a triangulação dos dados.

Capítulo VI – Resultados

__

A análise de dados é o processo sitemático de busca e de organização da

transcrição de entrevistas (...) e de outros materiais que foram sendo

acumulados, com o objectivo de aumentar a sua própria compreensão

desses mesmos materiais e de lhe permitir apresentar aos outros aquilo

que encontrou. A análise envolve o trabalho com os dados, a sua

organização, divisão em unidades manipuláveis, síntese, procura de

padrões, descoberta dos aspectos importantes e do que deve ser

aprendido e a decisão sobre o que vai ser transmitido aos outros.

Bogdan & Biklen, (1994)

Capítulo VI – Resultados

Introdução

Este capítulo representa um dos pilares básicos do nosso estudo visto que

corresponde à terceira fase onde procedemos ao desenvolvimento estatístico-analítico

do trabalho realizado nos capítulos anteriores. Em concreto, analisam-se os dados

recolhidos a partir dos instrumentos utilizados e apresentam-se os resultados que vão

caracterizar a amostra participante. Dos resultados e dos objectivos do estudo sairão as

conclusões e as futuras linhas de investigação.

 Organizamos o capítulo em duas partes, a primeira é de tipo quantitativo e

comporta uma análise descritiva dos resultados fornecidos pelo questionário, a segunda

é de tipo qualitativa e analisa a informação obtida a partir das entrevistas e do grupo de

discussão. Fazemos depois a triangulação dos dados, verificando as ocorrências nos três

instrumentos de forma a poder concluir sobre o problema de investigação que

colocámos.

1– Apresentação e análise dos resultados quantitativos – o questionário

Vamos proceder à análise dos resultados descritivos obtidos a partir dos dados

do questionário. Em primeiro lugar, fazemos a leitura das variáveis demográficas

caracterizadoras da amostra e que representamos em forma de gráfico. Em segundo

lugar damos conta da consistência interna do instrumento, apresentamos as correlações

entre as escalas do questionário e algumas variáveis demográficas e para finalizar,

apresentamos os resultados obtidos nos itens do questionário de que faremos as

respectivas descrições acompanhadas por alguns gráficos e pequenos quadros

elucidativos.

Capítulo VI ___

 240

1.1 – Resultados descritivos do questionário

Neste ponto descrevemos a amostra participante e recorremos a uma breve

descrição que completamos com gráficos em cada variável, anexando uma tabela nas

variáveis 7 – Anos de docência, 8 – Anos de docência na escola onde lecciona e 10 –

Escolas do concelho de Almada que podem contribuir para melhor compreensão dos

resultados.

Tabela nº 6. Variáveis caracterizadoras da amostra

Variables N %

Idade 18 a 30 anos
31 a 40 anos
41 a 50 anos
51 a 60 anos
+ de 60 anos

2
9
20
9
0

5
22.5
50
22.5
0

Sexo Homem
Mulher

3
37

7.5
92.5

Habilitações académicas – grau

Bacharelato
Licenciatura
Mestrado
Doutoramento
Outra

0
35
4
1
0

0
87.5
10
2.5
0

Habilitações académicas – curso Filologia Clássica
Filologia Românica
Línguas e Literaturas Modernas

0
1
39

0
2.5
97.5

Formação profissional inicial Estágio Pedagógico
Profissionalização em Exercício
Profissionalização em Serviço
Estágio Integrado
Outra

15
5
10
8
1

37.5
12.5
25
20
2.5

Formação profissional contínua Formação em metodologias
Outras formações
Não respondeu

10
14
16

25
35
40

___Resultados

 241

Anos de docência 0 a 5 anos
6 a 10 anos
11 a 15 anos
16 a 20 anos
+ de 20anos

3
6
3
9
19

7.5
15
7.5
22.5
47.5

Anos de docência na escola 0 a 5 anos
6 a 10 anos
11 a 15 anos
16 a 20 anos
+ de 20anos

20
5
2
3
10

50
12.5
5
7.5
25

Lecciona o 10º ano Sim
Não

18
22

45
55

Lecciona o 11º ano Sim
Não

16
24

40
60

Lecciona o 12º ano Sim
Não

23
17

57.5
23.5

Escola do concelho de Almada Fernão Mendes Pinto
Anselmo de Andrade
Emídio Navarro
Monte de Caparica
António Gedeão
Francisco Simões
Cacilhas-Tejo
Daniel Sampaio
Professor Ruy Luís Gomes
Romeu Correia
Profissional Almada
EPED

2
3
3
6
2
4
6
4
2
3
2
3

5,
7.5
7.5
15
5
10
15
10
5
7.5
5
7,5

Média de alunos por turma 0 a 10
10 a 15
16 a 20
21 a 25

1
10
20
9

2.5
25
50
22.5

Capítulo VI ___

 242

1.1.1 – Variáveis demográficas

 Idade

A idade dos participantes distribui-se por quatro escalões. Participaram dois

sujeitos do 1º escalão, (18-30 anos); nove sujeitos do 2º (31-40); 20 do 3º (41-50); e

nove sujeitos do 4º (51-60 anos, não havendo nenhum participante do último escalão

com mais de 60 anos. Os resultados apresentam uma curva de tendência quase simétrica

e unimodal, apresentando pontos de inflexão à esquerda e à direita próximos da

simetria.

Gráfico nº 1

 Género

A amostra apresenta três sujeitos do género masculino e trinta e sete do género

feminino. Este resultado já era esperado pois, em termos sociais, a mulher tem sido

incumbida de um papel social na educação, situação que ainda hoje se verifica.

Gráfico nº 2

___Resultados

 243

 Grau académico

No que se refere ao grau académico, trinta e cinco sujeitos são licenciados, um

tem uma pós graduação e quatro são Mestres. No cômputo geral, destaca-se a

licenciatura com 35 elementos (87,5%), havendo apenas 1 sujeito com pós-graduação e

4 com mestrado, o que são valores manifestamente baixos num período em que muitos

profissionais se têm interessado por melhorar a sua formação académica.

Gráfico nº 3

 Curso frequentado

No que se refere ao curso frequentado, temos 1 sujeito com o curso de Filologia

Românica, 39 com o curso de Línguas e Literaturas Modernas, na variante

Português/Francês (27), na variante Português/Inglês (3), na variante Português/Alemão

(2), na variante de Estudos Portugueses (6) e na variante de Português/Italiano (1). Esta

diversidade de cursos surgiu logo após o 25 de Abril, no entanto ainda se verifica uma

grande percentagem de professores na variante Português/Francês (67,5%) que segue a

tradição do que antes era a Filologia Românica. O grupo que se situa em 2º lugar

frequentou o Curso de Estudos Portugueses (15%). As restantes variantes têm aqui

pouca representatividade e contam apenas com um total de 17,5%.

Capítulo VI ___

 244

Gráfico nº 4

 Formação profissional inicial

Na formação profissional inicial temos 15 professores com o estágio

pedagógico, 5 com profissionalização em exercício, 10 com profissionalização em

serviço, 8 com estágio integrado, 1 para outro tipo de profissionalização e 1 sujeito não

respondeu. Como podemos constatar, há uma grande diversidade de formação inicial

que adveio das mudanças que se foram operando em Portugal depois do 25 de Abril e

que foram mudando conforme as equipas ministeriais iam chegando. Hoje vigora o

mestrado em ensino.

Gráfico nº 5

___Resultados

 245

 Formação profissional contínua

Na formação profissional contínua só 10 professores fizeram formação em

metodologias/estratégias de ensino-aprendizagem, 14 fizeram outras formações e 16 não

responderam. É de salientar que apenas 10 professores fizeram formação em

metodologias de ensino (25%), apesar de ter havido uma grande oferta logo após a

implementação dos novos Programas de Português, cuja matriz foi seguida na

elaboração do Programa dos CP. Nem sempre os professores se disponibilizaram para

esse tipo de formação pensando que o Programa iria ser revogado, o que não aconteceu.

Os centros de formação distribuídos pelo país ofereceram formações diversas e alguns

professores têm vindo a optar por outras áreas, o que pode explicar os resultados da 2ª

variável (35%). Mais surpreendente é a ausência de resposta (40%).

Gráfico nº 6

 Anos de docência

Os anos de docência distribuem-se por cinco escalões. Três sujeitos situam-se no

1º escalão (0-5 anos de docência); seis no 2º escalão (6-10 anos); três no 3º escalão (11-

15 anos); nove no 4º escalão (16-20 anos); e 19 no 5º escalão, com mais de 20 anos de

docência. Podemos constatar que há uma percentagem de 47,5% de professores com

mais de 20 anos de carreira docente, sendo que há mais nove professores (22,5%) que se

situam no escalão imediatamente anterior com 16-20 anos de docência. São 12 os

professores que têm menos de 16 anos de carreira no ensino e representam 30%. Isto

Capítulo VI ___

 246

mostra que há 70% de professores que têm uma larga experiência e que leccionaram os

Cursos Profissionais.

Gráfico nº 7

Tabela nº 7 – Percentagem por anos de docência

 Anos de docência na mesma escola

A permanência na mesma escola apresenta os seguintes resultados: 20 sujeitos

situam-se no 1º escalão (0-5 anos de docência na mesma escola); 5 no 2º escalão (6-10

anos); 2 no 3º escalão (11-15 anos); 3 no 4º escalão (16-20 anos); e 10 no 5º escalão,

com mais de 20 anos de docência na mesma escola. Tendo em conta a mobilidade que

se tem vindo a verificar na classe docente, ainda há uma percentagem significativa

(50%) que permanece na mesma escola há mais de 20 anos, o que dá alguma

estabilidade ao funcionamento da instituição.

1º escalão
0-5

2º escalão
6-10

3º escalão
11-15

4º escalão
16-20

5º escalão
+20

3 7,5% 6 15% 3 7,5% 9 22,5% 19 47,5%

___Resultados

 247

Gráfico nº 8

Tabela nº 8 – Percentagem por anos de docência na mesma escola

Níveis de escolaridade leccionados

No que se refere aos níveis de escolaridade leccionados, 18 professores

leccionaram o 10º ano, 16 leccionaram o 11º e 23 leccionaram o 12º, sendo que

alguns professores leccionaram apenas um nível e outros leccionaram dois níveis.

Gráfico nº 9

1º escalão
0-5

2º escalão
6-10

3º escalão
11-15

4º escalão
16-20

5º escalão
+20

20 50% 5 12,5% 2 5% 3 7,5% 10 25%

Capítulo VI ___

 248

 Escolas do concelho de Almada

Os professores inquiridos distribuem-se por 12 escolas, 10 públicas e 2 de ensino

particular e cooperativo. Assim, na Escola Secundária Fernão Mendes Pinto,

responderam 2 professores de 3 convidados; Anselmo de Andrade, 3 de 4 convidados;

Emídio Navarro, 3 de 4 convidados; Monte de Caparica, 6 de 7 convidados; António

Gedeão, 2 de 2; Francisco Simões, 4 de 4; Cacilhas-Tejo, 6 de 7 convidados; Daniel

Sampaio, 4 de 4; Professor Ruy Luís Gomes, 2 de 2; Romeu Correia, 3 de 3;

Profissional Almada, 2 de 2 e Escola Profissional para a Educação e Desenvolvimento,

3 de 3.

Os professores das escolas António Gedeão, Francisco Simões, Daniel Sampaio,

Professor Ruy Luís Gomes, Romeu Correia, EPA e EPED responderam todos ao

questionário, nas restantes (Fernão Mendes Pinto, Anselmo de Andrade, Monte de

Caparica e Cacilhas-Tejo) faltou um por cada escola. O número de professores por

escola não tem significado político-social. O número de vagas abertas para os alunos

dos CP depende da disponibilidade de cada escola, do ponto de vista do espaço, da

gestão e do corpo docente disponível, tendo em conta também as vagas de emprego no

concelho.

Gráfico nº 10

___Resultados

 249

Tabela nº 9 – Horários disponíveis, participantes e percentagem por escola

 Média de alunos por turma

A média de alunos por turma distribui-se do seguinte modo: uma turma no

escalão 10-15 alunos; 10 turmas no escalão 16-20; 20 turmas no escalão 21-25

alunos e 9 turmas com mais de 25 alunos. A legislação prevê o máximo de 23, no

entanto, ao longo do ano lectivo há alguns alunos que mudam de curso o que pode

implicar mudar de escola, uma vez que em reunião de departamento as escolas

distribuem os cursos entre si. Há a salientar que muitos alunos desistem ao longo do

ano lectivo, contudo, há ainda 20 turmas com 21-25 alunos e 9 turmas com mais de

25 alunos. Nos dois casos, os números são considerados significativamente

elevados pelos professores, como podemos ver nas respostas às entrevistas,

sobretudo se tivermos em conta que estes cursos deviam implicar um ensino mais

personalizado.

 Horários
disponí-

veis

Acei-
tantes

Percen-
tagem

F.Mendes Pinto 3 2 5%

Anselmo de Andrade 4 3 7,5%

Emídio Navarro 4 3 7,5%

Monte de Caparica 7 6 15%

António Gedeão 2 2 5%

Francisco Simões 4 4 10%

Cacilhas-Tejo 7 6 15%

Daniel Sampaio 4 4 10%

Prof-Ruy Luís Gomes 2 2 5%

Romeu Correia 3 3 7,5%

Prof. de Almada 2 2 5%

Prof.Educação e
desenvolvimento

3 3 7,5%

Capítulo VI ___

 250

Gráfico nº 11

Ao testar a relação entre as diversas variáveis sócio-demográficas

caracterizadoras da amostra e os resultados nas seis escalas do questionário, verificámos

que existiam algumas correlações que farão parte do ponto 1.2 – Correlações entre

escalas do questionário.

1.1.2 – Consistência interna

No sentido de estudar a consistência interna das 6 escalas que constituem o

questionário, calcularam-se os valores de alfa Cronbach que são respectivamente 0,80

para a escala 1 relativa aos itens 1 a 17 sobre a percepção que os professores têm do

Programa, (Bloco I); no Bloco II 0,70 para a escala 2 relativa aos itens 18 a 22 sobre as

metodologias/estratégias de carácter global; 0,73 para a escala 3 relativa aos itens 23 a

30 sobre as metodologias/estratégias para a competência do oral; 0,77 para a escala 4

relativa aos itens 31 a 39 sobre as metodologias/estratégias para a competência da

escrita; 0,82 para a escala 5 relativa aos itens 40 a 50 sobre as metodologias/estratégias

para a competência de leitura e 0,70 para a escala 6 relativa os itens 51 a 55 sobre as

metodologias/estratégias para a competência do funcionamento da Língua.

Os valores obtidos são bons, sendo o valor mais baixo 0,70 nas escalas 2 e 6, o

que é de algum modo compreensível dado que qualquer destas escalas comporta menos

___Resultados

 251

itens do que as outras, sendo que a escala 2 é composta pelo mais reduzido número de

itens. Os resultados abonam em favor de escalas homogéneas suportando a consistência

interna.

1.1.3 – Correlações entre escalas do questionário

No sentido de obtermos evidências adicionais sobre as qualidades psicométricas

do questionário, calculámos as correlações entre as diversas escalas do questionário,

correlações que são apresentadas na tabela nº 13. Como se pode verificar a escala 1,

referente ao conhecimento sobre o programa, não se correlaciona com nenhuma das

escalas de metodologias. A escala 2, de metodologias gerais correlaciona-se de forma

significativa com as escalas 3, 4, 5 e 6 (metodologias específicas) e estas correlacionam

significativamente entre si.

Tabela nº 10. Correlações bivariadas entre as escalas do questionário

Nota.. *p < 0,05. **p < 0,01. ***p < 0,001

 1 2 3 4 5 M DP

Escalas do
questionário

1.Percepção dos
 professores sobre
 o Programa

 52,42 5,42

2. Metodologias e
 estratégias globais

0,24 ____ 28,26 2,26

3. Compreensão e
 expressão oral

0,21 0,38 * ____ 21,68 3,38

4. Escrita 0,09 0,63 *** 0,57 *** _____ 26,03 4,16

5. Leitura 0,20 0,48 ** 0,63 *** 0,55 *** _____ 34,64 4,49

6. Funcionamento da
 Língua

0,12 0,56 *** 0,48 ** 0,56 *** 0,61 *** 13,38 2,52

Capítulo VI ___

 252

1.1.4 – Resultados obtidos nos itens do questionário

Tabela nº 11 – Médias e desvios-padrão dos 55 itens do questionário

 Item M DP Item M DP

1 3,05 0,60 30 1,43 0,76

2 2,58 1,53 31 3,48 0,76

3 3,18 0,50 32 3,20 0,77

4 3,08 0,42 33 2,88 0,69

5 3,10 0,38 34 2,87 0,66

6 2,98 0,53 35 3,13 0,85

7 3,03 0,54 36 3,08 0,68

8 3,00 0,60 37 2,70 0,99

9 3,05 0,60 38 3,00 0,55

10 3,05 0,51 39 1,77 0,50

11 3,10 0,45 40 3,43 0,50

12 3,23 0,53 41 3,60 0,46

13 3,35 0,48 42 3,58 0,71

14 3,35 0,58 43 3,70 0,65

15 3,13 0,56 44 3,10 0,71

16 3,20 0,72 45 3,20 0,87

17 2,95 0,50 46 3,45 0,69

18 3,00 0,64 47 2,90 0,64

19 2,98 0,70 48 2,80 0,98

20 2,23 0,70 49 3,18 0,65

21 2,15 0,84 50 1,67 0,63

22 1,85 1,05 51 3,20 0,84

23 3,00 0,78 52 3,10 0,69

24 2,98 0,77 53 2,58 0,93

25 3,15 0,58 54 3,00

26 2,77 0,71 55 1,60

27 2,74 0,69

28 2,60 0,74

29 2,83 0,64

___Resultados

 253

Escala 1

Gráfico nº 12

A análise do gráfico nº 12 que representa a escala 1, diz-nos que a maioria dos

itens apresenta valores compreendidos entre 3.00 e 3.35, em que o item 8 (Propõe

estratégias diversificadas) apresenta um valor de 3.00 e os itens 13 (Propõe a produção

escrita) e 14 (Considera a leitura de textos literários e não literários) ambos com o valor

de 3.35. Os valores respeitantes à escrita e à leitura não surpreendem por se tratar de

duas competências que durante algum tempo tiveram a atenção da Administração, dos

Programas e dos professores.

Os valores mais baixos são os do item 2 (Adequa-se ao nível de conhecimentos

que é suposto o aluno ter no início do ano escolar), os do item 6 (Apresenta conteúdos

declarativos adequados ao ciclo de estudos) e os do item 17 (Considera a autonomia dos

alunos). Os valores são 2.58 para o item 2, 2.98 para o item 6 e 2.95 para o item 17.

Quanto aos valores mais baixos, assinale-se que os professores consideram que o

Programa se adequa pouco ao nível de conhecimentos dos alunos, aos conteúdos

declarativos do seu ciclo de estudos e ao nível de autonomia dos alunos.

Capítulo VI ___

 254

Escala 2

Gráfico nº 13

O gráfico nº13 representa as metodologias/estratégias globais que integram a

escala 2 com os itens 18, 19, 20, 21 e 22. Os itens 18 e 19 surgem com 3.00 e 2.98,

respectivamente. Os restantes têm valores abaixo desta média. O item 20 (Implemento

trabalhos de projecto) aparece com 2.23, o item 21 (Recorro a tarefas complexas que

visam a resolução de problemas) com 2.15 e o item 22 com 1.85 (Utilizo o portefólio

como instrumento de avaliação).

Os valores mais baixos não surpreendem, tendo em conta que os itens 20 e 21 se

referem a estratégias/actividades complexas, mais difíceis de ser implementadas, o que

não quer dizer que não devam ser implementadas. Quanto ao item 22 que se refere à

utilização do portefólio apresenta o resultado mais baixo visto que o Programa tem em

conta o portefólio mas não o considera obrigatório.

___Resultados

 255

Escala 3

Gráfico nº 14

O gráfico nº 14 dá-nos elementos sobre os dados da escala 3 – Compreensão e

expressão oral. Vemos que dos oito itens só dois têm valores iguais ou superiores a

3.00, apresentando os restantes valores entre 1.43 para o item 30 (Utilizo o portefólio

como estratégia de aprendizagem do domínio da oralidade) e 2.98 para o item 24 (Para a

escuta activa – abordo o documento em etapas: antes, durante e após a

escuta/visionamento). O item 30 (Utilizo o portefólio como estratégia de aprendizagem

do domínio da oralidade) apresenta o mais baixo valor e é seguido pelo item 28

(Proponho trabalhos em grupo e/ou de pares para desenvolver a competência de

compreensão e expressão oral).

Constata-se que o portefólio é pouco utilizado.

O valor médio desta escala é de 2.68 e é o mais baixo quando comparado com o

das competências das escalas 4, 5 e 6.

Capítulo VI ___

 256

Escala 5

Gráfico nº 15

Ao fazer a análise dos dados da escala 5 – Escrita que constam do gráfico nº 15,

vemos que dos nove itens, cinco apresentam valores iguais ou superiores a 3.00. Os

restantes vão de 1.77 no item 39 (Utilizo o portefólio como estratégia de aprendizagem

do domínio da escrita) a 2.88 no item 33 (Na oficina de escrita, proponho a cada aluno

tarefas específicas que decorrem da sua produção escrita). O item 39 (Utilizo o

portefólio como estratégia de aprendizagem do domínio da escrita) apresenta o valor

mais baixo desta escala, seguido do item 37 (Proponho trabalhos em grupo e/ou de

pares para desenvolver a competência de escrita).

Constata-se que o portefólio é muito pouco utilizado.

O valor médio desta escala é de 2.92 que é uma das mais altas, só ultrapassada

pela competência da leitura que tem o valor de 3.14.

___Resultados

 257

Escala 5

Gráfico nº 16

O gráfico nº 16 mostra-nos os valores dos itens 40 a 50 da escala 5 (competência

de leitura) e apresenta os valores mais altos de todas as escalas. Dos 11 itens desta

escala, temos oito com valores iguais ou superiores a 3.00, tendo os restantes os valores

de 2.90 para o item 47 (Proponho tarefas no âmbito do contrato de leitura que criem o

gosto de ler), 2.80 para o item 48 (Proponho trabalhos em grupo e/ou de pares para

desenvolver a competência de leitura) e 1.67 para o item 50 (Utilizo o portefólio como

estratégia de aprendizagem do domínio da leitura). O item 50 (Utilizo o portefólio como

estratégia de aprendizagem do domínio da leitura) apresenta o valor mais baixo desta

escala, seguido do item 48 (Proponho trabalhos em grupo e/ou de pares para

desenvolver a competência de leitura).

Constata-se que o portefólio é muito pouco utilizado.

O valor médio desta escala é de 3.14, o valor mais alta de todas as escalas que se

referem às competências nucleares.

Capítulo VI ___

 258

Escala 6

Gráfico nº 17

O gráfico nº 17 representa os valores dos itens 51 a 55 da escala 6 (competência

do funcionamento da Língua). Vemos que dos cinco itens, três apresentam valores

iguais ou superiores a 3.00, enquanto os restantes são de 1.60 para o item 55 (Utilizo o

portefólio como estratégia de aprendizagem do domínio do funcionamento da Língua) e

de 2.58 para o item 53 (Proponho trabalhos em grupo e/ou de pares para desenvolver a

competência do funcionamento da língua). O item 55 (Utilizo o portefólio como

estratégia de aprendizagem do domínio do funcionamento da Língua) apresenta o mais

baixo valor desta escala, seguido do item 53 (Proponho trabalhos em grupo e/ou de

pares para desenvolver a competência do funcionamento da língua).

Constata-se que o portefólio é muito pouco utilizado.

O valor médio desta escala é de 2.69 enquanto o oral tem uma média de 2.68, a

escrita é de 2.92 e a leitura é de 3.14.

___Resultados

 259

Resumindo, da leitura dos resultados, podemos dizer que o portefólio é o item

com valor mais baixo em todas as escalas, talvez porque o Programa o refira sem o

considerar obrigatório. Podemos ainda encontrar dados interessantes se somarmos os

valores de cada escala (3, 4, 5 e 6) e dividirmos pelo número de itens de cada escala, dá-

nos os seguintes resultados: 2.68, para o oral (escala 3), 2.69 para o funcionamento da

língua (escala 6), 2.92 para a escrita (escala 4) e 3.14 para a leitura (escala 5). Estes

dados constatam que há uma correlação entre os valores dos itens das escalas 3

(compreensão/expressão oral), 4 (escrita), 5 (leitura) e 6 (funcionamento da língua).

Estes resultados vêm comprovar as nossas expectativas – que os professores utilizam

menos as metodologias e as estratégias referidas nos itens que integram o oral formal e

o funcionamento da língua e valorizam mais as metodologias e as estratégias que

integram a escrita e a leitura.

Os conteúdos processuais inscritos nos itens 23, 24, 31 e 40 apresentam valores

altos: item 23 (3.00), item 24 (2.98), item 31 (3.48) e item 40 (3.43).

Os valores dos itens que se referem à utilização do portefólio, item 22 (1.85),

item 30 (1.43), item 39 (1.77), item 50 (1.67) e item 55 (1.60) são os mais baixos de

todas as escalas, seguidos pelos do s itens 28 (2.60), 37 (2.70), 48 (2.80) e 53 (2.58) que

se referem à proposta de trabalhos em grupo e/ou de pares para desenvolver as

competências da compreensão e expressão oral, da escrita, da leitura e do

funcionamento da língua, respectivamente.

1.1.5 – Correlações entre variáveis demográficas e escalas do
questionário

 No sentido de testar a relação entre diversas variáveis sócio-demográficas

caracterizadoras da amostra e os resultados nas seis escalas do questionário, calcularam-

se as correlações entres as variáveis género, ter feito estágio ou profissionalização ou

em exercício ou serviço, ter feito algum tipo de formação, formação adicional, ter feito

formação específica em metodologias, leccionar ao 10º ano, leccionar ao 11º ano,

leccionar ao 12º ano e leccionar numa escola profissional e os resultados nas seis

escalas. Dado o carácter métrico das variáveis, ou no caso de algumas das variáveis

demográficas, utilizou-se o carácter dicotómico, correlações de Pearson.

Capítulo VI ___

 260

No caso do estudo da relação entre as seis escalas do questionário e as variáveis,

grupo etário, nível de habilitação académica, número de anos de docência, número de

anos de docência na mesma escola e número de alunos por turma, utilizou-se a

correlação de ρ de Sperman, dado que estas variáveis sócio-demográficas foram tratadas

como variáveis ordinais.

O género apresenta uma correlação significativa com a escala 1 (r = -0,36,

p<0,05), apresentando os homens resultados mais altos na escala, a formação em

metodologias apresenta uma correlação significativa com a escala 2 (r = 0,35, p<0,05) e

com a escala 3 (r = 0,33, p<0,05). O grupo etário apresenta uma correlação negativa e

significativa com a escala 5 (ρ = -0,33, p<0,05).

2 – Apresentação e análise dos resultados qualitativos: a
entrevista e o grupo de discussão

Trata-se de uma categorização manual da informação recolhida nas transcrições

das entrevistas e no grupo de discussão com base em categorias e sub-categorias

relacionadas com os objectivos da investigação.

2.1 – Resultados das entrevistas

As tabelas que a seguir se apresentam são o resultado da leitura que fizemos das

entrevistas já transcritas de onde retirámos unidades de registo que fazem sentido para a

análise que pretendemos efectuar, de acordo com os objectivos da investigação e que

possam estabelecer conexões com as escalas do questionário.

Numa primeira etapa, construímos oito tabelas com duas colunas, uma por

entrevista, (ver tabelas nº 12, 14, 16, 18, 20, 22, 24 e 26). Na coluna da esquerda

anotámos as unidades de registo retiradas da transcrição das entrevistas por constituirem

elementos de significação constitutiva. Em seguida, codificámos numericamente esses

elementos e registámo-los como sub-categorias na coluna da direita. De salientar que

associámos mentalmente estas sub-categorias a categorias que têm uma estreita conexão

com as temáticas das escalas do questionário.

___Resultados

 261

Numa segunda etapa, criámos mais oito tabelas também com duas colunas, uma

por entrevista, registámos todos os itens das sub-categorias na coluna da direita e

criámos categorias que têm uma conexão intrínseca com cada grupo de sub-categorias e

com algumas das escalas do questionário (ver tabelas nº 13, 15, 17, 19, 21, 23, 25 e 27).

Esclarecemos que há alguns elementos apurados nas entrevistas que constam destas

tabelas, que foram integrados em categorias (9-caracterização dos cursos; 10-perfil dos

alunos dos CP; 11- estratégias propostas para a melhoria das aprendizagens) mas não

têm correspondência com o questionário, pois apesar dessas questões não terem sido

colocadas aos participantes, pensamos serem importantes para chegar a algumas

conclusões sobre os CP, sobre os alunos que os frequentam e sobre estratégias a utilizar

para a melhoria do ensino profissional.

Na terceira etapa, elaborámos uma única tabela (nº 28) formatada como as

tabelas 13, 15, 17, 19, 21, 23, 25 e 27 onde agora inscrevemos os itens das sub-

categorias de todas as entrevistas, enquadrados nas respectivas categorias, evitando

repetições como é evidente.

Da leitura da tabela nº 28 obtivemos os resultados para construir as tabelas 29 a

39, correspondendo cada uma a uma categoria, resultados que descrevemos categoria

após categoria.

Para o grupo de discussão utilizámos o mesmo procedimento de que resultaram

apenas duas tabelas, uma para os elementos de significação constitutiva e sub-categorias

e outra com as sub-categorias e categorias com que se relacionam.

Tabela nº 12 – Elementos de significação constitutiva da entrevista do professor A

Elementos de significação constitutiva
inscritos na entrevista

Sub-Categorias

. O grupo faz a distribuição e os professores acordam entre si. 9 – Não escolheu estes cursos

. Faço continuidade pedagógica 11 – Faz continuidade pedagógica. A
continuidade pedagógica é uma
estratégia positiva para estes alunos

. Não fez formação específica, fez formação dos cursos
regulares.

 1 – Fez formação sobre os Cursos
regulares

 1 – Não fez formação sobre Cursos
Profissionais

. O Programa dos Cursos Profissionais está na linha do
Programa dos cursos regulares mas organizado por
módulos.

 2 – Conhece o programa

Capítulo VI ___

 262

. Os alunos recusam-se a memorizar. 10 – Os alunos recusam-se a memorizar

. Não se pode centrar o ensino exclusivamente na
memorização.

 3 – Recorre à memorização
 3 – Não centra o ensino na memorização

. Trabalho a partir da leitura, da interpretação, só
memorização não, embora haja alguma memorização.

 3 – Promove o desenvolvimento das
competências nucleares a partir da
leitura

. Importante pôr o aluno a reflectir sobre a sua própria
aprendizagem, como escreve, como fala.

 3 – Promove o desenvolvimento do
pensamento reflexivo

. A permanente questionação e não o produto acabado. 8 – Faz avaliação contínua (processo +
produto)

. Aprendizagem assente em dados adquiridos anteriormente.

. Estabelecer a ponte com os conhecimentos anteriores.

. Construção em espiral, aprendizagem assente no que o
aluno já sabe.

 3 – Promove uma aprendizagem que deve
ter em conta o conhecimento anterior
do aluno

 3 – Promove a aprendizagem em espiral
(metodologia cognitivo-
construtivistas)

. Estão permanentemente a ser avaliados pelo que fazem e
por aquilo que não fazem.

 8 – Faz avaliação contínua

. Faço registos de observação de aulas. 8 – Faz observação e registo

. “observaçãozinha”. 9 – Utilização do diminutivo

. Valorizo o que disseram bem e penalizo o que está menos
bem.

 8 – Avalia tendo em conta o que o aluno
faz bem e penaliza o que está menos
bem

. Em termos ideais, os alunos têm que estar permanentemente
preparados e, por isso, não marcávamos testes.

 8 – Considera a avaliação decorrente da
aprendizagem. (Em termos ideais, não
se deveria marcar testes)

. Como não estudavam, começámos a marcar testes.

. Marcamos testes porque não temos alunos ideais que
acompanhem as matérias como era desejável. Para alunos
ideais não é preciso marcar testes.

 Nota: A aprendizagem é compartimentada em gavetas
(os alunos só têm que estudar para os testes?) Este tipo
de avaliação decorre do tipo de aulas e de metodologias
behavioristas

 8 – Avalia através testes e marca-os
(embora saiba que não deveria
marcar)

. “coisita” 9 – Utilização do diminutivo

. A avaliação decorre da aprendizagem. Avaliamos as
competências transversais e valem 30% no 10º ano, mas
reduz nos outros anos.

 8 – Faz avaliação decorrente da
aprendizagem

. “trabalhitos” 9 – Utilização do diminutivo

. Damos um peso grande nas competências transversais,
tendo em conta que é importante nos cursos profissionais
que se pretendem mais práticos e porque têm uma carga
horária muito pesada. Valorizamos a postura, o
empenhamento.

 3 – Promove o desenvolvimento de
competências transversais

 8 – Avalia tendo em conta as
competências transversais

11 – Nestes cursos, valoriza mais as
competências transversais do que nos
cursos regulares, por decisão de
Escola

. As competências transversais têm mais peso do que nos
cursos regulares.

11 – Atribui mais peso às competências
transversais do que nos cursos
regulares

. O desenvolvimento das competências transversais é
importante para a formação dos alunos.

11 – Considera que o desenvolvimento das
competências transversais é
importante na formação dos alunos

. Lecciono os conteúdos processuais da leitura. 6 – Lecciona os conteúdos processuais da
leitura

. É complicado realizar tarefas mais complexas para resolver 3 – Propõe tarefas complexas para

___Resultados

 263

problemas. resolver problemas
. Tentamos subir o grau de exigência mas é complicado pois

há alguns alunos dos CEF. E aí descemos o grau de
exigência.

11 – Considera que é complicado subir o
grau de exigência por causa dos
alunos dos CEF

. Os alunos dos Cursos Profissionais têm mais dificuldades,
são mais desmotivados, acompanham mal. Não lêem.

10 – Tem consciência que os alunos dos
Cursos Profissionais apresentam mais
dificuldades e são menos motivados

10 – Os alunos acompanham mal e não
lêem

. Incentivo a leitura literária. 6 – Incentiva a leitura literária

. Eles têm que mudar. 11 – Os alunos têm que mudar

. Se é para ler, têm que ler, se é para estudar, têm que estudar. 10 – Os alunos trabalham pouco, não lêem
e estudam pouco

. Na vida, não fazemos só aquilo de que gostamos. Tem que
haver mudança de atitude.

11 – Os alunos têm que mudar de atitude,
ninguém pode fazer apenas o que
gosta

. Deviam entender o estudo como trabalho. Muitos vêm dos
CEF e estes alunos pensam que isto é uma brincadeira.

10 – Os alunos não entendem o estudo
como trabalho

10 – Alguns alunos provêm dos CEF* e
entendem tudo como brincadeira

. Os alunos escolhem a pensar que os cursos Profissionais
são fáceis mas não são fáceis.

 9 – Os Cursos Profissionais são fáceis
pois o Programa é igual ao dos Cursos
regulares.

. Os alunos não querem ler. 10 – Os alunos não querem ler

. Penso que é mais fácil trabalhar com o manual. 11 – Opta trabalhar com o manual

. A continuidade pedagógica dá resultados positivos. 11 – Faz continuidade pedagógica por
pensar que gera resultados positivos

. Não podemos baixar a exigência, a exigência é necessária. 11 – Não pode baixar o grau de exigência

. “trabalhitos” 9 – Utilização do diminutivo.

. Às vezes peço uma síntese em trabalho de grupo ou
individual para desenvolver a autonomia. Outras vezes peço
uma entrevista ou um relatório ou outro tipo de trabalho.

 4 – Propõe trabalhos de grupo e
individuais para desenvolver a
autonomia dos alunos no que se refere
à produção oral

 4 – Propõe a produção de diversas
tipologias do oral

 5 – Promove o desenvolvimento da
competência da escrita

 5 – Propõe a produção de diversas
tipologias da escrita

 5 – Propõe trabalhos de grupo e
individuais para desenvolver a
autonomia dos alunos no que se refere
à produção escrita

. A turma é mais pequena o que permite fazer interacção. 4 – Exercita a interacção verbal

. Eles elaboram um texto e a professora pede a auto-
avaliação.

 3 – Recorre a estratégias diversificadas
para o desenvolvimento das
competências nucleares

 5 – Propõe a produção de textos escritos
. Recurso à metacognição. 3 – Recorre a estratégias metacognitivas
. Eles lêem o texto, a professora pede a auto-avaliação e a

hetero-avaliação.
 6 – Estimula a leitura de um texto em voz

alta
 4 – Desenvolve a competência de

compreensão oral
 8 – Utiliza estratégias de auto-avaliação e

hetero-avaliação
. Saber fazer uma crítica, porque precisamos de massa crítica. 3 – Recorre a estratégias diversificadas,

por exemplo, aprender a fazer uma

Capítulo VI ___

 264

Tabela nº. 13 – Categorias e sub-categorias da entrevista do professor A

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 12)

Categorias Sub-categorias

1 – Formação . Fez formação sobre os Cursos regulares
. Não fez formação sobre o Programa dos Cursos Profissionais
. A formação trouxe-lhe benefícios
. A formação sobre o Programa lhe abriu horizontes

2 – Percepção sobre o
Programa

. Conhece o Programa

. Considera que o Programa é claro

3 – Metodologias e
estratégias de carácter
global

Teoria hehaviorista:
. Recorre à memorização
. Não centra o ensino na memorização

Teoria cognitivista/construtivista:
. Promove a aprendizagem em espiral, tendo em conta os conhecimentos

anteriores
. Promove o desenvolvimento de competências nucleares

crítica a um texto escrito
. Fazer uma crítica, saber por que se faz, saber os motivos. 3 – Recorre a estratégias cognitivas e

metacognitivas – saber por que razão
fazemos uma crítica

. O Programa preenche os preceitos metodológicos e eu
cumpro as metodologias introduzidas.

 3 – Cumpre os preceitos metodológicos
inscritos no Programa

. A formação sobre o Programa de Português dos cursos
regulares abriu-me horizontes.

 1 – A formação sobre o Programa abriu-
lhe horizontes

. Não faço portefólio. Dá muito trabalho e são muitos alunos. 3/4/5/6/7/8 – Não utiliza portefólio. Dá
muito trabalho e tem muitos
alunos

. O Programa é claro e tive o benefício da formação. 2 – Considera que o programa é claro
 1 – A formação trouxe-lhe benefícios

. Acredito que aplico as metodologias do Programa, crio
estratégias para este tipo de alunos, tendo em conta que
trazem menos conhecimentos.

 3 – Aplica as metodologias do programa,
11 – Utiliza estratégias específicas com

estes alunos
. Os alunos que vêm dos CEF não fazem exame do 9º ano,

logo não podem prosseguir estudos. Como não podem ir
para os cursos regulares vão para os Cursos Profissionais.

11 – Os alunos deverão estar no mesmo
patamar de aprendizagem. Se não
estiverem criam-se problemas para
ambos os lados, para os que sabem e
para os que não sabem

. Problema de massa humana. 10 – Há um problema de massa humana,
sobretudo os alunos dos CEF

. Alunos dos CEF não sabem escrever uma frase completa. 10 – Os alunos dos CEF não sabem
escrever uma frase completa

. Em contexto de trabalho desempenham muito bem o seu
papel, são responsáveis.

10 – Refere que em contexto de trabalho
os alunos desempenham bem o seu
papel

. São pontuais, impecáveis, responsáveis, são elogiados
porque vão fazer aquilo de que gostam mas não sabem
escrever.

10 – São responsáveis mas não sabem
escrever

 . Acabar o curso e depois? Problema social. 10 – Nem sempre têm emprego

___Resultados

 265

. Promove o desenvolvimento de competências transversais

. Acciona estratégias diversas para desenvolver as aprendizagens

. Recorre a estratégias cognitivas e metacognitivas para desenvolver
aprendizagens significativas

. Cumpre os preceitos metodológicos inscritos no Programa

. Recorre a estratégias diversificadas para desenvolver as aprendizagens

. Propõe tarefas complexas para a resolução de problemas

. Promove o desenvolvimento do pensamento reflexivo

. Propõe actividades para desenvolver a autonomia

. Põe em prática as metodologias do programa

. Não utiliza portefólio

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. Promove o desenvolvimento da competência de compreensão oral e
expressão oral

. Propõe a produção de diversas tipologias do domínio do oral formal

. Exercita a interacção verbal

. Propõe trabalhos individuais e de grupo para desenvolver a autonomia
dos alunos no que se refere à produção oral

. Não utiliza portefólio

 5 – Metodologias e
estratégias da escrita

. Promove o desenvolvimento da competência de escrita

. Propõe a produção de textos escritos

. Propõe a produção de textos escritos de diversas tipologias

. Propõe trabalhos de grupo e individuais para desenvolver a autonomia
dos alunos no que se refere à produção escrita

. Não utiliza portefólio

 6 – Metodologias e
estratégias da leitura

. Promove o desenvolvimento da competência de leitura

. Lecciona os conteúdos processuais da leitura

. Estimula a leitura de um texto em voz alta

. Cria espaços de leitura em voz alta

. Incentiva a leitura literária

. Não utiliza portefólio

7 – Metodologias e
estratégias do
funcionamento da
língua

8 – Avaliação

. Faz avaliação contínua (processo + produto)

. Faz observação e registo

. Avalia tudo o que o aluno faz

. Avalia tendo em conta as competências transversais

. Faz avaliação decorrente da aprendizagem

. Avalia através de testes

. Utiliza estratégias de auto-avaliação e hetero-avaliação

. Não utiliza portefólio

 9 – Caracterização dos
Cursos profissionais.
Valor atribuído aos
Cursos Profissionais

- valor

. A professora não escolheu estes cursos

. A utilização do diminutivo (4 vezes)
+ valor

. Estes Cursos não são fáceis pois o Programa é igual ao dos Cursos

Capítulo VI ___

 266

regulares.

10 – Perfil dos alunos dos
Cursos Profissionais

. Recusam-se a memorizar

. Acompanham mal e não lêem

. Apresentam mais dificuldades e são menos motivados

. Trabalham pouco, não lêem e estudam pouco

. Não entendem o estudo como trabalho

. Alguns alunos provêm dos CEF* e entendem tudo como brincadeira

. Os alunos não querem ler

. Problema de massa humana, sobretudo nos que provêm dos CEF

. Alunos dos CEF não sabem escrever uma frase completa

. Em contexto de trabalho desempenham bem o seu papel

. São responsáveis mas não sabem escrever

. Nem sempre têm emprego

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. Nestes cursos, valoriza mais as competências transversais do que nos
cursos regulares, por decisão de Escola

. Atribui mais peso às competências transversais do que nos cursos
regulares

. Considera que o desenvolvimento das competências transversais é
importante na formação dos alunos

. Considera que é complicado subir o grau de exigência por causa dos
alunos dos CEF

. Os alunos têm que mudar. Os alunos têm que mudar de atitude,
ninguém pode fazer apenas aquilo de que gosta

. Opta por trabalhar com o manual

. Faz continuidade pedagógica porque isso gera resultados positivos

. Não pode baixar o grau de exigência

. Utiliza estratégias específicas com estes alunos

. Os alunos deverão estar no mesmo patamar de aprendizagem. Se não
estiverem criam-se problemas para ambos os lados, para os alunos que
sabem e para os que não sabem

Tabela nº 14 – Elementos de significação constitutiva da entrevista do professor B

Elementos de significação constitutiva
inscritos na entrevista

Sub-Categorias

. Os Cursos Profissionais foram-me atribuídos pela
Direcção da Escola.

 9 – Não escolheu estes cursos

. A diferença dos cursos profissionais está nas estratégias e
no grau de aprofundamento.

 3 – Promove o desenvolvimento de
competências transversais

11 – Considera que a diferença entre os
cursos regulares e os Cursos
Profissionais está nas estratégias e no
grau de aprofundamento das matérias

. Uma estratégia específica para desenvolver aprendizagens
significativas: articular o tema da obra literária com a
realidade.

. Articulação das ideias do texto (literário) com o quotidiano

11 – Propõe, como estratégia específica,
articular o tema da obra literária com a
realidade dos alunos. Despertar o
interesse em estudar

___Resultados

 267

e fazer auto-crítica. Ver a utilidade de estudar.
. Nunca fez formação sobre estes cursos. Não teve

oportunidade de fazer formação. No entanto, acha que
teria sido importante ter tido formação.

 1 – Não fez formação sobre Cursos
Profissionais

 1 – Não teve oportunidade de fazer
formação mas pensa que teria sido
importante fazer a formação

. Centro-me muito em encontrar estratégias para estes
alunos.

11 – Dá grande importância à especificidade
de estratégias para estes alunos

. Utilizo duas metodologias. Não recorro exclusivamente à
memorização. Dou informação que sirva para o aluno
raciocinar e reflectir.

 3 – Recorre à memorização
 3 – Não centra o ensino na memorização

. Não a uma atitude passiva mas de expectativa sobre a
informação fornecida. Ter uma informação e fazer o quê
com ela?

11 – Como estratégia, promove uma atitude
activa e de expectativa

. Alunos pouco motivados, pouco atentos, com pouco
interesse em aprender mais …

10 – Os alunos são pouco motivados, pouco
atentos e com pouco interesse em
aprender mais

. Estarem atentos para lhes ser fornecida a informação 3 – Utiliza o método expositivo

. Estratégia – articulação com o real. Importância da
oralidade.

 4 – Acciona estratégias para desenvolver as
competências de compreensão e
produção oral

. Pouca concentração. 10 – Os alunos têm dificuldade de
concentração

. Transpor o objecto do conteúdo para a sua realidade. 11 – Transpõe o objecto do conteúdo para a
realidade dos alunos

. Desenvolvimento de estratégias cognitivas e
metacognitivas.

 3 – Recorre a estratégias cognitivas e
metacognitivas

. São inseguros e têm consciência de que sabem pouco.
Pouca auto-estima. A baixa auto-estima leva à
desestabilização.

10 – Alunos são inseguros e têm consciência
de saberem pouco. Têm pouca auto-
estima.

10 – A baixa auto-estima conduz à quebra de
regras do trabalho em aula

. Os alunos têm dificuldade em identificar o significado dos
implícitos no texto publicitário e no texto literário

10 – Os alunos têm dificuldade em
identificar os implícitos

. Aprendizagem, tendo em conta os conhecimentos
anteriores. Atribuir sentido ao que aprendem, ligando à sua
realidade que tem atrás conhecimentos anteriores.

 3 – Promove a aprendizagem que tem em
conta os conhecimentos anteriores

11 – Propõe estratégias que levem o aluno a
atribuir sentido ao que aprende, ligando
à realidade

. Os alunos têm dificuldade em sistematizar.

10 – Os alunos têm dificuldade em
sistematizar

. Pouco investimento na procura do conhecimento.
Sozinhos, não querem fazer

10 – Os alunos investem pouco na procura
do conhecimento. Sozinhos não querem
fazer

. Instabilidade criada por metade que não está interessada. 10 – Alguns alunos não mostram interesse e
isso cria instabilidade

. Turmas grandes para estes cursos. Avaliação que elimina
alguns e torna as turmas mais pequenas.

 9 – As turmas são grandes para estes cursos

. Avaliação por trabalhos mas alguns testes tradicionais. 8 – Faz avaliação por trabalhos e testes

. Faço testes onde avalio a leitura analítica e a escrita.

 8 – Faz avaliação da leitura analítica e da
escrita por processo tradicional

. A avaliação da oralidade é feita em trabalhos orais mas os
alunos não se alheiam do texto escrito. Em vez de exporem
oralmente, acabam por ler o que, em princípio, deviam ser
apenas notas de orientação da exposição.

 4 – Propõe a produção de exposições orais
mas os alunos lêem o que deveriam
expor oralmente

. Trabalho com tipologias do oral mas o mais consistente é a 4 – Propõe a produção de várias tipologias

Capítulo VI ___

 268

reflexão oral.
 Nota: oral espontâneo?

do oral
 4 – Exercita a reflexão oral em oral

espontâneo
. A dissertação trabalhada na escrita.
. Os alunos têm dificuldade em planificar.

 5 – Propõe a produção da dissertação
10 – Os alunos têm dificuldade na

planificação
. Propõe a utilização de métodos e técnicas de tratamento de

informação
 3 – Propõe a utilização de métodos e

técnicas de tratamento de informação
. Lecciona a tomada de notas e a selecção de informação. 5 – Lecciona a tomada de notas
. Estratégias para tomada de notas. 5 – Propõe estratégias para tomada de notas

 6 – Propõe estratégias para tomada de notas
. Deviam adquirir técnicas de estudo. 10 – Os alunos não têm técnicas de estudo
. A primeira leitura é de contacto com o texto.

 6 – Cria espaços de leitura global

. Técnica para apreender o sentido do texto que se lê,
através de sublinhados. Distinguir o acessório do essencial.

 6 – Esclarece a distinção entre o essencial e
o acessório

 6 – Utiliza a estratégia de sublinhados para
os alunos apreenderem o sentido do
texto

. Procuro o rigor pois este está ligado à objectividade. 6 – Promove o rigor e a objectividade da
procura de sentido a partir do texto

. Faço ligação entre os conteúdos e as áreas profissionais. 11 – Como estratégia, faz a ligação entre os
conteúdos e as áreas profissionais

. Estratégias para despertar neles a reflexão sobre o Homem. 11 – Propõe temas de reflexão (sobre o
HOMEM)

. Aprender a argumentar, tendo em conta a área profissional. 11 – Estratégia – aprender a argumentar
tendo em conta a área profissional

. Insisto em mostrar estratégias para que eles também
aprendam a utilizar estratégias.

11 – Mostra estratégias para eles aprenderem
a utilizar estratégias

 3 – Recorre a uma metodologia de
aprendizagem por modelos

. Estratégias de comunicação. 4 – Acciona estratégias de comunicação
(oral)

. Não ao conteúdo pelo conteúdo.

. Muitas vezes os alunos não conhecem a língua. 10 – Os alunos não conhecem a Língua

. Ter consciência da língua para descodificar o texto. 6 – Remete para o conhecimento explícito
da Língua para descodificar o texto

 7 – Propõe estratégias para o conhecimento
explícito da Língua

. Conhecimento explícito da língua, o conhecimento
metacognitivo que o Programa preconiza.

 2 – Reconhece que o Programa preconiza o
conhecimento explícito da Língua

. A reflexão evita que sejam papagaios. 3 – Propõe actividades para desenvolver o

pensamento reflexivo
. A interacção contribui para o desenvolvimento da

aprendizagem e para o desenvolvimento da auto-estima.
 4 – Exercita a interacção verbal

. Reflexão sobre o SER, para que cada um se conheça, que
se pode transpor para a própria realidade nas suas relações.

11 – Propõe temas de reflexão (sobre o SER)

. Temáticas sociais pertinentes e actuais. 11 – Propõe temas de reflexão sobre
temáticas da actualidade

. O texto é a vida, o texto tem intenções … 6 – Acciona estratégias para a descoberta
da intencionalidade do texto

. Linguagens diferentes para expressarmos preocupações,
através do cinema, da literatura…

 3 – Acciona estratégias diversificadas para
desenvolver a aprendizagem

. Aproximar-se do aluno, cativá-lo, para trabalhar depois.
 Nota: O aluno só aprende se gostar do professor.

11 – Promove a aprendizagem com
segurança e afectividade

___Resultados

 269

Tabela nº. 15 – Categorias e sub-categorias da entrevista do professor B

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 14)

 Categorias Sub-categorias

1 – Formação . Não fez formação sobre o Programa dos Cursos Profissionais

. Mesmo que bem planificado, temos que contar com o
inesperado.

11 – Estimula a resolução de situações
inesperadas em contexto de aula

. Um professor está mais apetrechado para chegar até ao
aluno e não o contrário.

11 – Promove a afectividade a partir do
professor

. Tudo conta para a avaliação.
 Nota: A avaliação parece decorrer da aprendizagem.

 8 – Faz avaliação contínua
 8 – Avalia também as competências

transversais
. Dou valor ao diálogo e ao modo como desenvolvem a

oralidade. Avalio pela oralidade porque é difícil motivá-
los para a escrita.

 8 – Faz avaliação do diálogo oral
10 – Os alunos são pouco motivados para a

escrita
. Para o aperfeiçoamento da escrita tem que se fazer um

trabalho sistemático. Da parte do professor é difícil levar
tantos trabalhos para casa.

 5 – Lecciona os conteúdos processuais da
escrita

. Fazer testes porque têm exame. Com consulta e nos
mesmos moldes para vir a responsabilizá-los.

 8 – Avalia através de testes cujo modelo
são os exames

 3 – Recorre a uma metodologia de
aprendizagem por modelos

. A estratégia foi criar-lhes preocupação para o trabalho,
responsabilidade.

11 – Utiliza estratégias específicas para os
motivar. Promove a responsabilidade
para o trabalho

. Fazer com que o aluno ganhe auto-estima. 3 – Promove o desenvolvimento das
competências transversais

11 – Promove o desenvolvimento da auto-
estima

. Lecciono a revisão do texto. 5 – Lecciona os conteúdos processuais da
escrita

. Utilizo hetero-correcção, a pares. 8 – Faz hetero-avaliação a pares

. Nem sempre reescrevem o texto. 5 – Lecciona conteúdos processuais
(reescrita do texto)

10 – Os alunos são pouco motivados para a
reescrita do texto

. Portefólio é o caderno diário c/trabalhos e fichas. Nem
todos entregam à professora. Fazer a reescrita do texto é
mais difícil.

 3 – Utiliza portefólio como dossier
 8 – Utiliza portefólio de avaliação

. Fazer continuidade pedagógica é bom para alunos e
professor.

11 – A continuidade pedagógica como uma
estratégia positiva para estes cursos

. Avaliar de modo mais faseado ainda não está tão bem
trabalhado.

 8 – Faz avaliação faseada mas é difícil

. Relacionar um filme com matérias já trabalhadas
anteriormente ou com matérias que vamos dar.

 3 – Recorre a estratégias diversificadas
para desenvolver as competências
nucleares e transversais

 3 – Promove uma avaliação que tem em
conta os conhecimentos anteriores

. “textozinho” 9 – Utilização do diminutivo

. Os alunos já ganharam alguma autonomia. 3 – Propõe actividades para desenvolver a
autonomia

Capítulo VI ___

 270

. Não teve oportunidade de fazer formação mas pensa que teria sido
importante fazer a formação

2 – Percepção sobre o
Programa

. O Programa preconiza o conhecimento explícito da Língua

3 – Metodologias e
estratégias de carácter
global

Teoria hehaviorista:
. Recorre à memorização
. Não centra o ensino na memorização
. Utiliza o método expositivo
. Recorre a uma metodologia de aprendizagem por modelos

Teoria cognitivista/construtivista:
. Promove a aprendizagem em espiral, tendo em conta os

conhecimentos anteriores
. Promove o desenvolvimento de competências nucleares
. Promove o desenvolvimento de competências transversais
. Acciona estratégias diversas para desenvolver as aprendizagens
. Recorre a estratégias cognitivas e metacognitivas para desenvolver

aprendizagens significativas
. Recorre a estratégias diversificadas para desenvolver as

aprendizagens
. Propõe tarefas complexas para a resolução de problemas
. Propõe actividades para desenvolver a autonomia
. Propõe actividades para desenvolver o pensamento reflexivo
. Utiliza as metodologias do programa
. Utiliza portefólio como dossier (avaliação)

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. Promove o desenvolvimento da competência de compreensão e
expressão oral

. Acciona estratégias para desenvolver as competências de
compreensão e produção oral

. Propõe a produção de exposições orais

. Propõe a produção de várias tipologias do domínio do oral

. Exercita a reflexão oral (em oral espontâneo)

. Acciona estratégias de comunicação (oral)

. Exercita a interacção verbal

5 – Metodologias e
estratégias da escrita

. Promove o desenvolvimento da competência de escrita

. Propõe a produção de textos escritos

. Propõe a produção da dissertação

. Lecciona a tomada de notas

. Acciona estratégias para a aprendizagem da tomada de notas

. Lecciona os conteúdos processuais da escrita (reescrita do texto)

6 – Metodologias e
estratégias da leitura

. Promove o desenvolvimento da competência de leitura

. Cria espaços de leitura global

. Descodifica o texto
 – Estabelece a distinção entre o essencial e o acessório.
 – Utiliza a estratégia de sublinhados para os alunos apreenderem o

sentido do texto
 – Promove o rigor e a objectividade na procura de sentido a partir do

texto
 – Remete para o conhecimento explícito da Língua para descodificar

o texto

___Resultados

 271

. Lecciona a tomada de notas

. Acciona estratégias para a descoberta da intencionalidade do texto

. Incentiva a leitura literária

7 – Metodologias e
estratégias do
funcionamento da
língua

. Propõe estratégias para o conhecimento explícito da Língua

8 - Avaliação . Faz avaliação por trabalhos e testes
. Faz avaliação da leitura analítica e da escrita por processo tradicional
. Faz avaliação contínua
. Avalia as competências transversais
. Faz avaliação do diálogo oral
. Avalia através de testes cujo modelo são os exames
. Faz hetero-avaliação a pares
. Faz avaliação por etapas
. Utiliza portefólio de avaliação

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

- valor

. A professora não escolheu estes cursos

. As turmas são grandes para estes cursos

. Utilização do diminutivo (2 ocorrências)
+ valor

. Considera que os cursos profissionais exigem muito trabalho mas são
um desafio

. Os alunos que frequentam estes cursos não prosseguem os estudos
porque vão para o mundo do trabalho

. Os alunos procuram, nestes cursos, uma vertente prática

10 – Perfil dos alunos dos
Cursos Profissionais

. Os alunos são pouco motivados, pouco atentos e com pouco interesse
em aprender mais

. Os alunos têm dificuldade de concentração

. Os alunos são inseguros e têm consciência de saberem pouco. Têm
pouca auto-estima.

. A baixa auto-estima conduz à quebra de regras do trabalho

. Os alunos têm dificuldade em identificar os implícitos

. Os alunos têm dificuldade em sistematizar

. Os alunos investem pouco na procura do conhecimento. Sozinhos não
querem fazer

. Alguns alunos não mostram interesse e isso cria instabilidade

. Os alunos têm dificuldade na planificação

. Os alunos não têm técnicas de estudo

. Os alunos não conhecem a Língua Portuguesa

. Os alunos estão pouco motivados para a escrita

. Os alunos estão pouco motivados para a reescrita do texto

. Os alunos que frequentam estes cursos não prosseguem os estudos
porque vão para o mundo do trabalho

. Os alunos procuram uma vertente prática

. Os alunos não vêm preparados

. Alguns alunos vêm dos CEF

. Os alunos não encaram a escola como local de trabalho

Capítulo VI ___

 272

. Pensam que podem progredir sem trabalho

. Os alunos têm a ideia errada de conseguir os objectivos sem trabalho

. Os alunos não têm regras de convivência social

. Os alunos não sabem manusear o manual pois é mais fácil trabalhar
com o computador

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. Considera que os Cursos regulares e os Cursos Profissionais diferem
nas estratégias e no grau de aprofundamento das matérias

. Propõe, como estratégia específica, articular o tema da obra literária
com a realidade dos alunos.

. Promove o interesse do estudo

. Dá grande importância à especificidade de estratégias para estes
alunos

. Como estratégia para estes cursos, promove uma atitude activa e de
expectativa

. Transpõe o objecto do conteúdo para a realidade dos alunos

. Propõe estratégias que levem o aluno a atribuir sentido ao que
aprende, ligando à realidade

. Como estratégia, faz a ligação entre os conteúdos e as áreas
profissionais

. Promove a aprendizagem da argumentar tendo em conta a área
profissional

. Mostra estratégias para eles aprenderem a utilizar estratégias

. Utiliza estratégias específicas para os motivar. Promove a
responsabilidade para o trabalho

. A diversificação de estratégias será a solução

. Propõe temas de reflexão sobre o Homem, o Ser, temáticas da
actualidade

. Promove a aprendizagem com segurança e afectividade

. Estimulo a resolução de situações inesperadas em contexto de aula

. Promove a afectividade a partir do professor

. Promove o desenvolvimento da auto-estima

. Considera que estes cursos devem ter uma componente prática

. Pensa que a Escola tem que repensar as metodologias e as estratégias.
Quais?

. A Escola deve repensar-se

. Turmas mais pequenas

Tabela nº. 16 – Elementos de significação constitutiva da entrevista do professor C

Elementos de significação constitutiva
inscritos na entrevista

Sub-Categorias

. Só tenho cursos profissionais, pois a Escola só tem cursos
profissionais.

. Trabalho com estes cursos há 10 anos.

 Lecciona Cursos profissionais há
 10 anos
 A Escola só tem Cursos Profissionais

. Não fiz formação específica. Quando comecei era
diferente, os cursos eram dirigidos aos conteúdos práticos.

 1 – Não fez formação específica sobre os
Cursos Profissionais

. Antes encarava-se o ensino profissional apenas como via
profissional, com conteúdos de carácter prático e não como
enriquecimento de conteúdos.

 9 – Entende os Cursos Profissionais como
área onde se devem desenvolver
competências através do

___Resultados

 273

enriquecimento de conteúdos
. Havia a ideia de que estes alunos eram empurrados para

profissões menos consideradas pela sociedade. Agora dá-
se-lhes mais importância.

 9 – Os alunos que antes eram menos
considerados pela sociedade, hoje são
respeitados

. Agora não é encarado como parente pobre, os alunos
ganham mais auto-estima.

 9 – Estes alunos são hoje vistos como
iguais e isso dá-lhes mais auto-estima

. Pensava-se que estes alunos iam para o mercado de
trabalho e não serviam para mais nada e não se apostava no
prosseguimento de estudos. Agora estes alunos também
podem prosseguir estudos.

 9 – Estes alunos eram vistos como pouco
capazes. Hoje podem prosseguir
estudos

. Aposta válida, a de poder prosseguir estudos. 9 – Prosseguir estudos é uma aposta
válida

. Estes alunos devem ter as mesmas competências. 9 – Estes alunos devem ter as mesmas
competências

. Não fiz formação para o programa nem para os cursos
profissionais.

 1 – Não fez formação sobre o Programa
nem sobre os Cursos Profissionais

. Prova da aposta nos CP é a existência de manuais para este
ensino.

 9 – A prova da importância dos Cursos
Profissionais é haver vários manuais

. Ter manual faz com que os professores percorram o
mesmo caminho embora fazendo adaptações ao público-
alvo.

 3 – Utiliza o manual como estratégia de
uniformização de critérios

. Há vários manuais para se poder optar. 9 – Há vários manuais destinados aos
Cursos Profissionais

. Não à memorização pela memorização, não apenas ao
expositivo.

 3 – Não recorre à memorização pela
memorização, não ao método
expositivo exclusivamente

. Enquanto professora sou um guia, uma mediadora das
aprendizagens.

 3 – Age como guia, como mediadora das
aprendizagens

. Proponho que utilizem argumentação do pensamento
lógico.

 3 – Desenvolve o pensamento lógico
através da argumentação

. A autonomia nos cursos regulares pode ser uma
característica normal, aqui aposto no desenvolvimento da
autonomia.

. Promovo a autonomia.

 3 – Promove o desenvolvimento da
autonomia

. Trabalho para que eles vejam a aprendizagem como
descoberta, aprendizagem de conteúdos e aprendizagem
pessoal e de valores para pôr em prática na vida.

 3 – Propõe a aprendizagem de conteúdos
por descoberta. Promove a
aprendizagem pessoal através de
valores para pôr em prática na vida

. O que se aprende na escola mesmo em disciplinas
diferentes, tem que ter conexão. Os conhecimentos não
podem ser arrumados em gavetas sem conexão.

 3 – Promove a conexão entre os
conhecimentos adquiridos em
diferentes disciplinas.

. Avaliação formal no final de cada módulo. 8 – Faz avaliação formal no final de cada
módulo

. 50 ou 55% para avaliação formal mas a aprendizagem é
uma construção, há que avaliar uma aprendizagem
contínua.

. Uma construção não se faz de uma só vez.

 8 – Faz avaliação contínua por etapas e
encarada como construção

. Testes das várias competências só de carácter formativo. 8 – Faz testes formativos por
competências

. Também se tem em conta a participação, o empenho, o
envolvimento, etc..

 8 – Avalia tendo em conta a participação,
o empenho e o envolvimento

. O aluno não é avaliado em 2 horas do teste mas em todas
as horas que trabalha para desenvolver as suas
competências.

 8 – Avalia tendo em conta tudo o que o
aluno faz

. O aluno é avaliado em todos os aspectos – como evoluiu e 8 – Entende a avaliação como evolução e

Capítulo VI ___

 274

como ultrapassou os problemas colocados. como processo de superação
. Apesar de ser difícil fazer uma avaliação objectiva, sem

interferências da emoção, devemos tentar ser objectivo a
100%.

 8 – Avalia sem ter em conta a emoção

. Ser 100% objectivo é utopia. 8 – Avalia com objectividade

. O trabalho que faço tem em conta o desenvolvimento da
autonomia, mas é complicado.

 3 – Propõe actividades para desenvolver a
autonomia

. É cada vez mais complicado desenvolver autonomia por
causa dos poucos hábitos de trabalho, dos implícitos
culturais e conjunturais. E com esta faixa etária é difícil.
Às vezes planificamos actividades que logo caem por terra.

10 – Os alunos têm poucos hábitos de
trabalho o que faz cair por terra a
planificação

. Proponho tarefas complexas e tento que resolvam os
problemas

 3 – Propõe tarefas complexas para
resolução de problemas

. Atingem o sentido denotativo mas é mais difícil o sentido
conotativo.

10 – Os alunos atingem o sentido
denotativo

10 – Os alunos dificilmente atingem o
sentido conotativo

. Empenham-se e acabam por resolver o problema proposto. 10 – Face a problemas, os alunos
empenham-se para os resolver

. Tenho alunos dos CEF.

10 – Os alunos dos CEF trazem uma
perspectiva de pouco trabalho.

. Começa-se com 23 alunos mas depois ficam 12, 13 alunos
e isso permite não me cingir ao método expositivo.

10 – Há alunos que desistem
 9 – As turmas ficam mais pequenas pela

desistência dos alunos
 3 – Com turmas pequenas pode

ultrapassar o método expositivo
. Interacção para enriquecer os outros. 4 – Faz interacção para enriquecer os

alunos
. Estratégias cognitivas e metacognitivas para desenvolver

aprendizagens significativas.
 3 – Recorre a estratégias cognitivas e

metacognitivas para desenvolver
aprendizagens significativas

. A literatura como ferramenta para desenvolver
aprendizagens significativas – o que fica na construção
pessoal, os valores intrínsecos à obra.

3/6 – Promove o desenvolvimento de
aprendizagens significativas através
dos valores intrínsecos à obra
literária, remetendo para a construção
pessoal

. Os valores que emergem da obra literária é o que mais
interessa e pode ter influência na sua vida futura, enquanto
cidadãos.

 6 – Assinala a influência dos valores
emergentes da obra literária na vida
futura dos alunos enquanto cidadãos

. Criar valores para uma identidade, na aula de Português. 6 – Promove a criação de valores para a
identidade

. No futuro eles recordam o que foi trabalhado – os valores
que emergem da leitura da obra literária.

 6 – Assinala a influência da leitura
literária para lá da escola

. Os alunos aderem à obra literária identificando alguns
aspectos da obra com o seu quotidiano. Não é necessário
muita informação.

 6 – Incentiva a leitura literária para que
os alunos possam identificar alguns
aspectos da obra literária com o seu
quotidiano. Não é necessário muita
informação

. Promove a produção do requerimento. 5 - Propõe a produção do requerimento

. O programa é vivo e não inerte, aposta na vida. 2 – Conhece o Programa e considera
que não é inerte pois aposta no
desenvolvimento pessoal dos alunos

. Contrato de leitura sem os modos da narrativa mas antes
trocar experiências de leitura, vivenciar o livro lido.

 Nota: o Programa visa trocar experiências de leitura,
vivenciar o livro para desenvolver o gosto de ler.

 6 – Promove o contrato de leitura
 6 – Faz contrato de leitura
 6 – Encara o contrato de leitura como

troca de experiências e vivências

___Resultados

 275

 3 – Promove o desenvolvimento do gosto
de ler.

. Oficina de escrita enquanto reescrita do texto ou
textualização.

 5 – Dinamiza a oficina de escrita para pôr
em prática os conteúdos processuais
da escrita

. Não corrijo a produção do aluno, tenho código de
correcção. Se escrevesse eles não tinham consciência do
erro.

 5 – Utiliza um código de correcção

. Oficina de escrita sobre poesia para que fiquem mais
sensíveis à beleza da palavra.

 5 – Faz Oficina de escrita sobre poesia
para sensibilizar sobre a palavra

. Exposição oral na aula como treino para provas futuras. Da
exposição sobre a obra lida, surgem debates e trocas de
opiniões.

 4 – Propõe a produção da exposição oral
e do debate

. Construção de aprendizagens e muito menos o método
expositivo.

 3 – Promove a construção de
aprendizagens

 3 – Utiliza pouco o método expositivo
. Cursos profissionais são o desafio de trabalhar com afinco

para os preparar para o mercado de trabalho. Transmitir
valores e atitudes.

 3 – Acciona estratégias para desenvolver
as competências transversais.

 3 – Promove o desenvolvimento de
valores e atitudes como preparação
para o mercado de trabalho

. No início do ano lectivo, achava que o manual apostava
demasiado na autonomia, mas agora mudei de opinião e
penso que nunca é demais apostar na autonomia.

 3 – Utiliza o manual porque é útil para o
desenvolvimento da autonomia

. Penso que a aposta de futuro é na autonomia do aluno
porque a autonomia possibilita que ganhe visão própria do
mundo.

. Apostar na autonomia para ter mais massa crítica para
mudar o mundo.

. Ganhar uma visão própria do mundo e agir criticamente
sobre o mundo.

11 – No futuro, a grande aposta está na
autonomia do aluno porque a
autonomia possibilita que ganhe visão
própria do mundo para que possa agir
criticamente sobre ele e poder
transformá-lo

 3 – Promove o desenvolvimento da
autonomia para obter massa crítica.

. Guiá-los até à autonomia. 3 – Guia os alunos para a autonomia

. Uma espécie de compromisso entre a exigência mínima
para o desenvolvimento de competências e não demasiada
exigência para não os desmotivar; o processo é gradual.

 3 – Promove um ensino centrado no
aluno. Nem pouca exigência para
poder desenvolver competências, nem
demasiada exigência para não
desmotivar

Tabela nº. 17 – Categorias e sub-categorias da entrevista do professor C

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 16)

Categorias Sub-categorias

1 – Formação . Não fez formação específica sobre os Cursos Profissionais
. Não fez formação sobre o Programa nem sobre os Cursos

Profissionais

2 – Percepção sobre o
Programa

. Conhece o Programa e considera que não é inerte pois aposta no
desenvolvimento pessoal dos alunos

3 – Metodologias e
estratégias de carácter
global

Teoria behavioristas:
. Utiliza (pouco) o método expositivo

Capítulo VI ___

 276

. Não recorre à memorização pela memorização
Teoria cognitivista/construtivista:
. Centra-se na construção das aprendizagens
. Utiliza o manual como estratégia de uniformização de critérios e

porque desenvolve a autonomia dos alunos
. Promove a aprendizagem em espiral, tendo em conta os

conhecimentos anteriores
. Promove o desenvolvimento de competências nucleares
. Promove o desenvolvimento de competências transversais
. Promove o desenvolvimento de valores e atitudes como preparação

para o mercado de trabalho
. Acciona estratégias diversas para desenvolver as aprendizagens
. Recorre a estratégias cognitivas e metacognitivas para desenvolver

aprendizagens significativas
. Recorre a estratégias diversificadas para desenvolver as

aprendizagens
. Propõe tarefas complexas para a resolução de problemas
. Promove o desenvolvimento do pensamento reflexivo
. Desenvolve o pensamento lógico através da argumentação
. Promove o desenvolvimento de aprendizagens significativas através

dos valores intrínsecos à obra literária, remetendo para a construção
pessoal

. Propõe a aprendizagem de conteúdos por descoberta, promovendo a
aprendizagem pessoal e de valores para pôr em prática na vida

. Age como guia e como mediadora das aprendizagens

. Promove a conexão entre os conhecimentos adquiridos em diferentes
disciplinas

. Promove o desenvolvimento da autonomia para obter massa crítica

. Aposta na autonomia para obter massa crítica. A autonomia ajuda os
alunos a ter uma visão do mundo e a agir criticamente sobre esse
mundo para poder mudá-lo

. Propõe actividades para desenvolver a autonomia

. Utiliza as metodologias do programa

. Promove um ensino centrado no aluno.

. Não refere a utilização de portefólio

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. Exercita a interacção verbal para enriquecer os alunos

. Propõe a produção de textos orais – exposição oral e o debate

5 – Metodologias e
estratégias da escrita

. Promove o desenvolvimento da competência de escrita

. Propõe a produção de textos escritos de várias tipologias

. Dinamiza a oficina de escrita para pôr em prática os conteúdos
processuais da escrita

. Utiliza um código de correcção

. Faz Oficina de escrita sobre poesia para sensibilizar os alunos para a
palavra

. Propõe trabalhos individuais e de grupo

6 – Metodologias e
estratégias da leitura

. Promove o desenvolvimento da competência de leitura

. Promove o desenvolvimento de aprendizagens significativas através
dos valores intrínsecos à obra literária, remetendo para a construção

___Resultados

 277

pessoal
. Assinala a influência dos valores emergentes da obra literária na vida

futura dos alunos enquanto cidadãos
. Promove a criação de valores para a identidade
. Assinala a influência da leitura literária para lá da escola
. Incentiva a leitura literária para identificação de alguns aspectos da

obra literária relacionados com o quotidiano dos alunos, sem
excessiva informação de contexto social

. Faz contrato de leitura

. Promove o contrato de leitura como troca de experiências e vivências

7 – Metodologias e
estratégias do
funcionamento da língua

8 - Avaliação . Faz avaliação formal no final de cada módulo
. Faz avaliação contínua por etapas e encarada como construção
. Faz testes formativos por competências
. Avalia tendo em conta a participação, o empenho e o envolvimento
. Avalia tendo em conta tudo o que o aluno faz
. Entende a avaliação como evolução e como processo de superação
. Avalia sem ter em conta a emoção
. Avalia com objectividade

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

+ valor
. Os Cursos Profissionais devem desenvolver competências através do

enriquecimento de conteúdos
. Os alunos que antes eram menos considerados pela sociedade, hoje

são respeitados
. Estes alunos são hoje vistos como iguais e isso dá-lhes mais auto-

estima
. Estes alunos eram vistos como pouco capazes. Hoje podem prosseguir

estudos
. Prosseguir estudos é uma aposta válida
. Estes alunos devem ter as mesmas competências que os dos cursos

regulares
. A prova da importância dos Cursos Profissionais é haver vários

manuais
. Há vários manuais destinados aos Cursos Profissionais
- valor
. Há alunos que desistem

10 – Perfil dos alunos dos
Cursos Profissionais

. Os alunos atingem o sentido denotativo mas é mais difícil atingir o
sentido conotativo

. Face a problemas, os alunos empenham-se para os resolver

. Os alunos dos CEF trazem uma perspectiva de pouco trabalho.

. Os alunos desistem e as turmas ficam mais pequenas,

. Os alunos têm poucos hábitos de trabalho o que faz cair por terra a
planificação

. Os alunos atingem o sentido denotativo

. Os alunos dificilmente atingem o sentido conotativo

. Face a problemas, os alunos empenham-se para os resolver

. Há alunos que desistem

11 – Estratégias propostas
para a melhoria das

. No futuro, a grande aposta está na autonomia do aluno porque a
autonomia possibilita que ganhe visão própria do mundo para que

Capítulo VI ___

 278

aprendizagens dos
alunos dos Cursos
Profissionais

possa agir criticamente sobre ele e poder transformá-lo

Tabela nº. 18 – Elementos de significação constitutiva da entrevista do professor D

Elementos de significação constitutiva
inscritos na entrevista

Sub-categorias

. Só tenho uma turma e foi-me atribuída pela escola. 9 – Não escolheu estes cursos

. Já dei cursos EFA que eram parecidos. Mas considero que
é o 1º ano que lecciono os cursos profissionais.

. Não fiz formação específica para leccionar cursos
profissionais, fiz para os cursos regulares, 1º ano.

 1 – Não fez formação sobre Cursos os
Profissionais

 1 – Fez formação sobre os Cursos
Regulares

. Tentei informar-me com uma colega que já tinha
leccionado estes cursos.

. Explicaram-me como deveria abordar estes cursos, tendo
em conta os alunos.

 1 – Substituiu a formação por
informações de uma colega que já
leccionara estes cursos

. Só fiz formação para o português dos cursos regulares. 1 – Fez formação em metodologia

. Só tenho uma turma que tem 14 alunos. Os restantes
saíram para outras escolas por preferirem outros cursos que
gostariam mais de seguir.

 9 – A turma é pequena o que permite
realizar um trabalho muito eficaz para
desenvolver as competências dos
alunos

. Tenho alunos de muitas nacionalidades, a turma é
multicultural.

. É uma turma heterogénea.

. Trocam experiências, vivências entre eles.

 4 – Exercita a interacção verbal

. Recorro à transmissão de saberes e à memorização. 3 – Recorre à transmissão de saberes e à
memorização

. Algumas vezes recorro à repetição de modelos. 3 – Repete modelos

. Aprendizagem por etapas até chegar a um trabalho final. 3 – Promove uma aprendizagem
contínua, em espiral

. Construção do conhecimento.

. Há comportamentos observáveis e respostas correctas

. Nem sempre sei medir alguma participação.

. Nem sempre sei avaliar o que se faz em aula, in loco.
 Nota: O que se perguntou foi relacionado com

behaviorismo mas a professora referiu-se aos
comportamentos de ordem social

 3 – Constrói a aprendizagem
 8 – Não sabe avaliar a participação

. Trabalho conteúdos processuais.

. Trabalho os conteúdos processuais em cada competência.
4/5/6/ – Lecciona conteúdos processuais

. Trabalho diversas tipologias. 5 – Propõe a produção de textos de
diversas tipologias

. Lecciono a produção de textos escritos de várias tipologias.
Avalio o módulo por etapas.

 5 – Propõe a produção de textos escritos
de várias tipologias.

. Avaliação contínua. Todos os trabalhos realizados pelos

alunos são tidos em conta na classificação.
 8 – Avalia tendo em conta todos os

trabalhos realizados
. Utilizo a revisão/melhoria do texto. 5 – Acciona estratégias de

aperfeiçoamento do texto

___Resultados

 279

. Lecciono a revisão do texto. 5 – Lecciona a revisão do texto

. Alunos que participam no jornal da escola. 10 – Os alunos são motivados

. Os alunos aprendem a escrever quando se revê o texto. 5 – Faz revisão do texto para desenvolver
a aprendizagem da escrita

. As estratégias são fundamentais nestes cursos. 11 – As estratégias são fundamentais
nestes cursos

. O que molda o aluno é a educação na família, na escola e
no meio. Quando as coisas não estão bem, alguma coisa
falhou. A aprendizagem é um processo contínuo que
começa na família, prolonga-se na escola e fora da escola.

 3 – Promove uma aprendizagem como
processo contínuo que começa na
família, prolonga-se na escola e fora
da escola

 8 – Avalia tendo em conta as
aprendizagens anteriores

. Tento desenvolver aprendizagens significativas, propõe
tarefas complexas e utiliza estratégias cognitivas e
metacognitivas.

 3 – Desenvolve aprendizagens
significativas

 3 – Propõe tarefas complexas
 3 – Recorre a estratégias cognitivas e

metacognitivas para desenvolver
aprendizagens significativas

. Penso que esta turma vai ter sucesso. 10 – Os alunos procuram o sucesso

. Nesta turma, há alunos que seguem a via do trabalho mas
há outros que ponderam prosseguir estudos superiores.

10 – Alguns alunos ponderam a via
profissional e outros ponderam o
prosseguimento de estudos

. Apesar do horário muito preenchido, pedem mais textos e
mais trabalhos para fazer em casa.

10 – Os alunos são motivados e pedem
mais textos e mais trabalhos de casa

. Têm autonomia. 10 – Os alunos têm autonomia

. A avaliação decorre da aprendizagem. 8 – Faz avaliação decorrente da
aprendizagem

. Terei dado um peso maior à oralidade. 8 – Avalia predominantemente a
oralidade

. A escrita também conta mas o peso recai,
maioritariamente, na oralidade.

 8 – Avalia a escrita mas o peso recai
sobre a oralidade

. Ainda que trabalhe para desenvolver todas as
competências, atribuo mais peso à oralidade.

 3/4/5/6/7 – Promove o desenvolvimento
de todas as competências

 4 – Atribui mais peso á oralidade
. Cumpro os preceitos metodológicos, tendo em conta o

Programa mas também os alunos.
 3 – Cumpre os preceitos metodológicos,

tem em conta o Programa mas
também os alunos

. Acredito que o Programa propõe metodologias e
estratégias que desenvolvem a aprendizagem dos alunos.

 2 – O Programa propõe metodologias e
estratégias que desenvolvem a
aprendizagem dos alunos

. Acredito que a exposição é necessária mas possivelmente
exageramos.

 3 – Utiliza o método expositivo

. Tudo é importante mas podemos trabalhar os mesmos
conteúdos utilizando uma metodologia ou outra.

 3 – Foca-se nos conteúdos e utiliza várias
metodologias

. Utilizo portefólio. 8 – Utiliza portefólio

. Avaliação do portefólio por pares. 8 – Avalia através do portefólio em pares

. Aplico metodologias e estratégias conforme a idade e os
alunos eles mesmos. Considero como um dado importante
as aprendizagens anteriores.

 Nota: A idade não devia condicionar as metodologias
mas apenas as estratégias

 3 – Utiliza metodologias e estratégias
conforme a idade e os alunos.

 3 – Promove a aprendizagem em espiral,
tendo em conta os conhecimentos
anteriores

. Temos que ter abordagens diferentes. 11 – Os professores têm que ter
abordagens diferentes

. A formação sobre os cursos regulares deu-me pistas. 1 – A formação deu-lhe pistas

. Trabalhar portefólio com turmas grandes, é impensável
quando temos muitos alunos e muitas turmas.

 8 – Utiliza portefólio

Capítulo VI ___

 280

. Estes Cursos têm viabilidade. É pena que estes alunos
sejam rotulados como se não pudessem aprender.

 9 – Os cursos profissionais têm
viabilidade

 9 – Os alunos ainda são vistos como se
não pudessem aprender

. Mas pré-julgam-se os alunos. Alguns alunos, pais e
professores pensam assim, olham-nos como se não
pudessem aprender.

 9 – Alunos, pais e professores pensam
que não podem aprender

. Penso que ainda temos que trabalhar muito. 11 – Os professores têm que trabalhar mais
sobre estas questões

. Deverá ser feita uma discussão para chegar a conclusões
sobre os cursos profissionais.

11 – Devia-se fazer uma discussão sobre
os cursos profissionais

. Os alunos poderiam ter sucesso se fossem encaminhados
para estes cursos. Mas como são muitas vezes
discriminados ainda que aconselhados para seguir cursos
profissionais, seguem cursos regulares onde depois não
têm sucesso.

 9 – Os alunos são discriminados
11 – Os alunos deviam ser orientados

conforme as aptidões

. Penso que diminuir o currículo seria discriminatório pois
os alunos têm que ter conhecimentos no mundo do
trabalho.

 9 – Diminuir o currículo é discriminatório
10 – No mundo do trabalho também têm

que ter competências
. Temos que nos interrogar o que é um curso profissional. 11 – É preciso definir o que é um curso

profissional
. Há alunos que frequentaram os cursos regulares, tinham

boas notas e passaram para os cursos profissionais.
 9 – Os alunos não devem ser

estigmatizados

Tabela nº. 19 – Categorias e sub-categorias da entrevista do professor D

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 18)

 Categorias Sub-categorias

1 – Formação . Não fez formação sobre Cursos os Profissionais
. Fez formação sobre os Cursos Regulares
. A formação deu-lhe pistas
. Substituiu a formação por informações de uma colega que já

leccionara estes cursos
. Substituiu a formação por informações de uma colega que já

leccionara estes cursos

2 – Percepção sobre o
Programa

 . Reconhece que o Programa propõe metodologias e estratégias que
desenvolvem a aprendizagem dos alunos

3 – Metodologias e
estratégias de carácter
global

Teoria behaviorista
. Recorre à memorização
. Repete modelos
. Utiliza o método expositivo/ Recorre à transmissão de saberes
Teoria cognitivista/construtivista
. Promove a aprendizagem em espiral, tendo em conta os

conhecimentos anteriores (que começa na família, prolonga-se na
escola e projecta-se para fora da escola

. Promove o desenvolvimento de competências nucleares

. Promove o desenvolvimento de competências transversais

. Opta pela construção da aprendizagem

. Propõe tarefas complexas

___Resultados

 281

. Recorre a estratégias cognitivas e metacognitivas para desenvolver
aprendizagens significativas

. Cumpre os preceitos metodológicos, tendo em conta o Programa mas
também os alunos

. Foca-se nos conteúdos e utiliza várias metodologias

. Utiliza metodologias e estratégias conforme a idade e os alunos

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. Exercita a interacção verbal

. Lecciona os conteúdos processuais

. Promove o desenvolvimento das competências de compreensão e
expressão oral

. Atribui mais peso á oralidade

5 – Metodologias e
estratégias da escrita

. Lecciona os conteúdos processuais

. Promove o desenvolvimento da competência de escrita

. Propõe a produção de textos escritos de diversas tipologias

. Acciona estratégias de aperfeiçoamento do texto

. Lecciona a revisão do texto

. Faz revisão do texto para desenvolver a aprendizagem da escrita

6 – Metodologias
estratégias da leitura

. Lecciona os conteúdos processuais

. Promove o desenvolvimento da competência de leitura

7 – Metodologias e
estratégias do funciona-
mento da língua

. Promove o desenvolvimento da competência do funcionamento da
língua

8 - Avaliação . Não sabe avaliar a participação
. Avalia tendo em conta todos os trabalhos realizados
. Avalia tendo em conta as aprendizagens (anteriores)
. Faz avaliação decorrente da aprendizagem
. Avalia predominantemente a oralidade
. Avalia a escrita mas o peso recai sobre a oralidade
. Utiliza portefólio
. Avalia através do portefólio em pares

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

- valor

. Não escolheu estes cursos

. Alunos, pais e professores pensam que os alunos não têm capacidade
para aprender

. Os alunos ainda são vistos como se não pudessem aprender

. Os alunos são discriminados

. Diminuir o currículo é discriminatório
+ valor

. A turma pequena o que permite realizar um trabalho muito eficaz
para desenvolver as competências dos alunos

. Os cursos profissionais têm viabilidade

. Os alunos não devem ser estigmatizados

10 – Perfil dos alunos dos
Cursos Profissionais

. Os alunos são motivados

. Os alunos procuram o sucesso

. Alguns alunos ponderam a via profissional e outros ponderam o
prosseguimento de estudos

. Os alunos são motivados e pedem mais textos e mais trabalhos de

Capítulo VI ___

 282

casa
. Os alunos têm autonomia
. No mundo do trabalho também têm que ter competências

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. Os professores têm que ter abordagens diferentes

. Os professores têm que trabalhar mais sobre estas questões

. Devia-se fazer uma discussão sobre os cursos profissionais

. Os alunos deviam ser orientados conforme as aptidões

. É preciso definir o que é um curso profissional

Tabela nº 20 – Elementos de significação constitutiva da entrevista do professor E

Elementos de significação constitutiva
inscritos na entrevista

Sub-Categorias

. Estou numa Escola Profissional, só há cursos profissionais. Lecciona Cursos Profissionais

. Não fiz formação específica nem para a disciplina de
Português, nem para estes cursos.

 1 – Não fez formação específica para
leccionar a disciplina de Português

 1 – Não fez formação sobre o Programa
dos Cursos Profissionais

. Utilizo pouco o método expositivo. Domino mal esta
linguagem técnica.

 3 – Utiliza o método expositivo
 2 – Não domina bem a terminologia

utilizada no Programa
. “Coisinhas”. 9 – Utiliza o diminutivo
. Recorro à memorização a propósito da poesia, de algumas

coisas do contexto histórico que avalio em teste.
 3 – Recorre à memorização

. Turmas pouco disciplinadas em que os alunos querem
intervir todos ao mesmo tempo.

10 – Os alunos são pouco disciplinados

. Interacção com algumas dificuldades pois não cumprem
regras do saber ouvir.

 4 – Exercita a interacção verbal (difícil)
10 – Os alunos não cumprem as regras do

saber ouvir
. Levo os alunos a reflectir e a defender uma ideia. 3 – Recorre a estratégias metacognitivas.
. Tento que estes alunos reflictam, se organizem, levo-os a

sistematização.
 3 – Promove a reflexão, a organização, a

sistematização
. Na escola atribuímos 15% para atitude. 8 – Avalia atitudes
. Fazer debate a partir do texto, descolar do texto. 4 – Exercita a interacção verbal através

do debate
. Não tenho instrumentos de avaliação objectivos para

confirmar o trabalho que penso ter resultado. Faço por
intuição.

 8 – Avalia por intuição, sem instrumento
de avaliação objectivo

. O debate de ideias é espontâneo, sem formalização. 4 – Utiliza a oralidade espontânea

. Tentam passar à escrita mas não consigo que escrevam
muito.

. Agora trabalhamos mais a escrita, de forma sistemática, as
tipologias.

 5 – Propõe a produção de textos escritos
 Propõe a produção de textos escritos

de várias tipologias

. Este ano uniformizámos a matriz dos testes e damos o
mesmo peso na classificação.

 8 – Entende a avaliação como
classificação.

. Trabalho os textos pragmáticos, utilitários, transaccionais 5 – Lecciona os textos transaccionais

. Trabalhamos a carta de reclamação, os alunos fazem na
aula e repetem no teste.

 3 – Utiliza o método de aprendizagem
por repetição.

 5 – Lecciona a carta de reclamação
. Na escrita, não opto pelo processo da revisão-textualização 5 – Não acciona estratégias de superação

___Resultados

 283

porque dá muito trabalho. de dificuldades/problemas da escrita
. Os alunos resistem à planificação. 10 – Os alunos resistem à planificação na

escrita
. Conseguem trabalhar em pares e em grupo (escrita) 5 – Propõe trabalhos de pares e de grupo
. Assinalo as questões de incoerência que demonstram falta

de planificação. Assinalo a falta de introdução que não é
desenvolvida, muitas repetições, falta de conclusão.

 5 – Assinala erros de construção mas não
acciona estratégias de
aperfeiçoamento de texto

. Não, o trabalho não é equitativo por competência, porque
os alunos resistem à escrita.

10 – Os alunos resistem à escrita

. A avaliação da escrita é feita através de outros trabalhos
fora do teste, embora no teste haja 2 perguntas de
desenvolvimento com que avaliamos a escrita. Uma das
perguntas ligada à obra e outra sobre outros assuntos.
Valem 30 pontos em 200 pontos.

 8 – A avalia a escrita através de trabalhos
 8 – Avalia através de testes onde uma

pergunta está ligada à obra e outra
sobre outros assuntos que valem 30
pontos em 200

. Avaliar a competência de escrita é feito em trabalhos extra-
teste.

 8 – Avalia a escrita em trabalhos extra-
teste

. Trabalhamos os textos transaccionais porque são mais
simples e por terem a ver com as áreas de estudo.

 5 – Propõe a produção de textos
transaccionais

. Trabalhei o resumo mas não o avaliei em teste. 5 – Propõe a produção do resumo
 8 – Não avalia o resumo em teste

. É uma turma boazinha que teve melhores resultados do que
os esperados.

 9 – Utiliza o diminutivo

. Dou menos peso à contextualização que a colega mas
penso que darei peso a menos.

 6 – Incentiva o estudo do contexto
literário

 8 – Avalia o contexto literário
. Saliento as relações da obra literária com o momento em

que foi escrita. Acciono estratégias para a descoberta da
intencionalidade do texto. Lecciono a contextualização.

 6 – Salienta as relações da obra literária
com o momento em que foi escrita

 6 – Acciona estratégias para a descoberta
da intencionalidade do texto

 6 – Lecciona a contextualização
. Faço uma primeira leitura silenciosa. 6 – Estimula a leitura silenciosa
. Depois faço uma leitura com sublinhados para verificarem

o que entenderam e não entenderam.
 6 – Activa mecanismos para a

descodificação do texto
. As dúvidas dos alunos recaem no vocabulário. 10 – Os alunos têm pouco vocabulário
. Podem mas não fazem trabalho de casa. 10 – Os alunos não fazem trabalho de casa
. Considero que já é bom que levantem uma série de
questões.

 4 – Exercita a escuta activa (oralidade
espontânea)

. Tomar consciência do que procuram e do que dizem. 3 – Recorre a estratégias metacognitivas

. Um teste por módulo. 8 – Faz um teste por módulo

. O teste vale 50%, os trabalhos 35% e atitudes/participação
15%. Os 2 professores pensam baixar o peso do teste.

 8 – Avalia tendo em conta os
instrumentos, não as competências

. Os testes tradicionais contam cada vez menos e os outros
trabalhos cada vez mais.

 8 – Avalia tendo em conta um maior peso
dos trabalhos e um menor peso dos
testes tradicionais

. Tento que tudo conte para avaliação. 8 – Avalia toda a produção do aluno

. Há aspectos que conseguimos sistematizar e outros que
não.

. Há uma série de micro competências que tento desenvolver
pois estão na base de uma série de tarefas, que depois não
sobra tempo para outras coisas.

 3 – Promove o desenvolvimento de micro
competências

. Entre passar os olhos por todos os conteúdos sem que os
alunos aprendam ou trabalhar os conteúdos para
desenvolver competências, esta última é a mais importante.

 3 – Promove o desenvolvimento de
competências preterindo alguns
conteúdos

. Utilizo o método expositivo e o construtivista. 3 – Utiliza o método expositivo e o

Capítulo VI ___

 284

método construtivista
. Os alunos não são capazes de responder a tarefas

complexas e têm dificuldade na autonomia. É mais fácil a
interacção e com isso desenvolvem a auto-estima.

 3 – Não propõe tarefas complexas
 3 – Não propõe actividades para

desenvolver a autonomia
 3 – Promove o desenvolvimento das

competências transversais
 4 – Exercita a interacção
10 – Os alunos não são capazes de realizar

tarefas complexas
10 – Os alunos têm dificuldade em ser

autónomos
10 – Os alunos interagem e desenvolvem a

auto-estima
. Este ano iniciei-me na exposição oral. 4 – Propõe a produção da exposição oral
. A maioria dos alunos não consegue fazer um texto
coerente.

10 – A maioria dos alunos não consegue
fazer um texto coerente

. Sente-se bem com estes cursos por não serem crianças
porque não tem paciência para crianças.

 3 – Interage bem com este nível etário

. Ainda não encontrei uma maneira de lhes fazer perceber
que isto não é uma seca, que isto lhes é útil.

10 – Alguns alunos acham que a escola é
uma seca.

11 – A escola dá a possibilidade de
aprender

. Se o aluno não traz os objectivos de trás é difícil criá-los se
não estiver interessado.

10 – Os alunos não têm objectivos e
mostram-se desinteressados

. Trazem hábitos que a escola não consegue alterar. Os
hábitos de estudo deveriam ter sido adquiridos antes ou o
aluno impô-los a si mesmo. A escola não pode resolver
sozinha.

10 - Os alunos não trazerem hábitos de
trabalho já adquiridos

10 – A escola não consegue fazer-lhes
entender que devem ter hábitos de
trabalho

11 – Os alunos deviam trazer hábitos de
trabalho já adquiridos.

. Estes cursos podem ser uma boa aposta. 9 – Estes cursos podem ser uma boa
aposta

. São poucos os alunos que têm consciência do que se espera
deles. Escolhem estes cursos mas pensam que é para
brincar. Alguns já têm consciência que isto não é para
brincar, mas para aprender.

10 – Os alunos pensam que a escola é para
brincar

. Uns pensam que é brincadeira, outros que só devia haver
prática e nenhuma teoria.

10 – Alguns alunos queriam que estes
cursos só tivessem prática

. Há desfasamento entre as expectativas e a realidade no que
se refere a prática e teoria. Mas alguns, apesar de tudo,
descobrem que é esta a sua vocação.

10 – Alguns alunos descobriram aqui a sua
vocação

. Há sempre alunos que descobrem que andam aqui mas não
sabem bem o que hão-de fazer, acabam por perceber que
não gostam das matérias específicas.

10 – Alguns alunos ainda não descobriram
o que hão-de fazer na vida

. O estágio é exigente e é preciso gostar. Às vezes
descobrem que não gostam. Acho que estão a tempo de
mudar.

10 – Descobrem que o estágio é exigente e
que não gostam do curso. Podem
mudar de curso

Tabela nº. 21 – Categorias e sub-categorias da entrevista do professor E

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 20)

Categorias Sub-categorias

___Resultados

 285

1 – Formação . Não fez formação específica para leccionar a disciplina de Português
. Não fez formação sobre o Programa dos Cursos Profissionais

2 – Percepção sobre o
Programa

. Não domina bem a terminologia utilizada no Programa

. Conhece os conteúdos do Programa dos Cursos Profissionais

3 – Metodologias e
estratégias de carácter
global

 (papel do Professor)

Teoria behaviorista:
. Recorre à memorização
. Utiliza o método expositivo
. Utiliza o método de aprendizagem por repetição
. Recorre a uma metodologia de aprendizagem por modelos
Teoria cognitivista/construtivista:
. Recorre a estratégias metacognitivas
. Promove o desenvolvimento do pensamento reflexivo.
. Promove a reflexão, a organização, a sistematização
. Promove o desenvolvimento de competências transversais
. Promove o desenvolvimento de micro competências
. Promove o desenvolvimento de competências preterindo alguns

conteúdos
. Utiliza o método construtivista
. (Não propõe tarefas complexas para resolver problemas)
. Propõe actividades para desenvolver a autonomia
. Interage bem com este nível etário
. Não refere a utilização de portefólio

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. Exercita a interacção verbal através de debates

. Utiliza a oralidade espontânea

. Exercita a escuta activa (oralidade espontânea)

. Propõe a produção da exposição oral

5 – Metodologias e
estratégias da escrita

. Promove o desenvolvimento da competência de escrita

. Propõe a produção de textos escritos

. Propõe a produção de textos escritos de várias tipologias

. Lecciona os textos transaccionais

. Lecciona a carta de reclamação

. Não acciona estratégias de superação de dificuldades/problemas da
escrita

. Propõe trabalhos de pares e de grupo

. Assinala erros de construção mas não acciona estratégias de
aperfeiçoamento de texto

. Propõe a produção do resumo

6 – Metodologias e
estratégias da leitura

. Incentiva o estudo do contexto literário

. Lecciona a contextualização

. Salienta as relações da obra literária com o momento em que foi
escrita

. Acciona estratégias para a descoberta da intencionalidade do texto

. Estimula a leitura silenciosa

. Activa mecanismos para a descodificação do texto

7 – Metodologias e
estratégias do
funcionamento da

Capítulo VI ___

 286

língua
8 – Avaliação . Avalia atitudes

. Avalia por intuição, sem instrumento de avaliação objectivo

. Entende a avaliação como classificação

. A avalia a escrita através de trabalhos extra-teste

. Avalia através de testes onde uma pergunta está ligada à obra e outra
sobre outros assuntos que valem 30 pontos em 200

. Não avalia o resumo em teste

. Avalia o contexto literário

. Avalia através de testes e trabalhos

. Faz um teste por módulo

. Avalia tendo em conta os instrumentos, não as competências

. Avalia tendo em conta um maior peso dos trabalhos e um menor peso
dos testes tradicionais

. Avalia toda a produção do aluno

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

- valor

. A utilização do diminutivo (2 vezes)
+ valor

. Estes cursos podem ser uma boa aposta

10 – Perfil dos alunos dos
Cursos Profissionais

. Os alunos são pouco disciplinados

. Os alunos não cumprem as regras do saber ouvir

. Os alunos resistem à planificação na escrita

. Os alunos resistem à escrita

. Os alunos têm pouco vocabulário

. Os alunos não fazem trabalho de casa

. Os alunos não são capazes de realizar tarefas complexas

. Os alunos têm dificuldade em ser autónomos

. Os alunos interagem e desenvolvem a auto-estima

. A maioria dos alunos não consegue fazer um texto coerente

. Alguns alunos acham que a escola é uma seca

. Os alunos não têm objectivos e mostram-se desinteressados

. Os alunos não trazerem hábitos de trabalho já adquiridos

. A escola não consegue fazer-lhes entender que devem ter hábitos de
trabalho

. Os alunos pensam que a escola é para brincar

. Alguns alunos queriam que estes cursos só tivessem prática

. Alguns alunos descobriram aqui a sua vocação

. Alguns alunos ainda não descobriram o que hão-de fazer na vida

. Os alunos descobrem que o estágio é exigente e que não gostam do
curso. Podem mudar de curso

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. A escola dá a possibilidade de aprender

. Os alunos deviam trazer hábitos de trabalho já adquiridos

Tabela nº. 22 – Elementos de significação constitutiva da entrevista do professor F

___Resultados

 287

Elementos de significação constitutiva
inscritos na entrevista

Sub-categorias

. Escolhi os cursos Profissionais. 9 – Escolheu os Cursos Profissionais

. Sempre conheci e leccionei áreas ligadas aos profissionais,
ainda que com outros nomes.

 9 – Gosta dos Cursos profissionais

. Sempre me interessei por estes cursos. 9 – Interessa-se pelos Cursos
Profissionais

. Afinal sobre o Português dos cursos profissionais não fiz
formação.

 1 – Não fez formação sobre a disciplina
de Português os Cursos Profissionais

. A variedade de alunos (etnias, interesses, diferenças sociais
e geográficas), permite fazer trabalhos mais interessantes do
que com as turmas pré-formatadas.

. Nos regulares é mais fácil, basta ser o que é expectável.

 9 – A heterogeneidade dos alunos
cativa-o porque pode fazer trabalhos
mais interessantes

10 – Os alunos são de diversas etnias,
interesses, diferenças geográficas e
sociais

10 – Estes alunos não são pré-formatados
. Memorização é necessária mas nestes cursos não, pois isso

até leva ao abandono.
 3 – Não utiliza a memorização porque

isso leva os alunos ao abandono
. A ideia é que estão ali para aprender e perguntar para que

lhes serve esta aprendizagem.
10 – Os alunos procuram uma

aprendizagem que lhes sirva para a
vida

. Mais importante que a memorização são as ligações que se
fazem com os conceitos.

 3 – Recorre a estratégias cognitivas e
metacognitivas

. Levá-los a reflectir. 3 – Propõe actividades para desenvolver
o pensamento reflexivo

. Não trabalhar no sentido cristalizado, mas antes com
abertura para o metacognitivo.

 3 – Recorre a estratégias cognitivas e
metacognitivas

. Trabalhar para uma maleabilidade, flexibilidade mental e
abertura ao conhecimento.

 3 – Promove a procura do conhecimento

. Se não formamos pessoas assim, ficarão fora do mundo. 11 – Promove a formação de pessoas
(Escola Humanista e Transpessoal)

. Que tipo de alunos? Passivos ou que questionem na aula

para aprender a questionar o mundo?
 11 – Como estratégia para estes cursos,

promove uma atitude activa para
poderem aprender a questionar o
mundo

. Língua bem falada e bem escrita, mas sobretudo bem falada. 7 – Promove o desenvolvimento da
competência do funcionamento da
língua (ao nível do oral e da escrita)

. A realidade está sempre à frente do léxico da língua. 11 – Transpõe o objecto do conteúdo
para a realidade dos alunos

. Faço avaliação formal mas observo o aluno e dou valor ao
que o aluno sabe e manifesta. Dou valor a tudo pois observo
o aluno.

 8 – Avalia formalmente
 8 – Observa para avaliar

. Não faço momentos muito formais, só quando vejo que o
aluno precisa, por ter pouca autonomia.

 4 – Não produz textos formais do oral?
 5 – Não produz textos formais da
escrita?
 8 – Avalia em momentos não formais

. Faço testes por competências. 8 – Avalia através de testes

. Avaliar é ir buscar ao aluno o que ele tem de melhor. 8 – Avalia tendo em conta toda a
produção do aluno

. Não gosto da avaliação formalizada nestes cursos. 8 – Não gosta de avaliação formalizada
nestes cursos

. A oralidade domina. 8 – Faz prevalecer a oralidade

. As competências da escrita são ostracizadas pelos alunos,
eles não gostam.

10 – Os alunos não gostam de escrever

. Os alunos olham a aprendizagem como algo a que têm que 10 – Só querem aprender aquilo de que

Capítulo VI ___

 288

se submeter; só querem a aprendizagem de que gostam. gostam
. Avaliação formal e não formal do que fazem com gosto. 8 – Faz avaliação formal e não formal

dos conteúdos de que os alunos
gostam

. A oralidade é mais bem-vinda que a escrita. 10 – Os alunos gostam da oralidade, não
da escrita

. Os alunos querem uma enxada para a vida. 10 – Os alunos procuram uma enxada
para a vida

. Os alunos até aderem a conteúdos literários mas de uma
maneira mais fluida.

10 – Os alunos aderem aos conteúdos
literários mas aligeirados

. Incentivo a leitura literária. 6 – Incentiva a leitura literária

. Ligar a literatura à vida e ao quotidiano, à realidade
circunstancial.

11 – Propõe estratégias que levem o
aluno a atribuir sentido ao que
aprende, ligando à realidade
circunstancial

. Aprender os mesmos conteúdos mas utilizando outras
estratégias.

11 – Estes alunos precisam de outras
estratégias

. Aprendem se houver uma estratégia para aquela turma, para
aqueles alunos, por parte do professor, mas eles têm que
fazer algum esforço.

11 – Cada turma e cada aluno precisam
de estratégias específicas

10 – Os alunos não querem colocar
nenhum esforço para aprender

. O domínio da língua oral e escrita é poder.

. A palavra escrita e falada é fundamental.
 3 – Promove o gosto de aprender a

escrever e a falar
11 – Promove o domínio da palavra

escrita e falada para dar poder ao
cidadão

. A modalização da palavra é importante no acto de
comunicar.

 4 – Acciona estratégias de comunicação
(oral)

. Não pode haver só oral só porque os alunos não gostam. Se
não desenvolvem, nunca vão saber.

 4 – Promove o desenvolvimento da
competência de compreensão e
expressão oral

 5 – Promove o desenvolvimento da
competência de escrita

 6 – Promove o desenvolvimento da
competência de leitura

 7 – Promove o desenvolvimento da
competência do funcionamento da
língua

. Na minha escola, distribuem 25 % por competência, sendo
que as 2 da oralidade valem 25% no total.

 2 – Conhece o Programa no que se
refere ao relevo atribuído a cada
competência nuclear (no que se
refere ao desenvolvimento das
competências e sua avaliação)

. As turmas são grandes e deviam ser mais pequenas. 9 – As turmas são grandes e deviam ser
mais pequenas

.Tenho uma média de vinte e tal alunos por turma. 9 – As turmas têm uma média de 20
alunos

. As condições não são as melhores para fazer interacção.
Convém que o professor seja bom gestor de conflitos mas
sair de cena quando não for preciso agir.

 4 – Exercita a interacção verbal

. O professor como gestor que entra e sai de cena. 2 – Reconhece que o Programa se
centra no aluno

. A interacção sem o professor pode gerar autonomia no
aluno.

 3 – Promove o desenvolvimento da
autonomia

. Aprendizagem global, sim. 3 – Promove uma aprendizagem global

. É preciso motivar o aluno com matéria que o interessa para a
vida.

11 – O professor deve saber motivar o
aluno com conteúdos que lhe
interessem para a vida

___Resultados

 289

. Sem globalização, morre a escola, morre o aluno.

. É necessário que haja uma formação integral. 11 – É importante a formação integral

. Vou fazendo coisas.
 Nota: Faz coisas sem qualquer formalização

. Avaliam-se as competências. 8 – Avalia por competências

. Não concordo com os moldes de espartilhar a leitura com
conceitos que afastam o aluno da leitura. Tento que gostem
de ler mas os alunos não gostam de ler em casa e não sei se
têm condições para tal.

 6 – Promove o desenvolvimento da
competência de leitura mas os
alunos não gostam de ler em casa e
podem não ter condições

. Para que o aluno pense como elaborou pergunto-lhe: por que
é que tu não constróis bem as frases?

 Nota: é preciso levá-lo a reflectir numa alternativa que
seja a resposta correcta para que verifique a diferença e
a interiorize para poder reutilizá-la.

. Formalizo o oral porque a formalização dá dignidade ao
oral.

 4 – A formalização dá dignidade ao oral

. Trabalho os conteúdos processuais. 4 – Lecciona os conteúdos processuais
 5 – Lecciona os conteúdos processuais
 6 – Lecciona os conteúdos processuais

. Sigo o que o programa aponta. Levo-os à reflexão das suas
realizações, mas os alunos resistem ao trabalho.

 3 – Segue as metodologias do Programa
 3 – Promove o desenvolvimento do

pensamento reflexivo
. Gosto tanto dos profissionais como dos regulares. 9 – Gosto tanto dos Cursos

Profissionais como dos Cursos
regulares

. Aplico a mesma dose de literatura mas de maneira diferente.
(por referência aos cursos regulares).

 6 – Incentiva a leitura literária
11 – Nestes cursos, acciona estratégias

diferentes para promover a leitura
literária

. Penso que os cursos têm um bom presente e um bom futuro. 9 – Os Cursos Profissionais têm um
bom presente e um bom futuro

. Devia-se avaliar a língua nas outras disciplinas. 11 – Como estratégia, devia-se avaliar a
Língua nas outras disciplinas.
Talvez isso levasse os alunos a
aprender melhor a Língua

Tabela nº. 23 – Categorias e sub-categorias da entrevista do professor F

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 22)

 Categorias Sub-categorias

1 – Formação . Não fez formação sobre a disciplina de Português os Cursos
Profissionais

2 – Percepção sobre o
Programa

. Conhece o Programa no que se refere ao relevo atribuído a cada
competência nuclear (no que se refere ao desenvolvimento das
competências e sua avaliação)

. Reconhece que o Programa se centra no aluno

3 – Metodologias e
estratégias de carácter
global

 Teoria behaviorista
. Não utiliza a memorização
Teoria cognitivista/construtivista
. Recorre a estratégias cognitivas e metacognitivas para desenvolver as

aprendizagens
. Propõe actividades para desenvolver o pensamento reflexivo

Capítulo VI ___

 290

. Promove a procura do conhecimento

. Promove o gosto de aprender a escrever e a falar

. Promove o desenvolvimento da autonomia

. Promove uma aprendizagem global

. Segue as metodologias do Programa

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. O professor acciona estratégias de comunicação (oral)

. Promove o desenvolvimento da competência de compreensão e
expressão oral

. Exercita a interacção verbal

. A formalização dá dignidade ao oral

. Lecciona os conteúdos processuais

5 – Metodologias e
estratégias da escrita

. Lecciona os conteúdos processuais

. Promove o desenvolvimento da competência de escrita

6 – Metodologias e
estratégias da leitura

. Lecciona os conteúdos processuais

. Promove o desenvolvimento da competência de leitura

. Incentiva a leitura literária
7 – Metodologias e

estratégias do
funcionamento da
língua

. Promove o desenvolvimento da competência do funcionamento da
língua (ao nível do oral e da escrita)

8 - Avaliação . Avalia formalmente
. Observa para avaliar
. Avalia em momentos não formais
. Avalia através de testes
. Avalia tendo em conta toda a produção do aluno
. Não gosta de avaliação formalizada nestes cursos
. Faz prevalecer a oralidade
. Faz avaliação formal e não formal dos conteúdos de que os alunos

gostam
. Aprendizagem global
. Avalia por competências

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

+ valor

. Escolheu os Cursos Profissionais

. Gosta dos Cursos profissionais

. Interessa-se pelos Cursos Profissionais

. A heterogeneidade dos alunos cativa-o porque pode fazer trabalhos
mais interessantes

. Gosta tanto dos Cursos Profissionais como dos Cursos regulares

. Os Cursos Profissionais têm um bom presente e um bom futuro
- valor

. As turmas são grandes e deviam ser mais pequenas

. As turmas têm uma média de 20 alunos

10 – Perfil dos alunos dos
Cursos Profissionais

. Alunos são de diversas etnias, interesses, diferenças geográficas e
sociais

. Estes alunos não são pré-formatados

. Os alunos procuram uma aprendizagem que lhes sirva para a vida

. Os alunos não gostam de escrever

___Resultados

 291

. Só querem aprender aquilo de que gostam

. Gostam da oralidade, não da escrita

. Procuram uma enxada para a vida

. Aderem aos conteúdos literários mas aligeirados

. Os alunos não querem colocar nenhum esforço para aprender

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. Promove a formação de pessoas (Escola Humanista e Transpessoal)

. Como estratégia para estes cursos, promove uma atitude activa para
poderem aprender a questionar o mundo

. Transpõe o objecto do conteúdo para a realidade dos alunos

. Propõe estratégias que levem o aluno a atribuir sentido ao que
aprende, ligando à realidade circunstancial

. Estes alunos precisam de outras estratégias

. Cada turma e cada aluno precisam de estratégias específicas

. Promove o domínio da palavra escrita e falada para dar poder ao
cidadão

. O professor deve saber motivar o aluno com conteúdos que lhe
interessem para a vida

. É importante a formação integral

. Nestes cursos, acciona estratégias diferentes para promover a leitura
literária

. Como estratégia, devia-se avaliar a Língua nas outras disciplinas

. Talvez isso levasse os alunos a aprender melhor a Língua

Tabela nº 24 – Elementos de significação constitutiva da entrevista do professor G

Elementos de significação constitutiva
inscritos na entrevista

Sub-categorias

. Escolhi estes cursos. 9 – Escolheu os Cursos Profissionais

. Eu não tinha nenhum preconceito em relação ao perfil e ao
currículo.

 9 – Não tem nenhum preconceito em
relação ao perfil e ao currículo

. Escolhi por ser de tarde e ser secundário. 9 – Escolheu por interesse próprio

. Não fiz nenhuma formação para leccionar os Cursos
Profissionais.

 1 – Não fez formação para leccionar os
Cursos Profissionais

. Não fiz formação para leccionar o Português dos Cursos
profissionais.

. Lecciono os Cursos Profissionais e regulares.

. Acho que são diferentes.

 1 – Não fez formação para leccionar o
Português dos Cursos Profissionais

 2 – Conhece o Programa e tem a noção
da diferença entre o Programa
direccionado para os Cursos
regulares e o dos Cursos
Profissionais

. Os regulares são mais direccionados para a via académica e
os profissionais para a via de trabalho.

 9 – Reconhece que os Cursos
Profissionais são mais
direccionados para a via do trabalho

. Os textos dos manuais dirigidos aos Cursos Profissionais são
mais objectivos e considero que os manuais são uma grande
ajuda.

 9 – Reconhece que os textos dos
manuais dirigidos para os Cursos
Profissionais são mais objectivos

. Há aspectos em que prefiro que memorizem. 3 – Recorre à memorização

. Mas a memorização não é uma prática habitual. 3 – Não recorre exclusivamente à

Capítulo VI ___

 292

memorização
. Como estratégia, sinto que em todas as aulas tenho que

personalizar o trabalho para o grupo que tenho.
11 – Acciona estratégias específicas para

dinamizar o grupo
. São alunos que gostam menos da escola, não suportam o

horário das aulas e mal suportam estar atentos.
10 – Estes alunos que não gostam da

Escola, não gostam do horário
imposto pela Escola e não são
capazes de estar atentos

. Têm dificuldade de concentração, porque têm, atrás,
dificuldades emocionais.

10 – Os alunos têm problemas
emocionais

. Incapacidade de concentração, dispersos e em que a escola já
consegue fazer pouco, pois têm muito de adquirido.

10 – Os alunos têm dificuldade de
concentração, são dispersos, têm
(maus) hábitos adquiridos onde a
Escola não consegue intervir

. Tenho que adaptar tudo ao interesse deles. 11 – Como estratégia para motivar estes
alunos, adapta tudo ao interesse dos
alunos

. Estratégias metacognitivas só no 2º ano. 3 – Recorre a estratégias metacognitivas

. No 1º ano é organizá-los, discipliná-los, pô-los de acordo
com aquilo que se espera deles, prepará-los para o que se
segue.

 3 – Promove o desenvolvimento de
competências transversais

. No 2º ano tomam consciência. 3 – Recorre a estratégias metacognitivas

. Criar-lhes uma imagem de uma escola com regras, não ser só
brincadeira.

 3 – Promove o desenvolvimento de
competências transversais

. No 1º ano, só faço avaliação normativa em momentos
formais.

 8 – No 1º ano só faz avaliação
normativa em momentos formais

. O que se faz na aula conta para avaliação formal mas quero
que tomem consciência da importância da avaliação final do
módulo.

 8 – Faz avaliação contínua do que se
faz em aula e avaliação formal no
final do módulo

. Sigo uma ficha da escola com pesos iguais para as
competências.

 2 – Conhece o Programa no que se
refere ao relevo atribuído a cada
competência nuclear (no que se
refere ao desenvolvimento das
competências e sua avaliação)

. Faço avaliação que decorre da aprendizagem. 8 – Faz avaliação decorrente da
aprendizagem

. Não trabalho com portefólio. 3/4/5/6/8 – Não utiliza portefólio

. Diz utilizar estratégias cognitivas e metacognitivas. 3 – Recorre a estratégias cognitivas e
metacognitivas

. Personalizar é fazer aprendizagens significativas. 2 – Conhece o Programa no que se
refere às metodologias do Programa
que têm em conta as aprendizagens
significativas

11 – Acciona estratégias específicas para
desenvolver a aprendizagem

. Resistem ao que for novo e diferente. 10 – Os alunos resistem ao novo e
diferente

. Não têm acompanhamento da família. 10 – Os alunos não têm
acompanhamento da família

. Não se sentem inferiores mas sentem-se diferentes e
escolheram estes cursos porque querem entrar no mundo do
trabalho.

10 – Estes alunos sentem-se diferentes
10 – Os alunos querem entrar no mundo

do trabalho
. Têm consciência que têm menos conteúdos teóricos. 9 – Estes Cursos têm menos conteúdos

teóricos
. A maior parte não faz exames nacionais e não escolhe a

universidade.
10 – A maioria dos alunos não faz

exames nacionais e não prossegue
estudos

___Resultados

 293

. O manual não é tão exigente ao nível da compreensão
textual, tendo em conta os conteúdos escolhidos.

 9 – O manual dirigido aos Cursos
Profissionais é menos exigente ao
nível da compreensão do texto, logo
os alunos podem ficar mais mal
preparados para o exame final

. Os exames nacionais não são para alunos excelentes, então
eles conseguem fazer o exame nacional com taxa de sucesso.

10 – Os alunos dos Cursos Profissionais
conseguem fazer o exame nacional
com sucesso

. Não trabalho todas as tipologias. Há tipologias que não são
imprescindíveis para eles.

 4 – Propõe algumas tipologias do oral
 5 – Propõe a produção de algumas

tipologias da escrita
. Opto pelo resumo e deixo a síntese. 5 – Propõe a produção do resumo em

detrimento da síntese
. É difícil trabalhar a dissertação e esse conteúdo não é

trabalhado exaustivamente.
 5 – Propõe a produção da dissertação

mas não o faz exaustivamente
. Lecciono conteúdos processuais. 4/5/6/ – Lecciona conteúdos

processuais
. Mesmo com o programa do 1º ano aligeirado, é difícil

trabalhar os conteúdos processuais.
 2 – Reconhece que o Programa está

aligeirado no que se refere a
conteúdos declarativos do 1º ano

. Tenho uma turma cujos alunos são provenientes dos CEF e
estou muito atrasada porque primeiro tenho que os ensinar a
estar na escola.

10 – Os alunos provenientes dos CEF
não trazem regras

. Primeiro ensino-os a estar na escola.

. Promovo o desenvolvimento das competências transversais.
 3 – Promove o desenvolvimento das

competências transversais

. O peso das competências transversais está distribuído pelas
outras competências, conforme critério da escola.

 8 – Avalia tendo em conta as
competências transversais cujo peso
está distribuído pelas outras
competências

. Dá mais valor (avalia) à produção e à compreensão escrita. 8 – Privilegia a avaliação da
competência da escrita e da leitura
em detrimento das competências do
domínio oral

. Não está convencida que tem que atribuir 25% a toda a
oralidade. Gostaria de ter menos porque acha que a oralidade
não tem dificuldades.

. Não gostaria de contar com esta distribuição.
 Nota: depreende que quem sabe ler e escrever, sabe

compreender e produzir o oral o que não é verdade

 2 – Reconhece que é dado o mesmo
relevo a todas as competências
nucleares

. Não compreendo a diferença entre compreensão do oral,
produção oral e produção escrita.

 3 – Não compreende a diferença entre
compreensão do oral, produção oral
e produção escrita

. Penso que se um aluno é bom na expressão escrita é muito
bom no discurso oral.

 3/4 – Se um aluno é bom na expressão
escrita é muito bom no discurso oral

. Faço testes para a expressão oral mas penso que a
compreensão oral está inerente à compreensão do texto
escrito.

 Nota: não falou nunca do suporte.

Confusão

. Penso que o texto escrito é mais complexo.
 Nota: o texto escrito é mais complexo e, como tal, a

professora pensa que essa dificuldade justifica por si só
que os alunos compreendam o que ouvem.

. No 2º ano, noto um avanço sobre aprendizagens
significativas, tarefas complexas e autonomia. Noto
diferença em trabalho autónomo, quando fazem trabalhos
individuais, de grupo ou pares.

 3 – Promove o desenvolvimento de
aprendizagens significativas, tarefas
complexas e autonomia

 3 – Recorre a estratégias cognitivas e
metacognitivas para desenvolver

Capítulo VI ___

 294

aprendizagens significativas, tarefas
complexas e autonomia

 3 – Propõe trabalhos individuais, de
grupo e de pares para desenvolver
as competências

. As turmas são menores. 9 – As turmas são pequenas

. As turmas mais pequenas são mais coesas e quando há
diferenças de aprendizagem eles entre-ajudam-se. Promovo
esta estratégia.

 Nota: A interacção parece ser encarada, apenas como
ajuda mútua no sentido de troca. Não parece ser
estratégia de aprendizagem.

 3 – Promove o desenvolvimento de
competências transversais

. No 1º ano trabalho muito as competências transversais e
acaba por me faltar tempo para outras coisas.

 3 – Promove o desenvolvimento de
competências transversais

. Só lêem o que eu trago. 10 – Os alunos lêem só o que a
professora traz para a aula

. O contrato de leitura não funciona. 6 – Não faz contrato de leitura

. Não adquirem livro ou livros. 10 – Os alunos não adquirem livros

. Não têm dinheiro para material básico, visitas de estudo. 10 – Não têm dinheiro para material
básico ou visitas de estudo

. Apesar de utilizar algumas fotocópias, nem todos os alunos
lêem. Tudo o que é extra aula, tem difícil tratamento.

10 – Trabalham pouco extra-aula

. É difícil lerem fora do espaço aula, mas escrevem se forem
solicitados com temas relacionados com interesses pessoais,
sentimentos, emoções.

10 – Estes alunos, quando solicitados,
fora do espaço aula escrevem
quando os temas são relacionados
com interesses pessoais,
sentimentos, emoções

. A escrita é a parte mais gratificante no 1º ano. Produzem,
corrigem, reflectem sobre isso, lêem alto e interagem.

 5 – Propõe a produção de textos escritos
 5 – Propõe a correcção do texto através

da reflexão
 6 – Propõe a leitura de um texto escrito

pelos alunos
 4 – Exercita a interacção

. Avaliação decorrente da aprendizagem. 8 – Avaliação decorrente da
aprendizagem

. O programa é claro no que se refere a metodologias e
estratégias.

 2 – O Programa é claro no que se refere
a metodologias e estratégias

. Gosto muito dos alunos como pessoas, ainda que sejam
alunos deficitários a nível teórico. Gosto do trabalho sobre
cidadania.

10 – Gosta dos alunos enquanto pessoas
ainda que sejam deficitários a nível
teórico

 3 – Promove o desenvolvimento da
competência de cidadania

. Sinto que faço um trabalho útil, que consigo recuperá-los.
Quero continuar com os Cursos Profissionais.

10 – Quer continuar com os Cursos
Profissionais pois pensa que faz um
trabalho útil com estes alunos

. Acho que os Cursos Profissionais deviam começar no Ensino
Básico, no 2º ciclo.

11 – Pensa que os Cursos Profissionais
deviam começar no Ensino Básico

. Perspectivo uma abordagem profissional para alunos que não
conseguem fazer o 9º ano.

11 – Perspectiva uma abordagem
profissional para alunos que não
conseguem terminar o 9º ano

. Há que fazer alguma coisa mas não sei o quê. 11 – Há que fazer alguma coisa

. Incutir-lhes, desde o 1º dia de aulas, a ideia de que a escola é
local de trabalho e não apenas recreio. A vida é assim= a
vida é trabalho.

11 – Tem que se incutir nos alunos a
ideia de que a escola é trabalho e
não apenas recreio

. Há miúdos que não gostam da escola e gostam de trabalhar. 10 – Há alunos que não gostam da escola
e gostam de trabalhar

___Resultados

 295

. Vão aprender a ser canalizadores, etc, aprender de tarimba. 10 – Estes alunos vão aprender uma
profissão

. Concordo que hoje, com todo o avanço, é nestes cursos que
eles têm que aprender a ler um desenho, a saber tomar notas,
a aprender a fazer um relatório ou uma nota de encomenda,
etc

. Hoje o mundo é mais exigente.

 9 – Estes cursos irão permitir que
aprendam algo que lhes sirva para a
via do trabalho

. Apesar de os alunos terem que entender o que lêem, o que
escrevem, o que ouvem e dizem, não deixamos de ter alunos
que não gostam da escola. Não gostam de ler e não gostam
de estar fechados na sala de aula.

10 – Mesmo que percebam que têm que
ler, escrever ouvir e falar, continua
a haver alunos que não gostam de
estar fechados numa sala

. Deve haver uma reflexão sobre os processos, as
metodologias, porque como estamos hoje ou falham os
alunos, ou os professores ou ambos.

11 – Tem que haver uma reflexão sobre
as metodologias porque como
estamos, ou falham os alunos ou os
professores

. Acho que o programa está adaptado a estes alunos e até gosta
mais do programa dos profissionais do que dos regulares. É
muito objectivo.

 2 – O Programa está adaptado a estes
alunos

Tabela nº. 25 – Categorias e sub-categorias da entrevista do professor G

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 24)

Categorias Sub-categorias

1 – Formação . Não fez formação para leccionar os Cursos Profissionais

. Não fez formação para leccionar a disciplina de Português dos Cursos
Profissionais

2 – Percepção sobre o
Programa

. Conhece o programa dos Cursos Profissionais e distingue-o do
Programa direccionado para os Cursos regulares

. Conhece o Programa no que se refere às metodologias do Programa
que têm em conta as aprendizagens significativas

. O Programa é claro no que se refere a metodologias e estratégias

. Reconhece que o Programa está aligeirado no que se refere a
conteúdos declarativos

. Conhece o Programa no que se refere ao relevo atribuído a cada
competência nuclear (no que se refere ao desenvolvimento das
competências e sua avaliação)

. O Programa está adaptado a estes alunos

3 – Metodologias e
estratégias de carácter
global

Teoria behaviorista:
. Recorre à memorização
. Não recorre exclusivamente à memorização

Teoria cognitivista/construtivista:
. Promove a aprendizagem em espiral, tendo em conta os

conhecimentos anteriores
. Promove o desenvolvimento de competências nucleares
. Promove o desenvolvimento de competências transversais (5 ocorr.)

gosto muito dos alunos enquanto pessoas, gosto do trabalho sobre
cidadania

. Acciona estratégias diversas para desenvolver as aprendizagens

Capítulo VI ___

 296

. Recorre a estratégias cognitivas e metacognitivas para desenvolver
aprendizagens significativas

. Recorre a estratégias diversificadas para desenvolver as
aprendizagens

. Propõe tarefas complexas para a resolução de problemas

. Propõe actividades para desenvolver a autonomia

. Propõe actividades para desenvolver o pensamento reflexivo

. Não utiliza portefólio

. Propõe trabalhos individuais, de grupo e de pares para desenvolver as
competências

4 – Metodologias e
estratégias da
compreensão e
expressão oral

. Exercita a interacção

. Promove algumas tipologias do oral

. Lecciona conteúdos processuais

. Não utiliza portefólio

5 – Metodologias e
estratégias da escrita

. Promove o desenvolvimento da competência de escrita

. Propõe a produção de algumas tipologias da escrita

. Propõe a produção do resumo em detrimento da síntese

. Propõe a produção da dissertação mas não o faz exaustivamente

. Lecciona conteúdos processuais

. Propõe a correcção do texto através da reflexão

. Não utiliza portefólio

6 – Metodologias e
estratégias da leitura

. Promove o desenvolvimento da competência de leitura

. Lecciona conteúdos processuais

. Não faz contrato de leitura

. Propõe a leitura de um texto escrito pelos alunos

. Não utiliza portefólio

7 – Metodologias e
estratégias do
funcionamento da
língua

8 - Avaliação . No 10º ano só faz avaliação normativa em momentos formais
. Avaliação contínua do que se faz em aula e avaliação formal no final

do módulo
. Faz avaliação decorrente da aprendizagem
. Não utiliza portefólio
. Avalia tendo em conta as competências transversais cujo peso está

distribuído pelas outras competências
. Privilegia a avaliação da competência da escrita e da leitura em

detrimento das competências do domínio oral

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

+ ou - valor
. Escolheu os Cursos Profissionais
. Não tem nenhum preconceito em relação ao perfil e ao currículo
. Escolheu por interesse próprio
. Reconhece que os Cursos Profissionais são mais direccionados para a

via do trabalho
. Reconhece que os textos dos manuais dirigidos para os Cursos

Profissionais são mais objectivos
. Estes Cursos têm menos conteúdos teóricos

___Resultados

 297

. Confirma que o manual dirigido aos Cursos Profissionais é menos
exigente ao nível da compreensão do texto, logo os alunos podem
ficar mais mal preparados para o exame final

. As turmas são pequenas

. Estes cursos irão permitir que aprendam algo que lhes sirva para a via
do trabalho

10 – Perfil dos alunos dos
Cursos Profissionais

. Estes alunos que não gostam da Escola, não gostam do horário
imposto pela Escola e não são capazes de estar atentos

. Os alunos têm problemas emocionais

. Os alunos têm dificuldade de concentração, são dispersos, têm (maus)
hábitos adquiridos onde a Escola não consegue intervir

. Os alunos resistem ao novo e diferente

. Os alunos não têm acompanhamento da família

. Estes alunos sentem-se diferentes

. Os alunos querem entrar no mundo do trabalho

. A maioria dos alunos não faz exames nacionais e não prossegue
estudos

. Os alunos dos Cursos Profissionais conseguem fazer o exame
nacional com sucesso

. Os alunos provenientes dos CEF não trazem regras

. Os alunos lêem só o que a professora traz para a aula

. Os alunos não adquirem livros

. Os alunos não têm dinheiro para material básico ou visitas de estudo

. Os alunos trabalham pouco extra-aula

. Estes alunos, quando solicitados, fora do espaço aula escrevem
quando os temas são relacionados com interesses pessoais,
sentimentos, emoções

. Gosta dos alunos enquanto pessoas ainda que sejam deficitários a
nível teórico

. Quer continuar com os Cursos Profissionais pois pensa que faz um
trabalho útil com estes alunos

. Há alunos que não gostam da escola e gostam de trabalhar

. Estes alunos vão aprender uma profissão

. Mesmo que percebam que têm que ler, escrever ouvir e falar, continua
a haver alunos que não gostam de estar fechados numa sala

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. Acciona estratégias específicas para desenvolver a aprendizagem

. Como estratégia para motivar estes alunos, adapta tudo ao seu
interesse

. Pensa que os Cursos Profissionais deviam começar no Ensino Básico

. Há que fazer alguma coisa

. Perspectiva uma abordagem profissional para alunos que não
conseguem terminar o 9º ano

. Tem que se incutir nos alunos a ideia de que a escola é trabalho e não
apenas recreio

. Tem que haver uma reflexão sobre as metodologias porque como
estamos, ou falham os alunos ou os professores

Tabela nº 26 – Elementos de significação constitutiva da entrevista do professor H

Elementos de significação constitutiva
inscritos na entrevista

Sub-Categorias

. Não escolhi os cursos profissionais, foram-lhe atribuídos 9 – Foram-lhe atribuídos os Cursos

Capítulo VI ___

 298

em reunião de departamento. Profissionais
. É o 1º ano que lecciono estes cursos.
. Fiz formação sobre os cursos regulares, 1º ano e dei
formação.

 1 – Fez formação sobre a disciplina de
Português dos Cursos

. A escola onde estava funcionava como oficina de formação
e produziram-se materiais.

 1 – Produziram-se materiais

. Há diferenças entre o Programa dos Cursos Profissionais e
o dos Cursos regulares.

. Assumo que deve haver diferenças na leccionação.

 2 – Considera que há diferenças entre o
Programa dos Cursos Profissionais e
o dos Cursos regulares

11 – Propõe que haja diferenças na
leccionação destes cursos

. Tenho menos alunos nesta turma do que no regular. 9 – Tem menos alunos do que nas turmas
dos cursos regulares

. Com menos alunos, o trabalho pode ser organizado de
outro modo e ser mais rentabilizado.

 9 – As turmas são mais pequenas

. Recorro pouco à memorização. 3 – Recorre à memorização

. Às vezes recorro à metodologia por modelos mas não é a
que mais utilizo.

 3 – Recorre à metodologia por modelos

. A reflexão é importante mas os alunos têm dificuldade em
reflectir e só o fazem com a ajuda do professor.

 3 – Promove o desenvolvimento do
pensamento reflexivo mas os alunos
respondem pouco a esta estratégia

. A maioria dos alunos fica por aqui, não prosseguem
estudos.

10 – A maioria dos alunos não prossegue
estudos

. O mundo do trabalho também exige competências. 9 – O mundo do trabalho também exige
competências

. É preciso mais tempo para leccionar estes cursos. 11 – É preciso mais tempo para leccionar
estes cursos

. Chegarem aqui é uma vitória.

. São condicionados pelas vivências pessoais, percursos de
vida.

10 – Os alunos são condicionados pelas
suas condições de vida. Chegar a este
nível já é uma vitória.

. Para eles, num Curso Profissional, seria só aprender sobre
áreas técnicas, não a disciplina de Português.

 9 – Os alunos gostariam de ter apenas
áreas técnicas, não a disciplina de
Português

. Os alunos não conseguem perceber que o desenvolvimento
de mecanismos de aprendizagem em tarefas de Português
lhes servirá em situações futuras.

10 – Os alunos ainda não compreendem
que o desenvolvimento dos
mecanismos de aprendizagem em
tarefas de Português lhes poderá
servir no futuro

. Para uma avaliação em momentos formais sigo os critérios
adoptados nos cursos regulares e discutidos em
departamento.

 8 – Avalia de acordo com os critérios de
avaliação adoptados na escola

. Para motivar os alunos, damos mais peso à componente
pessoal e social e para os beneficiar no resultado geral; isso
faz diminuir o peso nas outras competências.

 8 – Avalia dando mais peso à
componente pessoal e social para os
motivar e beneficiar nos resultados

. Aligeirámos a escrita (no peso da avaliação) porque os
alunos revelam mais dificuldades na escrita.

 8 – Avalia aligeirando o peso atribuído à
escrita porque os alunos têm mais
dificuldade na escrita.

. Pesa mais a oralidade. 8 – Avalia dando maior peso à oralidade

. Tentam leccionar os conteúdos processuais na oralidade. 4 – Lecciona os conteúdos processuais na
oralidade

. Insisto bastante na leitura analítica. 6 – Propõe actividades de leitura analítica

. Cumpro o programa e as estratégias e metodologias. 3 – Cumpre o Programa, as estratégias e
as metodologias

. Creio que os conteúdos literários são muito importantes.
Penso que se conseguem o que é difícil, conseguem o fácil.

 6 – Salienta a importância dos conteúdos
literários.

___Resultados

 299

. Na leitura analítica, exploro o que está relacionado com as
vivências deles.

 6 – Explora os aspectos em que o texto se
relaciona com as vivências dos
alunos.

 6 – Faz leitura analítica
 3 – Promove o desenvolvimento de

competências nucleares
. Muita oralidade e só depois escrevem, mas depois já não

vou exigir muito.
 4 – Dá preferência à oralidade

(espontânea)
 5 – Promove a produção escrita precedida

pela oralidade
. Utilizam a escrita em questionários formativos mas uma

escrita muito concisa.
 5 – Propõe a resposta escrita de

questionários com carácter formativo
(escrita que exige pouca elaboração)

. Explanação – diálogo e alargamento de ideias utilizam o
oral.

 4 – Promove o diálogo e o alargamento
de ideias

. No teste para classificação utilizam a escrita mas dão
menos peso porque eles podem falhar.

 8 – Avalia a escrita através de testes mas
tem menos peso

. Têm dificuldade na escrita e resistem. Na leitura, vão
lendo.

 5 – Promove a produção de textos
escritos

 6 – Propõe a leitura de textos diversos
. Só tomam notas quando são solicitados.
. Lecciona pouco a tomada de notas por falta de tempo.

 5 – Lecciona a tomada de notas

. Os alunos alinham nas estratégias cognitivas e
metacognitivas para agradar à professora.

 3 – Propõe estratégias cognitivas e
metacognitivas

. Optam sempre pela oralidade, a escrita é sempre muito
difícil de trabalhar.

 4 – Opta pela oralidade (espontânea)

. Os alunos têm receio de formalizar um texto oral. Preferem
a oralidade espontânea.

 4 – Promove a formalização de um texto
oral

. Treinam para uma prova de aptidão profissional.
 Nota: não é isto trabalhar por modelos?

 4 – Treino-os para a prova de aptidão
profissional – PAP.

. Penso que é difícil optar por tarefas complexas.
 Nota: Parece que não propõe tarefas complexas por

pensar que os alunos não vão conseguir fazê-las

. No teste, faço com eles a leitura prévia do texto. 6 – No teste faço a leitura do enunciado
para uma melhor descodificação do
texto

. Os alunos querem tudo feito e não querem ter trabalho. 10 – Os alunos não querem muito trabalho

. No final do secundário, eles são pouco autónomos. 10 – Os alunos são pouco autónomos no
final do Secundário.

. São muito produtivos na “fala” espontânea, quando
confrontados com um texto formal, já ficam reticentes.

10 – São muito produtivos no oral
espontâneo

. Estão a ser treinados na escola. 3 – Recorre a modelos

. A escola exige concentração e reflexão mas os alunos só
querem diversão e bem-estar. Não querem sentir dor.

 Nota: pensar dói, como dizia Pessoa

10 – Os alunos querem diversão e bem-
estar, não querem trabalho

. Como são poucos alunos, formam um grupo, uma equipa e
isso acaba por proporcionar interacção.

 9 – Turmas pequenas constituem uma
equipa que gera interacção

. São um pequeno grupo que se inter-ajuda.

. Trabalhos de grupo e pares.

. Os alunos de baixa visão estão perfeitamente integrados –
isto é desenvolvimento pessoal e global.

 3 – Promove o desenvolvimento das
competências transversais

 3 – Promove trabalho de grupo e de pares
 3 – Promove o desenvolvimento de

aptidões pessoais e globais
. Os alunos são solidários 10 – Os alunos são solidários
. Todos os professores que têm o mesmo nível de ensino

reúnem para planificar.

Capítulo VI ___

 300

. Os professores reúnem para reflectir e aferir práticas.

. Não utilizo portefólio. 8 – Não utiliza portefólio

. Faço teste no final de cada módulo abrangendo as diversas
competências. O aluno faz uma pequena exposição oral.

 8 – Avalia por teste no final de cada
módulo

 4 – Proponho a produção da exposição
oral

. A prioridade é cumprir o programa.
 Nota: cumprir programa é esgotar os conteúdos?

 3 – Cumpre o programa

. No início têm dificuldade mas depois entusiasmam-se. 10 – Os alunos, no início têm dificuldades
mas depois motivam-se

. Não são entusiasmados com a escrita. 10 – Os alunos não são entusiasmados com
a escrita

. É importante leccionar o Português nestes cursos. 9 – É importante a disciplina de
Português

. A continuidade pedagógica como estratégia para estes
cursos.

11 – Continuidade pedagógica como uma
estratégia positiva para estes cursos

. Proponho aligeirar os conteúdos para dar lugar a outro tipo
de trabalho.

. Entendo abordagem como redução de conteúdos. Contudo,
se reduzíssemos conteúdos, tínhamos que preparar os
alunos nesses conteúdos para garantir essa aprendizagem e
poderem fazer exame.

 Nota: mas abordagem é metodologia.

11 – Aligeirar conteúdos para desenvolver
outro tipo de trabalho

. Concordo com esta via profissionalizante. 9 – Concorda com esta via
profissionalizante

Tabela nº. 27 – Categorias e sub-categorias da entrevista do professor H

(Os itens de cada sub-categoria advêm da coluna da direita da tabela nº 26)

Categorias Sub-categorias

1 – Formação . Fez formação sobre a disciplina de Português dos Cursos
. Produziram-se materiais

2 – Percepção sobre o
Programa

. Considera que há diferenças entre o Programa dos Cursos
Profissionais e o dos Cursos regulares

3 – Metodologias e
estratégias de carácter
global

Teoria behaviorista:
. Recorre à memorização
. Recorre à metodologia por modelos

Teoria cognitivista/construtivista
. Promove o desenvolvimento do pensamento reflexivo
. Cumpre o Programa, as estratégias e as metodologias
. Propõe estratégias cognitivas e metacognitivas mas com pouco

sucesso
. Promove o trabalho de grupo e de pares
. Promove o desenvolvimento de aptidões pessoais e globais
. Cumpre o programa
. Promove o desenvolvimento de competências nucleares

4 – Metodologias e . Lecciona os conteúdos processuais na oralidade

___Resultados

 301

estratégias da
compreensão e
expressão oral

. Dá preferência à oralidade espontânea

. Promove o diálogo e o alargamento de ideias

. Opta pela oralidade (espontânea)

. Promove a formalização de um texto oral.

. Treina-os para a prova de aptidão profissional – PAP.

. Propõe a produção da exposição oral

. Exercita a interacção verbal

5 – Metodologias e
estratégias da escrita

. Promove o desenvolvimento da competência de escrita

. Promove a produção da escrita que é precedida de oralidade
espontânea

. Propõe a resposta escrita de questionários com carácter formativo
(escrita que exige pouca elaboração)

. Promove a produção de textos escritos

. Lecciona a tomada de notas

6 – Metodologias e
estratégias da leitura

. Promove o desenvolvimento da competência de leitura

. Propõe actividades de leitura analítica

. Salienta a importância dos conteúdos literários.

. Faz leitura analítica

. Explora os aspectos em que o texto se relaciona com as vivências dos
alunos

. Propõe a leitura de textos diversos

. No teste, faz a leitura do enunciado para melhor descodificação do
texto

7 – Metodologias e
estratégias do
funcionamento da
língua

8 - Avaliação . Avalia de acordo com os critérios de avaliação adoptados na escola
. Avalia dando mais peso à componente pessoal e social para os

motivar e beneficiar nos resultados
. Avalia aligeirando o peso atribuído à escrita porque os alunos têm

mais dificuldade na escrita
. Avalia dando maior peso à oralidade
. Avalia a escrita através de testes mas tem menos peso que as outras

competências
. Avalia por teste no final de cada módulo
. Não utiliza portefólio

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais.

- valor
. Foram-lhe atribuídos os Cursos Profissionais
. Os alunos gostariam de ter apenas áreas técnicas, não a disciplina de

Português
+ valor
. Tem menos alunos do que nas turmas dos cursos regulares
. As turmas são mais pequenas
. O mundo do trabalho também exige competências
. As turmas pequenas constituem uma equipa que gera interacção
. É importante a disciplina de Português
. Concorda com esta via profissionalizante

10 – Perfil dos alunos dos . A maioria dos alunos não prossegue estudos

Capítulo VI ___

 302

Cursos Profissionais . Os alunos são condicionados pelas suas condições de vida. Chegar a
este nível já é uma vitória

. Os alunos ainda não compreendem que o desenvolvimento dos
mecanismos de aprendizagem em tarefas de Português lhes poderá
servir no futuro

. Os alunos não querem muito trabalho

. Os alunos são pouco autónomos no final do Ensino Secundário

. Os alunos são muito produtivos no oral espontâneo

. Os alunos querem diversão e bem-estar, não querem trabalho

. Os alunos são solidários

. Os alunos no início têm dificuldades mas depois motivam-se

. Os alunos não são entusiasmados com a escrita

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. É preciso mais tempo para leccionar estes cursos

. Propõe que haja diferenças na leccionação destes cursos

. Continuidade pedagógica como uma estratégia positiva para estes
cursos

. Aligeirar conteúdos para desenvolver outro tipo de trabalho

2 – Resultados

Tabela nº. 28 – Síntese das tabelas 13, 15, 17, 19, 21, 23, 25 e 27

Categorias Sub-categorias

1 – Formação 1. Fez formação

2 – Percepção sobre o
Programa

 1. Conhece o Programa

3 – Metodologias e
estratégias de carácter
global

12 itens
Teoria hehaviorista
 1. Recorre à memorização
 2. Utiliza o método expositivo
 3. Promove a aprendizagem por modelos

Teoria cognitivista/construtivista
 4. Promove a aprendizagem que tem em conta os conhecimentos

anteriores
 5. Promove o desenvolvimento de competências nucleares
 6. Promove o desenvolvimento de competências transversais
 7. Acciona estratégias diversificadas para desenvolver as

aprendizagens
 8. Recorre a estratégias metacognitivas
 9. Propõe tarefas complexas para a resolução de problemas
10. Promove o desenvolvimento do pensamento reflexivo
11. Propõe actividades para desenvolver a autonomia
12. Não utiliza portefólio

4 – Metodologia e
estratégias da
compreensão e
expressão oral

5 itens
 1. Promove o desenvolvimento das competências de compreensão e

produção oral
 2. Acciona estratégias para desenvolver as competências de

___Resultados

 303

 compreensão e produção oral
 3. Propõe a produção de várias tipologias do domínio do oral formal

 4. Exercita a reflexão oral
 5. Exercita a escuta activa
 6. Exercita a interacção verbal

5 – Metodologias e
estratégias da escrita

9 itens

 1. Promove o desenvolvimento da competência de escrita
 2. Propõe a produção de textos escritos de diversas tipologias
 3. Promove o desenvolvimento da autonomia na escrita, através de

trabalhos individuais e de grupo
 4. Lecciona tomada de notas
 5. Propõe estratégias para a aprendizagem da tomada de notas
 6. Lecciona os conteúdos processuais da escrita (revisão)
 7. Dinamiza a oficina de escrita
 8. Acciona estratégias de superação de dificuldades
 9. Utiliza portefólio

6 – Metodologias e
estratégias da leitura

8 itens

 1. Promove o desenvolvimento da competência de leitura
 2. Utiliza estratégias diversificadas para descodificação do texto
 3. Lecciona a tomada de notas
 4. Incentiva a leitura literária
 5. Acciona estratégias para a descoberta da intencionalidade do texto
 6. Lecciona os conteúdos processuais
 7. Faz contrato de leitura
 8. Promove o contrato de leitura como troca de experiências e

vivências
 9. Utiliza o portefólio

7 – Metodologias e
estratégias do
funcionamento da
língua

2 itens
 1. Promove o desenvolvimento da competência do funcionamento da

língua
 2. Propõe estratégias para o conhecimento explícito da Língua

8 - Avaliação 11 itens

 1 a. Avalia através de testes cujo modelo são os exames (faz
avaliação da leitura e da escrita por processo tradicional)

 1 b. Avalia tendo em conta os instrumentos, não as competências
 1 c. Entende a avaliação apenas como classificação
 1 d. Avalia por intuição, sem formalização e sem instrumento

objectivo
 2 a. Faz avaliação contínua; avalia tudo o que o aluno faz
 2 b. Faz avaliação decorrente da aprendizagem
 3. Faz avaliação formal no final de cada módulo, avaliando todas as

competências
 4. Avalia as competências transversais
 5. Avalia as aprendizagens enquanto evolução e como processo de

superação
 6. Utiliza portefólio

Capítulo VI ___

 304

9 – Caracterização dos
Cursos profissionais

 Valor atribuído aos
Cursos Profissionais

12 itens
valor (-)

 1. Não escolheu os Cursos
 2. Utilizou o diminutivo (4 vezes)
 3. Há turmas grandes nestes Cursos
 4. Alunos, pais e professores discriminam estes alunos, como se eles

não pudessem aprender
 5. Diminuir o currículo é discriminatório
 6. Os alunos gostariam de ter apenas áreas técnicas, não a disciplina

de Português
valor(+)
 7. Nestes Cursos há turmas pequenas o que favorece o

desenvolvimento das competências dos alunos e permite a
interacção nas aulas

 8. Estes Cursos não são fáceis mas é preciso direccionar os alunos
 9. Os cursos profissionais exigem muito do professor mas são um

desafio
10. Estes cursos têm uma vertente prática pois os alunos vão para o

mundo do trabalho
11. Há mais manuais para apoio a estes alunos que regulam o trabalho

de todos os professores
12. Os alunos dos Cursos Profissionais ganharam mais respeito das

instituições, podem prosseguir estudos e ganharam mais auto-
estima

10 – Perfil dos alunos dos
Cursos Profissionais

15 Itens

 1 a. Os alunos, de um modo geral, são desmotivados
 1 b. São pouco atentos e pouco concentrados
 2. Não vêm preparados e têm dificuldades de aprendizagem
 3. Sobretudo os alunos provenientes dos CEF, investem pouco no

trabalho e pensam que podem obter resultados sem trabalho
 4. Têm consciência de saberem pouco o que lhes dá pouca auto-

estima
 5. Não têm regras sociais
 6. Não têm objectivos
 7. Não têm autonomia
 8. Têm dificuldade em realizar tarefas complexas
 9. Estão pouco motivados para o desenvolvimento das competências
10. Têm dificuldade em atingir sentidos conotativos
11. Não querem escrever, preferindo o oral espontâneo
12. A maioria pretende uma vertente prática para ingressar no mundo

do trabalho
13. Há alunos que têm sucesso no exame e prosseguem estudos
14. São responsáveis em contexto de trabalho e face a problemas que

têm que resolver em aula

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

17 itens

1. Propor outras orientações para um melhor funcionamento destes
Cursos

 1.a. Propor a continuidade pedagógica como estratégia
imprescindível e obrigatória

___Resultados

 305

 1 b. Estabelecer a ligação dos conteúdos declarativos com as áreas
profissionais

 1 c. Considerar um aligeiramento de conteúdos em prol do
desenvolvimento de competências e ter mais tempo para a
leccionação destes cursos

1 d. Diminuir o número de alunos por turma
1 e. Orientar os alunos para os cursos para que têm aptidão

 2. Utilizar estratégias que contribuam para o desenvolvimento de
competências transversais

 2 a. Considerar a importância das competências transversais na
formação dos alunos

 2 b. Considerar que os alunos têm que mudar de atitude face à escola
enquanto local de trabalho e face à aprendizagem

 2 c. Promover a criação de hábitos de trabalho para que os alunos
compreendam que o desenvolvimento dos mecanismos de
aprendizagem em tarefas da disciplina de Português lhes poderá
servir no futuro

 2 d. Promover o sentido de responsabilidade (cidadania)
 2 e. Propor temas de reflexão sobre a actualidade e temas sobre o

Homem e a sua condição
 2 f. Apostar na autonomia para ganhar uma visão própria do mundo e

poder agir sobre ele para poder transformá-lo
 2 g. Promover uma atitude activa e de expectativa
 2 h. Promover o desenvolvimento da auto-estima dos alunos
 2 i. Promover a formação pessoal e integral
 2 j. Promover a afectividade para desenvolver a aprendizagem

 3. Utilizar estratégias que contribuam para o desenvolvimento de
competências nucleares

 3 a. Promover o desenvolvimento da aprendizagem da Língua para
poder utilizá-la com propriedade

 3 b. Transpor o objecto do conteúdo para a realidade dos alunos,
para que o aluno atribua sentido ao que aprende

Capítulo VI ___

 306

Tabela nº 29 – Categoria 1, Formação

Ao ler esta tabela, verificamos que apenas três professores (A, D, e H) fizeram

formação em metodologias. O professor D referiu que já havia leccionado outros cursos

tecnológicos mas concordou que eram diferentes. Por isso, quando estes Cursos lhe

foram atribuídos, seguiu apenas os conselhos e ajuda de outros colegas que leccionaram

os CP.

Logo após a homologação do Programa de Português dos Cursos regulares, o

M.E. garantiu a formação de professores e envidou esforços para pôr em prática um

modelo de formação assente em formação inicial excepcional de professores-

formadores recrutados pela DRE157, que posteriormente a replicavam através da Rede

de Centros de Formação de todo o país.

A formação oferecida pelo M.E. incidiu sobre o Programa dos Cursos regulares

mas nada foi feito especialmente sobre os CP, apesar de os alunos apresentarem um

perfil específico que se caracteriza por algumas retenções158 e algum abandono escolar,

por não gostarem de estar na escola visto que pretendem ingressar no mundo do

trabalho, acreditando que não necessitam de saberes para exercer uma profissão. No

entanto, como os dois programas assentam no mesmo modelo teórico, fazer a formação

que o M.E. oferecia era uma mais-valia, uma vez que estes programas implementavam

metodologias e estratégias que não se identificavam com as dos programas anteriores.

157 Com o título Novo Programa de Língua Portuguesa para o Ensino Secundário – Apresentação,
Reflexão e Operacionalização, as várias acções foram dinamizadas pelos autores do Programa, Maria da
Conceição Coelho e Maria Joana Campos, nas zonas Sul e Ilhas e Centro, e João Seixas e Maria de la
Salette Loureiro, na região Norte, em 2000 e 2001. No ano de 2002, as formadoras Maria da Conceição
Coelho, Maria Joana Campos e Maria de la Salette Loureiro reuniram os três grupos (Norte, Centro e Sul
e Ilhas) em Buarcos – Figueira da Foz numa acção conjunta com todos os formandos.
158 Retenção é o termo utilizado quando um aluno não transita de ano.

Fez Formação

A – Sim
B – Não
C – Não
D – Sim
E – Não
F – Não
G – Não
H – Sim

___Resultados

 307

Muitos professores não a fizeram porque estavam convencidos que o programa não ia

prosseguir, dada a grande polémica que se instalou no País.

Na verdade, passados quase oito anos após a sua implementação, 37,5% dos

professores participantes na entrevista afirmam não ter feito formação em metodologias.

Partindo do pressuposto “de que os professores devem continuar a desenvolver-se

humana e profissionalmente para melhor intervirem na formação e desenvolvimento

dos seus alunos”(Alarcão & Tavares 2003: 123), a formação devia ser um meio para o

professor aprender a reflectir sobre a prática do seu ensino, diagnosticando e resolvendo

problemas e dificuldades, conhecendo os processos metodológicos que permitam

analisar e reflectir sobre o que fazem, por que o fazem e com que objectivos e

resultados, para melhorar a sua prática e continuar a progredir científica e

pedagogicamente na sua profissão. Numa escola reflexiva e “viva”, devem os

professores constituir um corpo de profissionais permanentemente em desenvolvimento

e aprendizagem com a finalidade de educar para o futuro em todas as vertentes que não

apenas as de natureza cognitiva.

Tabela nº. 30 – Categoria 2, percepção/opinião sobre Programa

Nesta categoria, vamos encontrar pouca informação explícita sobre o

conhecimento que os professores têm do Programa. Todos afirmam conhecê-lo mas não

podemos concluir até que ponto o conhecem. O professor E afirma “domino mal esta

linguagem técnica” logo no início da entrevista. A, B, C, D, F, G e H, acrescentando G

que o programa está adaptado a estes alunos e até gosta mais do programa dos

profissionais do que dos regulares.

 Conhece o Programa

A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Sim
H – Sim

Capítulo VI ___

 308

Os resultados obtidos não permitem formular uma opinião objectiva sobre o que

conhecem os professores do programa, mas podemos inferir alguns dados sobre a sua

percepção/opinião pelas referências feitas ao longo das entrevistas. Os professores

consideram o desenvolvimento de competências nucleares e transversais, os conteúdos

processuais, estratégias e actividades diversas, estratégias cognitivas e metacognitivas,

modalidades e instrumentos de avaliação, leitura de textos literários e não literários,

reflexão, portefólio, autonomia e adequação aos alunos, termos que fazem parte

integrante do programa e da ideologia que lhe subjaz.

Conhecer o programa e os seus princípios orientadores pode implicar apenas

uma leitura mais ou menos flutuante sem pôr em prática as metodologias e as

estratégias aí expressas que contemplam uma pedagogia centrada no aluno.

Tabela nº. 31 – Categoria 3, metodologias/estratégias de carácter global

Item 1
Recorre à

memorização

A – Sim
B – Sim
C – Não
D – Sim
E – Sim
F – Não
G – Sim
H – Sim

Item 2
Utiliza o método

expositivo

A – Não refere
B – Sim
C – Sim
D – Sim
E – Sim
F – Não refere
G – Não refere
H – Não refere

Item 3
Promove a

aprendizagem por
modelos

A – Não refere
B – Sim
C – Não refere
D – Sim
E – Sim
F – Não refere
G – Não refere
H – Sim

Item 4
 Aprendizagem

que tem em conta
os conhecimentos

anteriores
A – Sim
B – Sim
C – Sim
D – Sim
E – Não refere
F – Não refere
G – Sim
H – Não refere

Item 5
Promove

desenvolvimento
de competências

nucleares
A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Não refere
G – Sim
H – Sim

Item 6
 Promove

desenvolvimento
de competências

transversais
A – Sim
B – Sim
C – Sim
D – Sim
E – Não refere
F – Não refere
G – Sim
H – Não refere

Item 7
Acciona várias
estratégias pª
desenvolver

aprendizagens
A – Sim
B – Sim
C – Sim
D – Sim
E – Não refere
F – Não refere
G – Sim
H – Não refere

Item 8
Recorre a
estratégias

metacognitivas

A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Sim
H – Não

 Item 9
Propõe tarefas
complexas pª

resolver
problemas

A – Sim
B – Sim
C – Sim
D – Sim
E – Não
F – Não refere
G – Sim
H – Não

Item 10
Promove o

desenvolvimento
do pensamento

reflexivo
A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Sim
H – Sim

___Resultados

 309

Depois do levantamento de todas as sub-categorias da Categoria 3 –

metodologias e estratégias de carácter global, verificámos que havia itens que se

inserem no paradigma behaviorista e outros que se inserem no paradigama

cognitivista/construtivista. Integram-se no paradigma behaviorista, os itens 1. Recorre à

memorização, 2. Utiliza o método expositivo e 3. Promove a aprendizagem por

modelos. Integramos no paradigma cognitivistas/construtivista os itens 4. Promove a

aprendizagem que tem em conta os conhecimentos anteriores, 5. Promove

desenvolvimento de competências nucleares 6. Promove desenvolvimento de

competências transversais, 7. Acciona estratégias diversificadas para desenvolver

aprendizagens, 8. Recorre a Estratégias Metacognitivas, 9. Propõe tarefas complexas

para a resolução de problemas, 10. Promove o desenvolvimento do pensamento

reflexivo, 11. Propõe actividades para desenvolver a autonomia, 12. Utiliza portefólio e

13. Utiliza técnicas para tratamento de informação.

1. Recorre à memorização. Todos os professores recorrem à memorização, à excepção

de C e F cada um por motivos diferentes. C “não recorre à memorização pela

memorização”, F informa que “memorização é necessária mas nestes cursos não, pois

isso até leva ao abandono”.

2. Utiliza o método expositivo. O método é utilizado por B, C, D e E mas não é referido

pelos restantes A, F, G e H.

3. Promove a aprendizagem por modelos. A, C, F e G não referem a utilização desta

metodologia, B, D, E e H assumem utilizá-la. Colocámos algumas questões no guião da

entrevista que, sem serem explícitas, se relacionam com o paradigma behaviorista mas

Item 11
Propõe actividades
para desenvolver a

autonomia
A – Sim
B – Sim
C – Sim
D – Sim
E – Não
F – Sim
G – Sim
H – Não

Item 12
Utiliza portefólio

A – Não
B – Sim
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não
H – Não refere

Item 13
Utiliza técnicas para

tratamento de
informação

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Capítulo VI ___

 310

nenhuma foi desenvolvida pela maioria dos professores. Há a salientar que, ao

referirmos o conteúdo do item “aprendizagem definida em função de respostas correctas

e comportamentos observáveis e mensuráveis”, ou seja comportamentos observáveis

(esperados) e respostas correctas, por se esperar apenas o produto e não o processo, D

respondeu que “claro que há comportamentos que são observáveis e mensuráveis –

claro – e há respostas correctas e isso tudo, e que são medidos mas há outros que não

consigo medir”, o que tem um sentido completamente diferente, uma vez que o

professor se refere a comportamentos sociais dos alunos que pretende medir ou avaliar,

quando nos referíamos a um aspecto de um método de ensino na linha da teoria

comportamentalista/behaviorista.

Os itens 4 a 13 identificam-se com o paradigma cognitivista/construtivista. No que se

refere ao item 4. Promove a aprendizagem que tem em conta os conhecimentos

anteriores, foi identificado por A, B, C, D e G como aprendizagem contínua, em espiral,

nada tendo sido referido pelos restantes. Acrescentamos que este item poderia opor-se a

“verificação das aprendizagens através de uma série de actividades desenvolvidas de

forma cumulativa” do paradigma behaviorista a que nenhum professor fez referência.

O item 5. Promove desenvolvimento de competências nucleares tem respostas

afirmativas de todos os professores, à excepção de E, que nada refere e que, por

coincidência, é o mesmo professor que assume não conhecer a terminologia do

Programa.

O conteúdo do item 6. Promove desenvolvimento de competências transversais é

defendido por A, B, C, D e G, enquanto E, F e H não se manifestam sobre esta matéria.

Acrescente-se que A e G atribuem um valor acrescido a esta ideia, referindo ainda A

que “damos um peso grande nas competências transversais, tendo em conta que é

importante nos cursos profissionais que se pretendem mais práticos e porque têm uma

carga horária muito pesada. Valorizamos a postura, o empenhamento”, e “o

desenvolvimento das competências transversais é importante para a formação dos

alunos”. No discurso do professor G encontrámos 5 ocorrências explícitas sobre esta

questão, de que destacamos “que no 1º ano é organizá-los, discipliná-los, pô-los de

acordo com aquilo que se espera deles, prepará-los para o que se segue”, o que mostra

a importância das competências transversais para este professor.

___Resultados

 311

O item 7. Acciona estratégias diversificadas para desenvolver aprendizagens foi referido

por A, B, C e G, como uma das práticas importantes na sua leccionação, não tendo sido

mencionada por E, F e H. Entenda-se estratégia como um procedimento de nível

superior que inclui diversas técnicas.

O item 8. Recorre a estratégias metacognitivas tem a adesão de sete professores mas

pouco se diz sobre o modo como as accionam e quais as consequências que daí

decorrem. H diz propor estas estratégias mas sem sucesso.

Sobre o item 9. Propõe tarefas complexas para a resolução de problemas, pronunciam-se

a favor A, B, C, D e G, o professor F não se manifesta e E diz que “Os alunos não são

capazes de responder a tarefas complexas” e “É complicado realizar tarefas mais

complexas para resolver problemas”. A, B e H, apesar de afirmarem que é difícil que

eles as realizem, levam-nos a reflectir sobre o que estão a aprender, enquanto G

esclarece que “no 1º, decididamente não são capazes mas que no 1º ano estarão mais

capacitados para tal”. Também C afirma que, ao propor tarefas complexas, os alunos

sentem dificuldade pois não descodificam com facilidade os sentidos conotativos mas

quando se empenham, acabam por resolver o problema proposto.

O item 10. Promove o desenvolvimento do pensamento reflexivo foi referido como uma

das estratégias utilizadas por todos os professores, embora nem sempre colha a adesão

dos alunos que se sentem cómodos no seu papel passivo. Este item remete para uma

tomada de consciência dos saberes e das estratégias que o aluno deve mobilizar para os

adquirir: A refere que “O importante é pôr o aluno a pensar um bocado, a reflectir, a

reflectir sobre a sua própria aprendizagem, sobre… sobre a forma como escreve, sobre

a forma como fala”; B – “A reflexão evita que sejam papagaios”; C “Porque se eu

corrigisse, eles não tomavam consciência do erro”; D “Tento que as aprendizagens

sejam significativas para os alunos, proponho tarefas que vão do menos complexo para

o mais complexo e utilizo estratégias cognitivas e metacognitivas também”; E “então

agora defendam a vossa dama”; F “tem que trabalhar numa abertura para o

metacognitivo”; G “no 2º ano, eles começam a aperceber-se que há já um trabalho

realizado; eles próprios tomam consciência” e H “Essa reflexão seria interessante, e

às vezes há essa tentativa – não quer dizer que alguns alunos não consigam responder

a essa solicitação – mas na grande maioria não”.

Capítulo VI ___

 312

Do resultado da leitura do item 11. Propõe actividades para desenvolver a autonomia,

verificamos que A, B, C, D, F e G assinalam essa prática, no entanto concluem que

dificilmente os alunos conseguem ser autónomos. E e H atribuem a responsabilidade da

falta de autonomia aos alunos, referindo que não trazem hábitos de estudo que deveriam

ter sido adquiridos antes ou impô-los a si próprio em qualquer momento. Resolvem esta

situação, fazendo outras actividades de que os alunos gostam mais porque exigem

menos esforço como refere E – É mais fácil a interacção e com isso desenvolvem a

auto-estima”.

Apesar de os professores terem afirmado que propõem actividades para desenvolver a

autonomia, A – “Importante pôr o aluno a reflectir sobre a sua própria aprendizagem,

como escreve, como fala” e F – “A interacção sem o professor pode gerar autonomia

no aluno” e G – “No 2º ano, noto um avanço sobre aprendizagens significativas,

tarefas complexas e autonomia”), também acrescentam que os alunos são pouco ou

nada autónomos e acabam por depender do esforço do professor: H – “No final do

secundário, eles são pouco autónomos”, E – “Os alunos não são capazes de responder

a tarefas complexas e têm dificuldade na autonomia”, C – “É cada vez mais complicado

desenvolver autonomia por causa dos poucos hábitos de trabalho, dos implícitos

culturais e conjunturais”.

No que diz respeito ao item 12. Utiliza portefólio, só B e D dizem utilizar o portefólio

de avaliação mas não há qualquer referência ao portefólio de aprendizagem,

acrescentando D que recorre a este instrumento porque tem uma turma pequena mas que

não utilizaria se a turma fosse grande. C, E, F e H não fazem referência à sua utilização

e A e G declaram não o utilizar porque “dá muito trabalho”. B encara o portefólio

como um dossier.

Considerámos o item 13. Utiliza técnicas para tratamento de informação, apesar desta

estratégia ser utilizada apenas pelo professor B. Tivemo-la em conta por considerarmos

que é de suma importância para a compreensão de mensagens. Ler/ouvir um

texto/discurso implica descodificá-lo para retirar dele a informação nele(s) contida. Para

isso, deve o aluno recorrer a técnicas de tratamento de informação que devem ser

leccionadas como qualquer outro conteúdo.

___Resultados

 313

Depois dos resultados apurados nos itens 1 a 3, verificámos que alguns

professores centram a aprendizagem na memorização (seis professores), utilizam o

método expositivo, (quatro professores) ou promovem uma aprendizagem por modelos,

(quatro professores), o que leva o aluno a armazenar na memória variadíssimas

informações que depois reproduz como um amontoado de saberes, muitas vezes sem

qualquer conexão e que está longe de constituir uma aprendizagem alicerçada no

desenvolvimento de competências, desviando-se dos objectivos do programa de ensino

em vigor;

Há alguns professores que se identificam mais com o método construtivista e

preconizam uma aprendizagem contínua que tem em conta os conhecimentos anteriores.

Propõem tarefas complexas para a resolução de problemas e accionam estratégias

metacognitivas159 para que o aluno tome consciência do seu sucesso e dos seus

fracassos. Desenvolvem as competências nucleares e as transversais no sentido da

autonomia, o que não tem o consenso de todos os professores que entendem que os

alunos não conseguem resolver tarefas complexas e não são autónomos, imputando as

causas à falta de hábitos de trabalho;

De salientar que a diversificação de estratégias para desenvolver aprendizagens é

uma prática a que cinco professores recorrem na sua leccionação. Perante “alunos que

gostam menos da escola, não suportam o horário das aulas e mal suportam estar

atentos, têm dificuldade de concentração, são dispersos e a escola já consegue fazer

pouco, pois têm muito de adquirido porque têm, atrás, dificuldades emocionais e

incapacidade”160, os professores tentam colmatar as grandes dificuldades apontadas,

sobretudo com os alunos provenientes dos CEF, propondo estratégias diversificadas

para os “pôr a trabalhar”;

É consensual o desenvolvimento de competências nucleares e transversais. Sete

professores referem que desenvolvem as competências nucleares e procuram alicerçar

novos conhecimentos em conhecimentos anteriores (cinco professores) que serão

159 As estratégias metacognitivas estão“ao serviço da construção dos conhecimentos, da aprendizagem de
outras estratégias de forma a resolver problemas, do desenvolvimento da autonomia e do
desenvolvimento da motivação, ou seja, a cognição sobre a cognição, designando-se por cognição a
actividade que permite atingir o conhecimento mais do que o próprio conhecimento, (Morissette 2002:
63).
160 Citação de unidades de registo a partir da entrevista do professor G.

Capítulo VI ___

 314

mobilizados no momento da nova aprendizagem, o que significa competência e

autonomia. Desenvolvem também as competências transversais (cinco professores),

entenda-se por competências transversais as de ordem pessoal e social, ligadas ao

desenvolvimento e à afirmação da identidade pessoal e colectiva do aluno. Traduzem-se

por habilidades em cooperar e afirmar os seus próprios valores no respeito pelo outro ou

fazendo apelo a atitudes de abertura, de compromisso e de entre-ajuda. São estas

competências que formam o indivíduo enquanto ser que concerta a sua acção na acção

com vista a um objectivo comum e a que os professores entrevistados, na sua maioria,

deram grande importância por considerarem que contribuem grandemente para a

formação dos alunos e para a sua integração no mundo do trabalho.

A maioria dos professores salienta o papel da reflexão. O desenvolvimento do

pensamento reflexivo permite que o aluno realize tarefas e resolva problemas tornando-

se progressivamente mais autónomo.

A estratégia de tratamento de informação (tomada de notas) é salientada por B e

D recorrendo B à técnica do sublinhado para distinguir o essencial do acessório que se

situa ao nível do processamento da informação, sem se referir à necessidade de

mobilização desses saberes. Processar informação e mobilizá-la é um processo

complexo que está na base da aprendizagem.

Apenas um sujeito se assume como professor-mediador cuja função é a de

promover a autonomia e a aprendizagem centrada no aluno, tendo em vista o

desenvolvimento do espírito crítico e do SER integral, competência transversal que se

insere na escola humanista na área transpessoal;

Quatro professores não referem a utilização do portefólio, dois dizem não o

utilizar por dar muito trabalho e poraue as turmas são grandes e apenas dois professores

o utilizam como dossier (referência de B) o que não lhe confere a sua verdadeira

dimensão. Para alunos com as características já apontadas, o portefólio pode ser o

instrumento adequado para a aquisição de hábitos e técnicas de trabalho.

___Resultados

 315

Tabela nº. 32 – Categoria 4, metodologias/estratégias da compreensão e expressão oral

Na Categoria 4 – metodologias/estratégias da compreensão e expressão oral

temos as seguintes sub-categorias: 1. Promove o desenvolvimento das competências de

compreensão e expressão oral, 2. Acciona estratégias para desenvolver as competências

de compreensão e expressão oral, 3. Propõe a produção de várias tipologias do domínio

do oral formal, 4. Exercita a reflexão oral, 5. Exercita a escuta activa, 6. Exercita a

interacção verbal.

O item 1. Promove o desenvolvimento das competências de compreensão e expressão

oral é utilizado por todos os professores. Contudo, da leitura das entrevistas verificamos

que a maioria afirma a predominância do oral espontâneo. Vejamos algumas afirmações

sobre a produção oral: B “Trabalho com tipologias do oral mas o mais consistente é a

reflexão oral”, D “Ainda que trabalhe para desenvolver todas as competências, atribuo

mais peso à oralidade”, E “O debate de ideias é espontâneo, sem formalização”, F

“Formalizo o oral porque a formalização dá dignidade ao oral” e “A oralidade

domina” e G “Não compreendo a diferença entre compreensão do oral, produção oral

e produção escrita”, “Penso que se um aluno é bom na expressão escrita é muito bom

 Item 1
Promove o desenvolvimento

das competências de
compreensão/expressão oral

A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Sim
H – Sim

 Item 2
Acciona estratégias pª desenvolver

competências de compreensão e
produção oral

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

 Item 3
Propõe a produção de
várias tipologias do

domínio do oral formal
A – Sim
B – Sim
C – Não
D – Sim
E – Sim
F – Não refere
G – Sim
H – Sim

Item 4
 Exercita a reflexão oral

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 5
Exercita a escuta activa

A – Não refere
B – Não refere
C – Não refere
D – Não refere
E – Sim
F – Não refere
G – Não refere
H – Não refere

Item 6
Exercita a interacção verbal
A – Sim
B – Sim
C – Sim
D – Sim
E – Não refere
F – Sim
G – Sim
H – Sim

Capítulo VI ___

 316

no discurso oral” e “Faço testes para a expressão oral mas penso que a compreensão

oral está inerente à compreensão do texto escrito”. Esta posição de G irá ser analisada

na discussão dos resultados por pensarmos que merece reflexão.

Sobre o item 3. Propõe a produção de várias tipologias do domínio do oral formal

verificamos que A, B, D, E, G e H afirmam propor a produção das várias tipologias,

enquanto F não faz nenhuma referência, antes afirma que os alunos têm dificuldade e

recusam a formalização. Alguns professores trabalham apenas a exposição oral,

incidindo toda a atenção num modelo que os alunos irão repetir na Prova de Aptidão

Profissional. Outros professores fazem debate, às vezes sem formalização.

Registámos o item 4. Exercita a reflexão oral, apesar de tudo parecer tratar-se, mais uma

vez, de oral espontâneo. Apenas B se refere à reflexão oral.

O item 5. Exercita a escuta activa implica a recepção do texto/discurso, isto é, implica

que o aluno saibe ouvir o discurso oral, estabelecendo uma conexão com os

conhecimentos anteriores, tentanto estabelecer os objectivos de escuta. Só o professor E

diz exercitar a escuta activa.

O item 6. Exercita a interacção verbal, é referido pelos professores A, B, C, D, F, G

mas entendem interacção verbal como a “conversa” da aula, o oral espontâneo. A

maioria dos professores recorre ao oral espontâneo.

Resumindo, todos os professores referem que desenvolvem a compreensão e a

expressão oral, no entanto, só B diz accionar estratégias para esse desenvolvimento, o

que parece deixar antever alguma incongruência visto que só se desenvolvem

competências accionando as estratégias necessárias para tal fim;

Acreditamos que os professores partem do princípio que os alunos

compreendem tudo o que ouvem, só avaliando a competência de compreensão e

expressão oral através de testes pontuais, esquecendo-se de aferir tudo o que informam

ou expõem nas aulas. O que acabamos de assinalar está bem patente nas afirmações do

professor G “Não compreendo a diferença entre compreensão do oral, produção oral e

produção escrita”, “Penso que se um aluno é bom na expressão escrita é muito bom no

discurso oral” e “Faço testes para a expressão oral mas penso que a compreensão oral

está inerente à compreensão do texto escrito”;

___Resultados

 317

Ao analisar as afirmações do professor G, vemos que há algumas questões a

explicitar. O processo de compreensão de um texto oral passa por mecanismos e

estratégias que não são os utilizados na compreensão de um texto escrito e o mesmo

acontece na expressão escrita e na expressão oral. O desenvolvimento de cada

competência requer mecanismos próprios. Defendemos que deve ser dado espaço/tempo

próprios a cada competência e a escrita não deve sobrepor-se à oralidade. O programa

atribui-lhe equidade no seu desenvolvimento e na avaliação para formar alunos

competentes em ambos os domínios.

Quando questionados sobre a produção de várias tipologias do domínio do oral

formal, seis professores responderam afirmativamente, contudo, acabámos por registar

que alguns propõem a produção de textos das relações dos domínios sociais de

comunicação por serem aparentemente mais fáceis e a exposição oral enquanto modelo

para a PAP. Promove-se o debate sem formalização, a reflexão oral, a escuta activa e

exercita-se a interacção verbal. Acreditamos ques estes quatro itens se inscrevem no

oral espontâneo, utilizado recorrentemente e entendido como substituição de outras

actividades de que os alunos não gostam.

Apesar do Programa de Português (2004/2005:11-12) especificar que cabe à

escola e ao ensino profissional desenvolver e consolidar a competência de comunicação

nas suas várias componentes:

 “através da sua exposição a vários géneros públicos e formais do oral de

complexidade e formalidade crescentes, cuja compreensão exige focalização

prolongada da atenção, extensão e diversidade vocabular, rapidez de acesso

lexical e domínio de estruturas sintácticas de grande complexidade”.

o oral formal tem sido menosprezado como aconteceu até à implementação deste

programa. Assim, é necessário que o professor se preocupe com o oral formal e

proponha estratégias que levem ao aperfeiçoamento dos aspectos referidos pelo

programa de ensino e à consciencialização das escolhas formais decorrentes da situação

de produção e intencionalidade comunicativa.

Não encontrámos referências a outras tipologias de registo oral, apesar do

programa referir a entrevista (radiofónica e televisiva), a crónica (radiofónica), a

publicidade, o debate, o discurso político, os documentários (científicos, literários e

históricos), o debate para a compreensão oral e o relato de vivências/experiências, a

Capítulo VI ___

 318

descrição/retrato, o reconto, os textos de apreciação crítica, o debate (organização e

participação), os textos publicitários para a produção oral, o que nos permite concluir

que não se cumpre formalmente o Programa, no que respeita as competências de

compreensão/expressão oral.

Tabela nº. 33 – Categoria 5, metodologias/estratégias da escrita

Item 1
Promove o

desenvolvimento
da competência

de escrita
A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Sim
H – Sim

Item 2
Propõe a produção

de textos escritos de
diversas tipologias

A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Não refere
G – Sim
H – Sim

Item 3
Promove a autonomia
da escrita em trabalhos
individuais e de grupo

A – Sim
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 4
Lecciona a tomada de

notas

A – Não refere
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Sim

Item 5
Acciona estratégias
pª a aprendizagem
da tomada de notas

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H. – Não refere

A categoria 5 – metodologias/estratégias da escrita comporta 9 sub-

categorias: 1. Promove o desenvolvimento da competência de escrita; 2. Propõe a

produção de textos escritos de diversas tipologias, 3. Promove o desenvolvimento da

autonomia na escrita, através de trabalhos individuais e de grupo, 4. Lecciona tomada de

notas, 5. Propõe estratégias para a aprendizagem da tomada de notas, 6. Lecciona os

conteúdos processuais da escrita (revisão), 7. Dinamiza a oficina de escrita, 8. Acciona

estratégias de superação de dificuldades e 9. Utiliza portefólio.

Item 6
Lecciona os conteúdos
processuais da escrita

A – Não refere
B – Sim
C – Sim
D – Sim
E – Não
F – Sim
G – Sim
H – Não refere

Item 7
Dinamiza a oficina de

escrita

A – Não refere
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 8
Acciona estratégias de

superação de
dificuldades

A – Não refere
B – Sim
C – Sim
D – Sim
E – Não
F – Não refere
G – Sim
H – Não refere

Item 9
Utiliza portefólio

A – Não
B – Sim
C – Não
D – Sim
E – Não
F – Não refere
G – Não
H – Não refere

___Resultados

 319

Sobre o item 1. Promove o desenvolvimento da competência de escrita, todos os

professores se pronunciaram afirmativamente. Há, no entanto alguns elementos de

significação constitutivos onde podemos ler que os alunos não gostam da escrita: B

“Avalio pela oralidade porque é difícil motivá-los para a escrita”, E “O trabalho não é

equitativo por competência, porque os alunos resistem à escrita”, F “A oralidade é

mais bem-vinda que a escrita”, H “Têm dificuldade na escrita e resistem”. C promove

bastante o desenvolvimento da competência de escrita, recorrendo à oficina de escrita

onde põe em prática os conteúdos processuais, o que se enquadra no conceito de oficina

de escrita que se preconiza no Programa.

Ao analisar o item 2. Propõe a produção de textos escritos de diversas tipologias

verificamos que todos os professores propõem a produção de textos escritos de diversas

tipologias, à excepção de F que não a referindo, menciona que “Não faço momentos

muito formais”, que pode querer dizer que a escrita não passa por momentos de

formalização. Acrescenta que “As competências da escrita são ostracizadas pelos

alunos, eles não gostam”, o que nos leva a inferir que não propõe a produção escrita de

diversas tipologias. O professor A refere a produção escrita da síntese, da entrevista e

do relatório, B refere que “a dissertação é trabalhada na escrita, mas os alunos têm

dificuldade em planificar”, C propõe a produção escrita do requerimento, o professor E

propõe a produção de textos pragmáticos, utilitários e transaccionais, “Trabalhamos os

textos transaccionais porque são mais simples e por terem a ver com as áreas de

estudo”, referindo-se depois à carta de reclamação e ao resumo, não avaliando este

último por ser uma tipologia em que os alunos mostram algumas dificuldades. G

assume não trabalhar todas as tipologias por considerar que algumas não são

imprescindíveis para os alunos, optando pelo resumo em detrimento da síntese.

Acrescentou que “É difícil trabalhar a dissertação e esse conteúdo não é trabalhado

exaustivamente”. Para H, os alunos utilizam “uma escrita muito concisa” em

questionários formativos porque têm dificuldade na escrita e resistem.

O item 3. Promove o desenvolvimento da autonomia na escrita, através de trabalhos

individuais e de grupo irá ser abordado do ponto de vista do trabalho individual e de

grupo que é aqui a estratégia para desenvolver a autonomia. Na categoria 3, já tínhamos

analisado o item 11. Propõe actividades para desenvolver a autonomia que estudámos

do ponto de vista da autonomia enquanto metodologia/estratégia de carácter global.

Capítulo VI ___

 320

O trabalho individual e de grupo é aqui encarado como uma estratégia para este tipo de

alunos que gostam pouco de trabalhar como referem quase todos os professores

entrevistados. No entanto, só A e C propõem esta estratégia, sendo que os restantes não

a referem.

O item 4. Lecciona tomada de notas, foi referido por B e H, do ponto de vista da escrita,

ou seja, o aluno irá ouvir um texto (em suporte oral, audio-oral, televisivo,

cinematográfico) ou um texto escrito para captar informação e poder transformá-la em

apontamentos que traduzam o essencial do texto e que lhe possam vir a ser úteis

posteriormente.

O item 5. Propõe estratégias para a aprendizagem da tomada de notas só é mencionado

por D.G., quando todos os outros não a referem. Esta estratégia complementa o item

anterior pois para tomar notas é preciso accionar estratégias para desenvolver essa

competência nos alunos.

O item 6. Lecciona os conteúdos processuais da escrita é mencionado por B, C, D, F e

G, o professor E diz não leccionar estes conteúdos e A e H não referem. Contudo,

verificámos que os professores que dizem leccionar estes conteúdos atêm-se à revisão (o

que implica que já textualizaram), havendo apenas uma referência de B à planificação

para dizer que “a dissertação é trabalhada na escrita, mas os alunos têm dificuldade em

planificar”, podendo querer dizer que não propõe a planificação do texto.

O item 7. Dinamiza a oficina de escrita só é proposto por C que acrescenta que a

dinamização da oficina de escrita passa pela “possibilidade de reescrever um texto ou de

criarem eles próprios o seu texto”.

 Ao item 8. Acciona estratégias de superação de dificuldades, responderam

afirmativamente B, C, D e G, enquanto A, F e H não referem e E não acciona este tipo

de estratégia. Perante as dificuldades dos alunos ao textualizar, F refere “Para que o

aluno pense como elaborou pergunto-lhe: por que é que tu não constróis bem as

frases?

9. Utiliza portefólio. Só B e D dizem utilizar o portefólio. B considera-o como um

dossier onde reúne todos os materiais da aula e D não refere como o organiza e que

conceito tem de portefólio.

___Resultados

 321

Os professores dizem não utilizar portefólio por terem turmas grandes e porque dá

muito trabalho. No nosso estudo, só os professores B, C, E e F assumem ter turmas

grandes, no entanto A, G e H dizem ter turmas pequenas e afirmam não fazer portefólio.

Os professores referem que os alunos preferem o oral espontâneo à escrita,

reportando aos alunos a falta de motivação para a sua aprendizagem. Objectivamente, os

professores não formalizam porque os alunos não gostam. Neste caso, os professores

deveriam socorrer-se de estratégias de superação de dificuldades que, a serem

utilizadas, deviam incidir sobre essa questão precisa para que o aluno possa reconhecer

a sua dificuldade para poder superá-la, o que pode granjear-lhe alguma auto-estima.

Alguns professores propõem a produção de textos pragmáticos, utilitários e

transaccionais porque são mais simples e por terem afinidades com as áreas de estudo

dos alunos, outros propõem a produção da carta de reclamação e do resumo, outros da

dissertação (sem planificação) e outro de “uma escrita muito concisa em questionários

formativos porque têm dificuldades na escrita”. O que o programa prevê é a produção

de todas estas tipologias a realizar por todos os professores com todos os alunos.

Os professores assumem o desenvolvimento da competência de escrita mas

alegam as dificuldades dos alunos, limitando essa tarefa a pequenos questionários. O

desenvolvimento desta competência passa por pôr em prática os conteúdos processuais

ou procedimentais (planificação, textualização e revisão), a diversificação das tipologias

textuais e a utilização de variadas estratégias. Essas estratégias passam pela selecção e

tratamento de informação (tomada de notas) e estratégias cognitivas e metacognitivas

que despertem a curiosidade e a motivação e tornem os alunos mais autónomos para

produzir uma grande diversidade de géneros discursivos específicos, cada um deles com

as suas funções próprias e com as suas características linguísticas específicas.

Figueiredo (2004: 82-83) sustenta que “Para escrever, há que reflectir sobre a situação

de comunicação para se eleger o texto adequado de acordo com as intenções; é preciso

estruturar o conteúdo que se quer transmitir; é preciso planificar inicialmente e

corrigir sucessivamente até o texto cumprir os objectivos previstos”;

Alguns professores assumem leccionar os conteúdos processuais mas confinam-

se à revisão do texto, o que pressupõe, de certeza, a textualização. Só um professor faz

referência à planificação para dizer que “a dissertação é trabalhada na escrita, mas os

Capítulo VI ___

 322

alunos têm dificuldade em planificar.” Isto quer dizer que planificam apesar das

dificuldades ou não planificam porque têm dificuldades? Entendemos que a planificação

é das estratégias mais eficazes para desenvolver a competência de escrita (e da

expressão oral) pois pode ajudar o aluno a organizar as ideias, o discurso, a gramática

do texto...

De salientar que os conteúdos processuais ou procedimentais da escrita, tal como

o nome indica, são procedimentos para ensinar/aprender a escrever e não podem ser

leccionados através do método expositivo. O aluno tem que ser confrontado consigo

mesmo, tem que aprender, fazendo. Têm que ser leccionados e quanto mais dificuldades

os alunos tiverem, mais se justifica a sua leccionação. Para esta tarefa, pode-se utilizar a

oficina de escrita, onde se pode desenvolver um trabalho laboratorial para planificar,

textualizar e/ou rever o texto, permitindo ao aluno trabalhar em simultâneo as

competências da escrita e do funcionamento da língua, utilizando estratégias

metacognitivas que lhe permitem tomar consciência do que sabe, do que não sabe, como

pode aprender, o que falta aprender, construindo os seus saberes. Deste modo, o aluno

põe em acção operações mentais que permitem realizar aprendizagens susceptíveis de

ser transferidas em momentos posteriores.

O trabalho de grupo é um dos itens menos representativos, ainda que seja uma

estratégia que poderá motivar para a aprendizagem e bastante profícua para estes alunos

que chegam a este nível de escolaridade sem hábitos de trabalho, como é referido em

boa parte das entrevistas. Tem ainda a vantagem de integrar alunos com pouca auto-

estima, se for dada a devida atenção a cada detalhe que caracteriza um trabalho de grupo

para desenvolver a aprendizagem e a autonomia. Se de antemão já se sabe que os alunos

não têm hábitos de trabalho, cabe ao professor estar atento para colmatar esse problema

até os alunos resolverem os problemas de desmotivação.

O portefólio é o item com menos adesão, no entanto, sabemos que tem imensas

potencialidades quando utilizado com alunos que apresentam algumas dificuldades de

aprendizagem. Para este grupo de professores, a razão da sua fraca utilização está “no

muito trabalho” que requer e no grande número de alunos por turma, contudo, um dos

professores que utiliza o portefólio disse ter uma turma grande e outros professores que

têm turmas pequenas não o utilizam.

___Resultados

 323

Tabela nº. 34 – Categoria 6, metodologias/estratégias da leitura

Item 1
Promove o

desenvolvimento
da competência de

leitura
A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Sim
H – Sim

Item 2
Utiliza estratégias
diversificadas para
descodificação do

texto
A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 3
Lecciona a tomada

de notas

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 4
Incentiva a leitura

literária

A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Sim
G – Não refere
H – Sim

Item 5
Acciona estratégias
para a descoberta

da intencionalidade
do texto

A – Não refere
B – Sim
C – Sim
D – Não refere
E – Sim
F – Sim
G – Não refere
H – Sim

Item 6

Lecciona os
conteúdos

processuais da
leitura

A – Sim
B – Não refere
C – Não refere
D – Sim
E – Não refere
F – Sim
G – Não refere
H – Não refere

Item 7
Faz contrato de

leitura

A – Não refere
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não
H – Não refere

Item 8
Promove o contrato

de leitura c/o troca de
experiências e

vivências
A – Não refere
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
 H – Não refere

Item 9
Utiliza o portefólio

A – Não
B – Sim
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não
H – Não refere

A categoria 6 – metodologias/estratégias da leitura comporta 9 sub-

categorias: 1. Promove o desenvolvimento da competência de leitura; 2. Utiliza

estratégias diversificadas para descodificação do texto, 3. Lecciona a tomada de notas,

4. Incentiva a leitura literária, 5. Acciona estratégias para a descoberta da

intencionalidade do texto, 6. Lecciona os conteúdos processuais, 7. Faz contrato de

leitura, 8. Promove o contrato de leitura como troca de experiências e vivências, 9.

Utiliza o poritefólo.

Sobre o item 1. Promove o desenvolvimento da competência de leitura, todos os

professores se manifestaram afirmativamente. Sabemos que se incentiva a prática da

leitura literária, mas não nos é dito que outras leituras se fazem em sala de aula, nem

que estratégias se utilizam. H assinala “Insisto bastante na leitura analítica” e “Creio

que os conteúdos literários são muito importantes. Penso que se conseguem o que é

difícil, conseguem o fácil”, questão que vamos abordar na leitura dos resultados sobre a

categoria da leitura.

Capítulo VI ___

 324

2. Utiliza estratégias diversificadas para descodificação do texto. Apenas B afirma

utilizar estratégias diversas, remetendo para o conhecimento explícito da língua que

permite descodificar o texto, enquanto os restantes professores não referem essa

questão.

3. Lecciona a tomada de notas. Apenas B lecciona a tomada de notas na leitura, o que

implica que proporciona ao aluno a apreensão do sentido do texto.

 4. Incentiva a leitura literária. A, B, C, D, E, F e H incentivam a leitura literária e

cremos que G também o fará, no entanto não o refere. Este item está relacionado com o

item 5. Acciona estratégias para a descoberta da intencionalidade do texto pois não se

pode desenvolver nenhuma aprendizagem sem estratégias. Neste caso, B, C, E, F e H

dizem accionar algumas estratégias e A, D e G não fazem esta referência.

6. Lecciona os conteúdos processuais. A, D e F afirmam que leccionam os conteúdos

processuais da leitura enquanto B, C, E, G e H não mencionam esta técnica. Só A faz

alusão às etapas de pré-leitura e leitura (falta a de pós-leitura).

7. Faz contrato de leitura. C diz fazer contrato de leitura, G diz não o fazer porque está

convicta que “O contrato de leitura não funciona”. Os restantes não o referem.

O item 8. Promove o contrato de leitura como troca de experiências e vivências é

referido por C para promover a leitura recreativa que é uma das modalidades sugeridas

pelo programa.

9. Utiliza o portefólio. Tal como já vimos nas outras competências, o portefólio é

utilizado apenas por B e D. Os professores C, E, F e H não se referem ao portefólio,

mas A e G esclarecem que não o utilizam porque “dá muito trabalho”.

Os professores assinalam que promovem o desenvolvimento da competência

de leitura mas cremos que estão a reportar-se à leitura do texto literário. “Insisto

bastante na leitura analítica” e “Creio que os conteúdos literários são muito

importantes. Penso que se conseguem o que é difícil, conseguem o fácil”, o que não

é linear. É verdade que o programa propõe conteúdos literários por se entender que

o texto literário é a realização mais potenciada da língua e permite o apuramento

___Resultados

 325

de valores estéticos e culturais (...),161 no entanto isso não exlue todas as outras

tipologias, distribuídos pelos três anos do ciclo, partindo do mais simples para o

mais complexo. Os professores assumem a leitura de textos de diversas tipologias

(sem referirem quais) mas apenas um diz diversificar as estratégias. Em nenhum

momento se fala da leitura da imagem.

À excepção de um professor, todos incentivam a leitura literária, ainda que nem

sempre accionem as estratégias necessárias à sua consecução. Deste modo, é fácil o

aluno assumir uma atitude de ouvinte passivo e se não tiver aprendido a tomar notas,

distrai-se e desmotiva-se. Entendemos que aprender a ler não se adquire num acto

meramente transmissivo mas antes se constrói como qualquer aprendizagem, sendo que

essa construção não pode fazer-se sem uma prática efectiva que se treina na escola,

implicando o gosto de ler.

Apenas um professor diz leccionar a tomada de notas pela técnica do sublinhado,

tal como referimos na análise dos resultados da escrita;

Os conteúdos processuais parecem ser leccionados mas os professores referem-

se apenas à pré-leitura e à leitura;

O portefólio não é utilizado na sua verdadeira acepção, enquanto instrumento de

aprendizagem e de avaliação mas parece ser mais um “dossier” onde se arquivam

materiais, o que pode contribuir para a organização dos alunos. Os professores refutam

este instrumento por dar muito trabalho e não o entendem como um instrumento para

desenvolver as aprendizagens dos alunos. Não ser considerado obrigatório no texto

programático pode ser a razão da sua exclusão;

Embora no questionário se assuma o contrato de leitura, os professores

entrevistados dizem não funcionar e pensam que não há tempo, que os livros são

difíceis, que os alunos não gostam de ler e só lêem o que o professor traz para a aula, o

que faz com que só utilizem o manual escolar. Os professores limitam-se a cumprir “o

161 Programa de Literatura Portuguesa, (2001: 11).
O Programa de Literatura veio substituir o Programa de Português A que diferia do Programa de
Português B. O 1º era destinado aos alunos que seguiam os Cursos de Humanidades, o 2º aos que seguiam
os Cursos de Ciências e Tecnologias. Após a reforma curricular, o 1º deu origem ao Programa de
Literatura, o 2º deu origem ao que foi implementado para a disciplina de Português. Só posteriormente foi
elaborado o dos Cursos Profissionais, cujos conteúdos são idênticos aos dos Cursos regulares. No
momento desta reorganização, entendeu-se que a terminologia literária e a contextualização do texto/obra
para alunos que frequentavam a disciplina de Português deviam ser apenas as estritamente necessárias
para a compreensão do texto/obra.

Capítulo VI ___

 326

programa, as metodologias e as estratégias”como assinalou um professor162 e esquecem-

se de cumprir o prazer de ler a que se referfe Delgado-Martins et al. (1992:10):

Numa situação escolar, raramente se dá espaço à leitura por si. No entanto

pode-se imaginar situações “de leitura”, tais como por exemplo, espaço de

tempo reservado à leitura de um jornal ou de um livro, sem que essa leitura

venha a ser “utilizada”. Esta é a situação de “ler por prazer” que tanto se

preconiza e para a qual a escola não deixa, muitas vezes, lugar. Sempre que se

pede um resumo, uma opinião, uma ficha de leitura já se está a “controlar” a

leitura por meio de fala ou de escrita.

Para concluir, acrescentamos que cumprir o programa também significa fazer o

contrato de leitura, leccionar todos os conteúdos processuais ou procedimentais da

leitura, ler a imagem, etc... e aprender a ler que, segundo Figueiredo (2005:64):

“pressupõe operações perceptuais, linguísticas e conceptuais e que vão desde a

descodificação de letras na página impressa, à determinação do referente de

uma palavra ou de uma frase até à estrutura de um texto. Além desta inter-

relacionação entre as relações semânticas e referenciais que se encontram num

texto, há ainda a activação de um outro processo integrativo: a evocação da

informação armazenada na memória de longo prazo.”

Tabela nº 35 – Categoria 7, metodologias/estratégias do funcionamento da língua

Item 1
Promove o

desenvolvimento da
competência do

funcionamento da língua
A – Não refere
B – Sim
C – Não refere
D – Sim
E – Não refere
F – Sim
G – Não refere
H – Não refere

Item 2
Propõe estratégias para o
conhecimento explícito

da Língua

A – Não refere
B – Sim
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não refere
H – Não refere

162 Não se cumprem estratégias, como refere o professor, utilizam-se e accionam-se em prol do
desenvolvimento das aprendizagens e variam conforme o momento, o aluno e as suas dificuldades.

___Resultados

 327

A categoria 7 – metodologias/estratégias do funcionamento da língua, não

mereceu grandemente a atenção dos entrevistados, pelo que comporta apenas 2 sub-

categorias: 1. Promove o desenvolvimento da competência do funcionamento da língua

e 2. Propõe estratégias para o conhecimento explícito da Língua.

O item 1. Promove o desenvolvimento da competência do funcionamento da língua tem

a adesão de B, D e F e o item 2. Propõe estratégias para o conhecimento explícito da

Língua é activado por B e D.

O funcionamento da língua é assumido neste programa como competência

autónoma e “aparece autonomamente e subjaz a todas as outras competências

nucleares e nelas se inscreve, visando o desenvolvimento da capacidade discursiva dos

alunos” (PPCPns, 2004/2005: 26. Propõe o conhecimento explícito da língua e introduz

conteúdos sobre a Pragmática e a Linguística Textual que não foram mencionados pelos

participantes das entrevistas.

Três sujeitos promovem o desenvolvimento da competência do funcionamento

da língua dos quais dois também propõem estratégias para o seu conhecimento

explícito.

Contudo, é preciso criar condições para o seu desenvolvimento, tanto mais que

os professores referem que os alunos não sabem construir um texto.

O desenvolvimento desta competência surge pela primeira vez como uma

competência autónoma em que se propõe o conhecimento explícito da língua,

(conhecimento metacognitivo). Por outro lado, foram introduzidos alguns conteúdos

como a Pragmática e a Linguística textual, não mencionados pelos entrevistados;

Tabela nº 36 – Categoria 8, Avaliação

Item 1 a.
Avalia através de

testes que são
modelo dos exames

A – Não
B – Sim
C – Não
D – Não
E – Não
F – Não
G – Não
H – Não

Item 1 b.
Avalia tendo em

conta instrumentos,
não competências

A – Não
B – Não
C – Não
D – Não
E – Sim
F – Não
G – Não
H – Não

Item 1 c.
Entende a avaliação

apenas como
classificação

A – Não
B – Não
C – Não
D – Não
E – Sim
F – Não
G – Não
H – Não

Item 1 d.
Avalia por intuição,
sem formalização e

sem instrumento
objectivo

A – Não
B – Não
C – Não
D – Não
E – Sim
F – Não
G – Não
H – Não

Item 2 a.
Faz avaliação

contínua; avalia
tudo o que o

aluno faz
A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Não
G – Sim
H – Não

Capítulo VI ___

 328

Item 2 b.

Faz avaliação
decorrente da
aprendizagem

A – Sim
B – Não
C – Não
D – Sim
E – Não
F – Não
G – Não
H – Não

Item 3
Faz avaliação
formal e não

formal, de todas as
competências

A – Sim
B – Sim
C – Sim
D – Não
E – Não
F – Sim
G – Sim
H. – Sim

Item 4
Avalia as

competências
transversais

A – Sim
B – Sim
C – Sim
D – Sim
E – Sim
F – Não refere
G – Sim
H – Sim

 Item 5
Avalia as

aprendizagens cº
evolução e processo

de superação
A – Não
B – Não
C – Sim
D – Não
E – Não
F – Não
G. – Não
H – Não

Item 6
Utiliza Portefólio

A – Não
B – Sim
C – Não
D – Sim
E – Não
F – Não refere
G – Não
H – Não

A categoria 8 – Avaliação integra onze sub-categorias, sendo que algumas

categorias comportam mais do que um item: 1 a. Avalia através de testes que se

constituem como modelo para os exames (faz avaliação da leitura e da escrita por

processo tradicional), 1 b. Avalia tendo em conta os instrumentos, não as competências,

1 c. Entende a avaliação apenas como classificação, 1 d. Avalia por intuição, sem

formalização e sem instrumento objectivo 2 a. Faz avaliação contínua; avalia tudo o que

o aluno faz, 2 b. Faz avaliação decorrente da aprendizagem, 3. Faz avaliação formal no

final de cada módulo, avaliando todas as competências, 4. Avalia as competências

transversais, 5. Tem em conta a avaliação como evolução e como processo de superação

e 6. Utiliza portefólio.

Para apresentar os resultados, optámos por associar alguns itens que, neste caso têm em

comum o propósito de classificar, de certificar: 1 a. Avalia através de testes cujo

modelo são os exames; 1 b. Avalia tendo em conta os instrumentos, não as

competências; 1 c. Entende a avaliação apenas como classificação e 1 d. Avalia por

intuição, sem formalização e sem instrumento objectivo. Partilham desta opinião B e E.

Ao contrário do que acabámos de referir, os itens 2 a. Faz avaliação contínua; avalia

tudo o que o aluno faz, e 2 b. Faz avaliação decorrente da aprendizagem, mostram-nos

que alguns professores dizem optar pela avaliação contínua, formativa e decorrente da

aprendizagem. Dizem fazer uma avaliação contínua A, B, C, D, E e G enquanto F e H

omitem essa questão. No que se refere a uma avaliação decorrente da aprendizagem, só

A e D assumem fazê-la. B diz utilizar um processo misto, pois faz testes tradicionais

(para avaliação da leitura e da escrita) e avaliação contínua.

___Resultados

 329

3. Faz avaliação formal no final de cada módulo, avaliando todas as competências é, de

certo modo, uma indicação programática a que todos os professores responderam

afirmativamente.

4. Avalia as competências transversais. Todos os professores assumem a avaliação das

atitudes, valores, empenhamento, participação, à excepção de F que refere apenas que

estes alunos não cumprem regras sociais. G faz bastantes referências sobre os

comportamentos e atitudes dos alunos, diz mesmo que “No 1º ano é organizá-los,

discipliná-los, pô-los de acordo com aquilo que se espera deles, prepará-los para o que

se segue”.

Só C considera o item 5. Avalia a aprendizagem como evolução e como processo de

superação que é, afinal um conceito de avaliação contínua que tem sempre em conta as

aprendizagens enquanto evolução e superação. Os restantes professores não assumem

este conceito de avaliação.

6. Utiliza portefólio. Utilizam portefólio B e D mas não cremos que se refiram ao

portefólio de avaliação.

A leitura dos resultados da categoria 8, mostram-nos que a avaliação é

certificativa e há poucas evidências de uma avaliação formativa e contínua.

Alguns professores dizem fazer uma avaliação assumidamente tradicional,

outros, apesar de afirmarem fazer uma avaliação contínua decorrente da aprendizagem e

referirem que tudo conta para a avaliação, apoiam-se maioritariamente nos resultados

dos testes formais no final de cada módulo. Quase todos os professores referem a falta

de interesse dos alunos e a sua deficiente aprendizagem que pretendem ultrapassar

promovendo “aprendizagens” centradas numa interacção verbal espontânea, difícil de

avaliar por falta de instrumentos;

Os professores referem que a avaliação decorre da aprendizagem, mas pensamos

que se avaliam mais o que pensam ter ensinado do que o aprendido, atribuindo uma

classificação que é, de certo modo, penalizadora.

Partindo do princípio que a avaliação é formativa, é necessário diagnosticar dificuldades

de aprendizagem e fornecer um feedback em tempo útil de modo a permitir a

reformulação da tarefa, devendo a avaliação decorrer do acto de aprender. Neste sentido

o professor acciona estratégias para ajudar o aluno a superar as diciculdades

Capítulo VI ___

 330

manifestadas. Entendemos que a avaliação formal do módulo não deve ser a etapa final,

antes o ponto de partida para uma interacção de onde resulte um processo de

comunicação que permita ao aluno tomar consciência dos seus progressos e/ou

dificuldades em relação à aprendizagem que já fez mas também do que falta realizar.

Primeiro é preciso aprender para se avaliar em conformidade o que implica aumentar a

motivação e a auto-estima.

Tabela nº 37 – Categoria 9, caracterização dos Cursos Profissionais, valor atribuído
aos CP

 valor (-)

Item 1
O professor escolheu

leccionar os CP

 A – Não
B – Não
C – Não *
D – Não
E – Não *

F – Sim
G – Sim
H – Não

Item 2
Utilizou o diminutivo

depreciativo

A – Sim (4 ocorrências)
B – Sim (2 ocorrências)
C – Não
D – Não
E – Sim (2 ocorrências)
F – Não
G – Não
H – Não

Item 3
Há turmas grandes

nestes Cursos

A – Não refere
B – Sim
C. – Sim
D – Não
E – Sim
F – Sim
G – Não refere
H – Não refere

Item 4
Alunos, pais e professores

discriminam os alunos,
como se não aprendessem

A – Não refere
B – Não refere
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não refere
H – Não refere

* Lecciona numa Escola Profissional onde só há Cursos Profissionais

 Item 5
Diminuir o currículo é

discriminatório

A – Não refere
B – Não refere
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não refere
H – Não refere

 Item 6
Os alunos preferem
áreas técnicas, não a

disciplina de Português
A – Não refere
B – Não refere
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Sim

___Resultados

 331

valor(+)
Item 7

Turma pequena favorece
desenvolvimento das

competências dos alunos e
permite a interacção

A – Não refere
B – Não refere
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 8
Estes cursos não são
fáceis mas é preciso
direccionar os alunos

A – Não refere
B – Não refere
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 9
Os CP exigem muito do
professor mas são um

desafio

A – Não refere
B – Sim
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 10
Têm uma vertente

prática pois os alunos
vão para o mundo do

trabalho

A – Não refere
B – Sim
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 11
Há mais manuais para apoio a

estes alunos que regulam o
trabalho dos professores

A – Não refere
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H. – Não refere

Item 12
Os alunos ganharam o respeito das
instituições e mais auto-estima e

podem prosseguir estudos
A – Não refere
B – Não refere
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Depois do levantamento de todas as sub-categorias inseridas na Categoria 9 –

caracterização dos Cursos Profissionais, valor atribuído a estes Cursos, verificámos

a existência de itens que atribuíam valor (–) a algumas informações que emergem do

discurso dos professores e outros que atribuíam valor (+) a outras informações.

Incluímos em valor (–) os itens 1. Não escolheu os Cursos, 2. Utilizou o diminutivo, 3.

Há turmas grandes nestes Cursos, 4. Alunos, pais e professores discriminam estes

alunos, como se eles não pudessem aprender, 5. Diminuir o currículo é discriminatório e

6. Os alunos gostariam de ter apenas áreas técnicas, não a disciplina de Português.

Incluímos em valor (+) os itens 7. Nestes Cursos há turmas pequenas o que favorece o

desenvolvimento das competências dos alunos e permite a interacção nas aulas, 8. Estes

Cursos não são fáceis, 9. Os cursos profissionais exigem muito do professor mas são um

desafio; 10. Estes cursos têm uma vertente prática pois os alunos vão para o mundo do

trabalho, 11. Há mais manuais para apoio a estes alunos que regulam o trabalho de

Capítulo VI ___

 332

todos os professores e 12. Os alunos destes Cursos ganharam o respeito das instituições

e mais auto-estima e podem prosseguir estudos.

O item 1. Não escolheu os Cursos, tem valor (–), visto que só dois professores (F e G

escolheram os Cursos Profissionais, o professor F porque gosta e se interessa pelos

Cursos e porque a heterogeneidade dos alunos o cativa pois pode fazer trabalhos mais

interessante e o professor G por interesse de horário e porque não tem preconceitos em

escolher estes alunos. Dos restantes seis professores, dois (C e E não escolheram os

cursos por motu proprio por leccionarem em Escolas Profissionais onde só há estes

Cursos. Os restantes professores (A, B, D e H) aceitaram-nos por lhes terem sido

atribuídos pela instituição163.

Sobre o item 2. Utilizou o diminutivo, pensamos que a utilização do diminutivo marca

uma atribuição de valor (–), podendo inferir-se que o professor atribui pouco valor a

tudo o que faz com os alunos por eles terem pouca capacidade de trabalho. Registámos

quatro ocorrências de diminutivos pelo professor A, duas ocorrências pelo professor B e

duas pelo professor E.

O item 3. Há turmas grandes nestes Cursos foi referido por B, C, E e F Por outro lado,

D informa que tem uma turma pequena, o que lhe “permite realizar um trabalho muito

eficaz para desenvolver as competências dos alunos”, enquanto os professores A, G e

H não fazem qualquer referência a este facto, uma vez que já possuem turmas pequenas

e não vêem necessidade de o salientar. Os professores B e C acrescentam que as turmas

começam com muitos alunos mas desistem muito por não se adaptarem, ou saem da

turma por mudança de escola ou de área de curso. Acrescente-se que a desistência é, por

si só, um índice negativo.

O item 4. Alunos, pais e professores discriminam estes alunos, como se eles não

pudessem aprender é assinalado por D que pensa que ainda impera esta mentalidade,

por parte da escola, dos pais e dos professores que têm um olhar discriminatório face a

163 De salientar que os horários são da responsabilidade da Direcção da Escola e o professor não pode
recusar. No entanto, o departamento a que pertence a disciplina de Português faz a distribuição mas, de
um modo geral, quando há um professor que escolhe uma determinada turma ou área, a escola não recusa
este pedido. Pode-se supor que lhes foram atribuídos estes Cursos por não terem sido solicitados.

___Resultados

 333

estes alunos, o que os leva a não acreditar em si próprios e a roubar-lhes a auto-

estima.164

Outro aspecto de atribuição de valor (–) é o que consta do item 5. Diminuir o currículo é

discriminatório que é defendido por D uma vez que, se se diminuir o currículo, este

alunos são discriminados e ficam impossibilitados de adquirir os mesmos

conhecimentos para fazer a avaliação sumativa externa, a mesma dos alunos dos Cursos

regulares.

O conteúdo do item 6. Os alunos gostariam de ter apenas áreas técnicas, não a disciplina

de Português, foi referido apenas por H.

Passamos agora à análise das informações de valor (+) integrantes da Categoria 9 –

caracterização dos Cursos Profissionais. Valor atribuído a estes Cursos. O item 7.

Nestes Cursos há turmas pequenas o que favorece o desenvolvimento das competências

dos alunos e permite a interacção nas aulas é referido por D como uma mais valia para o

desenvolvimento da aprendizagem, permitindo-lhe fazer portefólio, o que seria

impensável se a turma fosse grande. Alguns professores referem que têm turmas

grandes, pelo que propõem a diminuição do número de alunos.

Neste item lemos que 8. Estes Cursos não são fáceis, afirmação de A embora muitos

alunos cheguem a estes Cursos com a falsa ideia de que são uma brincadeira e, por

conseguinte, não precisam trabalhar. Por sua vez, D refere que o importante é

direccionar correctamente cada aluno, conforme a sua aptidão, sem valorizar os Cursos

regulares em detrimento dos Profissionais, tanto mais que os dois Programas são muito

similares e o grau de exigência proposto pelo texto programático é idêntico. Apesar

destas duas posições a favor dos Cursos Profissionais, a maioria dos entrevistados

caracteriza estes alunos como tendo muitas dificuldades de aprendizagem, pelo que não

conseguem desenvolver determinadas competências, colocando a responsabilidade nos

alunos – “não querem”, “não aderem muito”, recusam”, “não gostam”, “não vêm

preparados” etc., itens que abordaremos quando analisarmos a categoria 10.

164 O professor C manifesta opinião contrária no item 13 da categoria 9 “Os alunos dos CP ganharam
mais respeito das instituições, podem prosseguir estudos e ganharam mais auto-estima”.

Capítulo VI ___

 334

O item 9. Os cursos profissionais exigem muito do professor mas são um desafio e o

item 10. Estes cursos têm uma vertente prática pois os alunos vão para o mundo do

trabalho representam a posição de B que vê nestes cursos uma saída profissional

possível, razão por que se empenha em desenvolver as competências nucleares, tendo

em conta que estes alunos necessitam tanto de adquirir conhecimentos e de desenvolver

competências como quaisquer outros, ideia que vem a ser completada por C quando

refere que estes alunos devem ter as mesmas competências que os dos cursos regulares

ou quando afirma num item da categoria 3 que promove um ensino centrado no aluno e

se centra na construção de aprendizagens. O mesmo professor C sublinha esta mais

valia atribuída a estes cursos através dos itens 11. Há mais manuais para apoio a estes

alunos que regulam o trabalho de todos os professores e 12. Os alunos destes cursos

ganharam o respeito das instituições e mais auto-estima e podem prosseguir estudos,

podendo, assim, concluir que o ensejo é valorizar os cursos em causa.

Ao referir os dados obtidos nesta categoria, já tínhamos assinalado que havia

opiniões de valor (–) e de valor (+) sobre estes cursos.

Consideramos valor (–):

Poucos professores escolheram estes cursos por motu proprio porque a maioria

tem uma série de ideias pré-concebidas que podem estar na origem de poucos

professores escolherem conscientemente estes cursos. Os alunos são de proveniências

diferentes, trazem imensos insucessos e abandonos repetidos, têm um baixo nível de

desenvolvimento de competências, um certo sentimento de rejeição pela escola e pelos

saberes, são mais desatentos, menos concentrados, não têm hábitos de trabalho, etc.

Aceitar estes cursos pode implicar, para os professores, um trabalho acrescido. Logo,

não escolher estes cursos é já um pré-conceito que poderá condicionar o processo

ensino-aprendizagem dos alunos;

Quanto à utilização do diminutivo, podemos inferir que se atribui pouco valor a

tudo o que se faz com os alunos por eles terem pouca capacidade de trabalho e não

serem capazes de obter resultados como os alunos ditos “normais”. Daí o uso de

diminutivos, tão “pequenas” são as coisitas, os trabalhitos, a observaçãozinha, o

textozinho, etc Por outro lado, devido às dificuldades já referidas, era expectável que as

turmas pudessem ser mais pequenas. Apesar disso, as turmas continuam a ser maiores

___Resultados

 335

do que era desejável para alguns professores entrevistados e isso é tanto mais

complicado quanto mais heterogénea for a turma;

As expectativas são discriminatórias, à partida: é discriminatório pensar e agir

como se estes alunos não fossem capazes de aprender, é discriminatório simplificar o

currículo exactamente pela mesma razão;

Podemos considerar valor (+):

Alguns professores escolheram estes cursos e encaram-nos como um verdadeiro

desafio, considerando que é fundamental desenvolver as competências dos alunos, não

só para ingressar no mundo do trabalho mas também para poderem prosseguir os

estudos como qualquer outro aluno dos cursos regulares se o desejarem, mobilidade

prevista no DORCES, (2004: 7).

Tabela nº 38 – Categoria 10, perfil dos alunos dos CP

Item 1 a.
Os alunos são
desmotivados

A – Sim
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 1 b.
Os alunos são pouco

atentos e concentrados

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 2
Não vêm preparados e têm

dificuldades de
aprendizagem

A – Sim
B – Sim
C – Não refere
D – Não refere
E – Sim
F – Não refere
G – Não refere
H – Não refere

Item 3
Os alunos investem pouco
no trabalho e pensam que
podem obter resultados

sem trabalho
A – Sim
B. – Sim
C – Sim
D – Não refere
E – Sim
F – Sim
G – Sim
H – Sim

Item 4

Não têm regras sociais

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Sim
F – Não refere
G – Sim
H – Não refere

Item 5
Têm consciência de

saberem pouco o que
lhes dá pouca auto-

estima
A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 6
Não têm objectivos

A – Não refere
B – Não refere
C – Não refere
D – Não refere
E – Sim
F – Não refere
G – Não refere
H – Não refere

Item 7
Não têm autonomia

A – Sim
B – Não refere
C – Não refere
D – Sim
E – Não refere
F – Não refere
G – Sim
H – Não refere

Capítulo VI ___

 336

 Item 8
Têm dificuldade em

realizar tarefas
complexas

A – Não refere
B – Não refere
C – Não
D – Não
E – Sim
F – Sim
G – Sim
H – Sim

 Item 9
Estão pouco motivados
para o desenvolvimento

das competências
A – Não refere
B – Sim
C – Sim
D – Sim
E – Não
F – Não refere
G – Não refere
H – Não refere

Item 10
Têm dificuldade em atingir

sentidos conotativos

A – Não refere
B – Sim
C – Sim
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 11
Não querem escrever,

preferindo o oral
espontâneo

A – Não refere
B – Sim
C – Não refere
D – Sim
E – Sim
F – Sim
G – Sim
H – Não refere

Depois do levantamento de todas as sub-categorias inseridas na Categoria 10 –

perfil dos alunos dos CP, verificámos a existência dos seguintes itens: 1 a. Os alunos

são desmotivados, 1 b. São pouco atentos e concentrados, 2. Não vêm preparados e têm

dificuldades de aprendizagem, 3. Sobretudo os alunos provenientes dos CEF, investem

pouco no trabalho e pensam que podem obter resultados sem trabalho, 4. Não têm

regras sociais, 5. Têm consciência de saberem pouco o que lhes dá pouca auto-estima, 6.

Não têm objectivos, 7. Não têm autonomia, 8. Têm dificuldade em realizar tarefas

complexas, 9. Estão pouco motivados para o desenvolvimento das competências, 10.

Têm dificuldade em atingir sentidos conotativos, 11. Não querem escrever, preferindo o

oral espontâneo, 12. A maioria pretende uma vertente prática para ingressar no mundo

do trabalho, 13. Há alunos que têm sucesso no exame e prosseguem estudos e 14. São

responsáveis em contexto de trabalho e face a problemas que têm que resolver em aula.

1 a. Os alunos são desmotivados e 1 b. São pouco atentos e pouco concentrados. Para A

e B são desmotivados, característica não referida por outros professores, para B os

Item 12
A maioria pretende uma

vertente prática para
ingressar no mundo do

trabalho
A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Sim
F – Sim
G – Sim
H – Não refere

Item 13
Há alunos que têm
sucesso no exame e
prosseguem estudos

A – Não refere
B – Sim
C – Não refere
D – Sim
E – Não refere
F – Sim
G – Sim
H – Sim

Item 14
São responsáveis em

contexto de trabalho e face
a problemas que resolvem

em aula
A – Sim
B – Não refere
C – Sim
D – Não refere
E. – Não refere
F – Não refere
G – Não refere
H – Não refere

___Resultados

 337

alunos também são pouco atentos e pouco concentrados, característica ausente do

discurso de outros professores.

 2. Não vêm preparados e têm dificuldades de aprendizagem. A, B, C, E, F, G e H

assumem esta característica e apenas D não refere.

Sobre o 3. Sobretudo os alunos provenientes dos CEF investem pouco no trabalho e

pensam que podem obter resultados sem trabalho pronunciaram-se afirmativamente A,

B, C, E, F, G e H não tendo D feito qualquer referência a esta característica. A e B

acrescentaram ainda que “Não têm hábitos de trabalho nem técnicas de estudo” e eles

próprios acreditam que podem concluir os módulos sem trabalho.

4. Não têm regras sociais. B, E, e G referem a falta de regras sociais destes alunos

enquanto A, C, D, F e H nada referem sobre isso.

D.G. refere que 5. Têm consciência de saberem pouco o que lhes dá pouca auto-estima;

J.M. que 6. Não têm objectivos; A, D e G que 7. Não têm autonomia, E, F, G e H que

8. Têm dificuldade em realizar tarefas complexas; B, C, D referem que os alunos 9.

Estão pouco motivados para o desenvolvimento das competências, B e C assinalam que

10. Têm dificuldade em atingir sentidos conotativos, B, D, E, F e G que 11. Não

querem escrever, preferindo o oral espontâneo, aspectos salientados por estes

professores. Associámos estes itens pela relação causa-efeito que têm entre si, o que

explicaremos quando apresentarmos a discussão dos resultados.

12. A maioria pretende uma vertente prática para ingressar no mundo do trabalho,

reforçado por B, E, F e G, o que é natural pois muitos procuram “uma enxada para a

vida”, como refere F ou como diz G, “Há miúdos que não gostam da escola e gostam

de trabalhar” ou “Vão aprender a ser canalizadores, aprender de tarimba”.

O item 13. Há alunos que têm sucesso no exame e prosseguem estudos colhe defensores

em B, D, F, G e H porque acreditam que alguns alunos escolhem estes Cursos por

preferirem entrar no mundo do trabalho depois de terminarem o 12º ano mas não por

não serem capazes de realizar o exame final obrigatório para prosseguir estudos

universitários.

Capítulo VI ___

 338

C.T. e A.S., reconhecem que os alunos 14. São responsáveis em contexto de trabalho e

face a problemas que têm que resolver em aula. Do mesmo modo que reconhecem que

há muitos alunos que trabalham pouco, depois de se verificar que muitos optam pela

desistência, os que terminam o 3º ano fazem a P.A.P. com êxito e tornam-se

responsáveis e bons profissionais.

Da análise dos itens da categoria 10, destacam-se dados caracterizadores destes alunos

que estarão na origem de uma aprendizagem deficitária. Os alunos são desmotivados,

pouco atentos e pouco concentrados, têm dificuldades de aprendizagem, denotam

dificuldades em realizar tarefas complexas e não são autónomos. São alunos sem

objectivos, investem pouco e pensam que podem obter resultados sem trabalho. Têm

consciência de saberem pouco o que lhes retira auto-estima, não têm regras sociais,

preferem apenas a vertente prática dos cursos e em aula preferem o oral espontâneo. No

entanto, em contexto de trabalho são responsáveis.

A proveniência destes alunos é heterogénea pois integra alunos que completaram o 9º

ano de escolaridade e alunos provenientes dos CEF (Cursos de Educação e

Formação).165 Estes últimos apresentam níveis de proficiência diferentes e essa

característica assinalada por alguns professores pode funcionar como um handicap no

seu processo de ensino-aprendizagem, principalmente quando os professores “dão uma

aula como se fossem todos iguais.”

165 Os Cursos de Educação e Formação (CEF) são uma oportunidade para os alunos poderem concluir a
escolaridade obrigatória (até ao 9º ano), através de um percurso flexível e ajustado aos seus interesses.
Podem prosseguir estudos ingressando nos CP ou escolher a via da formação que lhes permita uma
entrada qualificada no mundo do trabalho. Cada curso corresponde a uma etapa de educação/formação
(desde o Tipo 1 ao Tipo 7) cujo acesso está relacionado com o nível de habilitação escolar e profissional
já alcançado. No final de cada etapa obterá uma qualificação escolar e profissional. Independentemente
da tipologia, todos os CEF integram quatro componentes de formação: sociocultural, científica,
tecnológica e prática. São alunos que têm atrás de si alguns insucessos, desistências, reprovações e
repetências e que foram chamados à escola para completar a escolaridade obrigatória e poder prosseguir.
Este processo implicou a elaboração de um programa específico que começava no 4º ano de escolaridade
e ia até ao 3º ano dos CP (equivalente ao 12º ano e fim da escolaridade de nível secundário). No nível
secundário já não se orientam estes alunos por esse programa e foram integrados nos CP, seguindo o
respectivo Programa dos CP.

___Resultados

 339

Podemos estar perante um problema de causa-efeito cuja solução não é fácil. Se não

detêm conhecimentos, não têm auto-estima para ganhar autonomia e têm dificuldades

em realizar tarefas complexas e desenvolver competências. Como têm dificuldades em

realizar tarefas mais complexas (a escrita, os sentidos conotativos, por exemplo),

preferem optar pelas mais simples e por aquelas onde se sentem mais à vontade (o oral

espontâneo, os sentidos denotativos, as matérias práticas do curso) e assim não

desenvolvem as competências.

É utilizado o método expositivo. Apesar de simples e aparentemente eficaz, produz

alunos passivos, desmotivados e desconcentrado que assistem a uma espécie de

espectáculo sem dele participarem, pela natureza do próprio método que é tanto mais

ineficaz, quanto mais dificuldades os alunos apresentarem.

Partindo do pressuposto de que os alunos têm diversos condicionalismos que os impede

de desenvolver as competências necessárias, os professores apresentam algumas

propostas que possam contribuir para um melhor desempenho dos alunos.

Tabela nº 39 – Categoria 11, estratégias para a melhoria das aprendizagens dos alunos

Orientações para um melhor funcionamento destes Cursos

Item 1 a.
Continuidade

pedagógica como
estratégia

obrigatória

A – Sim
B – Não refere
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Sim

Item 1 b
Estabelecer a
ligação dos
conteúdos

declarativos com as
áreas profissionais

A – Sim
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Sim
G – Não refere
H – Sim

Item 1 c.
Aligeiramento
conteúdos para

desenvolvimento de
competências e mais

tempo para aulas

A – Não refere
B – Não refere
C. – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Sim

Item 1 d.
Diminuir o
número de

alunos por turma

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 1.e
Orientar os

alunos para os
cursos para que

pttêm aidão

A – Não refere
B – Não refere
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Sim

Capítulo VI ___

 340

2. estratégias que contribuam para o desenvolvimento de competências
transversais

Item 2 a.
Considerar a

importância das
competências
transversais na
formação dos

alunos

A – Sim
B – Não refere
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 2 b.
Considerar que os

alunos têm que
mudar de atitude

face à escola
enquanto local de
trabalho e face à
aprendizagem

A – Sim
B – Não refere
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 2 c.
Promover a criação

de hábitos de
trabalho para

compreender os
mecanismos de

aprendizagem em
tarefas de Português
que lhes servirão no

futuro
A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Sim
G – Sim
H – Sim

Item 2 d.
Promover o
sentido de

responsabilidade
(cidadania)

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 2 e.
Propor temas de
reflexão sobre a

actualidade e
sobre o Homem
e a sua condição

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Sim
F – Não refere
G – Não refere
H – Não refere

Item 2 f.
Autonomia para
ver o mundo e

poder agir sobre ele
para poder

transformá-lo
A – Não refere
B – Não
C – Sim
D – Sim
E – Não
F – Não refere
G – Sim
H – Não

Item 2 g.
Promover uma

atitude activa e de
expectativa

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Sim
G – Não refere
H – Não refere

Item 2 h.
Promover o

desenvolvimento da
auto-estima dos

alunos

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 2 i.
Promover a
afectividade pª
desenvolver a
aprendizagem

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Não refere
G – Não refere
H – Não refere

Item 2 j.
Promover a
formação
pessoal e
integral

A – Não refere
B – Não refere
C – Não refere
D – Não refere
E – Não refere
F – Sim
G – Não refere
H – Não refere

3. estratégias que contribuam para o
desenvolvimento de competências nucleares

Item 3 a.
 Promover o desenvolvimento

da aprendizagem da Língua para
poder utilizá-la com propriedade

A – Não refere
B – Sim
C – Não refere
D – Não refere
E – Não refere
F – Sim
G – Não refere
H – Não refere

Item 3 b.
Transpor o objecto do

conteúdo para a realidade
dos alunos, para o aluno
atribuir sentido ao que

aprende
A – Não refere
B – Sim
C – Sim
D – Não refere
E – Não refere
F – Sim
G – Não refere
H – Não refere

___Resultados

 341

 Dentro da categoria 11 – estratégias propostas para a melhoria das

aprendizagens dos alunos dos CP, inserimos as sub-categorias que englobam

estratégias previstas pelos professores como possíveis para formar alunos mais

motivados, mais atentos, mais competentes, ou seja, que deixem de ter as características

que foram consideradas na categoria 10. 1. Orientações para um melhor funcionamento

destes Cursos: 1.a. Propor a continuidade pedagógica como estratégia imprescindível e

obrigatória; 1 b. Estabelecer a ligação dos conteúdos declarativos com as áreas

profissionais; 1 c. Considerar um aligeiramento de conteúdos em prol do

desenvolvimento de competências e ter mais tempo para a leccionação destes cursos; 1

d. Diminuir o número de alunos por turma e 1 e. Orientar os alunos para os cursos para

que têm aptidão. 2. Estratégias que contribuam para o desenvolvimento de

competências transversais: 2 a. Considerar a importância das competências transversais

na formação dos alunos; 2 b. Considerar que os alunos têm que mudar de atitude face à

escola enquanto local de trabalho e face à aprendizagem; 2 c. Promover a criação de

hábitos de trabalho para que os alunos compreendam que o desenvolvimento dos

mecanismos de aprendizagem em tarefas da disciplina de Português lhes poderá servir

no futuro; 2 d. Promover o sentido de responsabilidade (cidadania); 2 e. Propor temas

de reflexão sobre a actualidade e sobre o Homem e a sua condição; 2 f. Apostar na

autonomia para ganhar uma visão própria do mundo e poder agir sobre ele para poder

transformá-lo; 2 g. Promover uma atitude activa e de expectativa; 2 h. Promover o

desenvolvimento da auto-estima dos alunos; 2 i. Promover a afectividade para

desenvolver a aprendizagem e 2 j. Promover a formação pessoal e integral 3. Estratégias

que contribuam para o desenvolvimento de competências nucleares: 3 a. Promover o

desenvolvimento da aprendizagem da Língua para poder utilizá-la com propriedade e 3

b. Transpor o objecto do conteúdo para a realidade dos alunos, para que o aluno atribua

sentido ao que aprende.

Como orientações propostas para um melhor funcionamento destes Cursos temos: 1.a.

Propor a continuidade pedagógica como estratégia imprescindível e obrigatória teve o

apoio de A e H 1 b. Estabelecer a ligação dos conteúdos declarativos com as áreas

profissionais foi proposto por A, B, E e H 1 c. Considerar um aligeiramento de

conteúdos em prol do desenvolvimento de competências e ter mais tempo para a

leccionação destes cursos foi defendido por H 1 d. Diminuir o número de alunos por

Capítulo VI ___

 342

turma foi sugerido por B e 1 e. Orientar os alunos para os cursos para que têm aptidão

por H.

Sobre a sub-categoria 2. Utilizar estratégias que contribuam para o desenvolvimento de

competências transversais, constituímos vários itens: 2 a. Considerar a importância das

competências transversais na formação dos alunos e 2 b. Considerar que os alunos têm

que mudar de atitude face à escola enquanto local de trabalho e face à aprendizagem

que foram ambos sugeridos pelo professor A. O item 2 c. Promover a criação de hábitos

de trabalho para que os alunos compreendam que o desenvolvimento dos mecanismos

de aprendizagem em tarefas da disciplina de Português lhes poderá servir no futuro foi

proposto por B, F, G e H, enquanto o item 2 d. Promover o sentido de responsabilidade

(cidadania) é da única responsabilidade do professor B. O item 2 e. Propor temas de

reflexão sobre a actualidade e sobre o Homem e a sua condição foi proposto por B e E.

O item 2 f. Apostar na autonomia para ganhar uma visão própria do mundo e poder agir

sobre ele para poder transformá-lo foi sugerido por C, D e G tendo o item 2 g.

Promover uma atitude activa e de expectativa sido proposto por B e F. O item 2 i.

Promover a afectividade para desenvolver a aprendizagem foi referido por B e 2 j.

Promover a formação pessoal e integral foi proposto por F.

Da sub-categoria 3. Utilizar estratégias que contribuam para o desenvolvimento de

competências nucleares fazem parte os dois itens: 3 a. Promover o desenvolvimento da

aprendizagem da Língua para poder utilizá-la com propriedade que é partilhado por B e

F e 3 b. Transpor o objecto do conteúdo para a realidade dos alunos, para que o aluno

atribua sentido ao que aprende apoiado por B, C e F.

Os professores apontam algumas estratégias possíveis para formar alunos mais

motivados, mais atentos, mais competentes, ou seja, que deixem de ter as características

que foram consideradas na categoria 10. Tentámos reunir as estratégias propostas

apenas em três temas mais globalizantes:

 orientações/estratégias para um melhor funcionamento destes cursos

o propor a continuidade pedagógica como estratégia imprescindível e

obrigatória;

___Resultados

 343

o estabelecer a ligação dos conteúdos declarativos com as áreas

profissionais;

o considerar um aligeiramento de conteúdos em prol do desenvolvimento
de competências e ter mais tempo para a leccionação destes cursos;

o diminuir o número de alunos por turma;

o orientar os alunos para os cursos para que têm aptidão;

 estratégias que contribuam para o desenvolvimento de competências tranversais

o considerar as competências transversais na formação dos alunos;

o considerar que os alunos têm que mudar de atitude face à escola enquanto
local de trabalho e face à aprendizagem;

o promover a criação de hábitos de trabalho para que os alunos
compreendam que o desenvolvimento dos mecanismos de aprendizagem
em tarefas da disciplina de Português lhes poderá servir no futuro;

o promover o sentido de responsabilidade (cidadania);

o propor temas de reflexão sobre a actualidade e sobre o Homem e a sua
condição;

o apostar na autonomia para ganhar uma visão própria do mundo e poder
agir sobre ele para poder transformá-lo;

o promover a afectividade para desenvolver a aprendizagem;

o promover a formação pessoal e integral;

 estratégias que contribuam para o desenvolvimento de competências nucleares

o promover o desenvolvimento da aprendizagem da língua para poder
utilizá-la com propriedade;

o transpor o objecto do conteúdo para a realidade dos alunos, para que o
aluno atribua sentido ao que aprende;

Perante o perfil de aluno desenhado pelos professores, as estratégias propostas

são vistas como melhoria e solução para o funcionamento dos CP. Avaliado o problema,

parece ser fundamental recorrer a estratégias específicas para resolver o problema

detectado.

Capítulo VI ___

 344

2.2 – Grupo de discussão

A tabela que a seguir se apresenta é o resultado da leitura que fizemos do grupo

de discussão já transcrito. Recorremos ao procedimento já utilizado nas entrevistas para

tratar os dados obtidos.

Tabela nº 40 – Elementos de significação constitutiva do grupo de discussão

 Elementos de significação constitutiva
inscritos na transcrição do grupo de discussão

Sub-categorias

J

. O programa não está adaptado aos cursos profissionais
porque os alunos não conseguem assimilar certos
conteúdos, devia ser mais prático.

 2 – O programa não se adequa a estes
alunos

. Estes alunos não conseguem ter o tipo de raciocínio dos
alunos do ensino regular.

10 – Estes alunos apresentam mais
dificuldades

. Muitos conteúdos condicionam o desenvolvimento da
escrita.

 2 – Demasiados conteúdos condicionam o
desenvolvimento da competência de
escrita

. Não consigo ter tempo para trabalhar a escrita. 5 – Não tem tempo para trabalhar a escrita

. Não há tempo suficiente para trabalhar a escrita por
causa dos requisitos ao nível dos conteúdos.

 5 – Falta tempo para trabalhar a escrita por
causa dos conteúdos

. A leitura tem mais peso. 6 – A competência de leitura tem mais peso

I

. Os programas são idênticos. Têm que ser? Não sei, as
competências têm que ser as mesmas.

 2 – O Programa dos Cursos Profissionais é
idêntico ao dos Cursos regulares. Tem
que ser? As competências têm que ser
as mesmas

. As actividades têm que ser outras para que os alunos não
sejam passivos.

11 – Com estes alunos as actividades devem
ser outras para não serem passivos

. Fazemos actividades com os alunos a fazer coisas mas
isso é o menos, não é o mais.

11 – Fazem-se poucas actividades com estes
alunos

. O programa do 1º ano está preparado para envolver mais
os alunos.

 2 – O Programa do 1º ano está preparado
para envolver mais os alunos

. Com os do 2º e 3º temos que ser mais directivos, mais
tradicionais, temos que saber gerir. Proponho redução de
conteúdos.

. Proponho redução de conteúdos ou aumento de carga
horária.

 3 – Recorre a estratégias mais directivas,
mais tradicionais para poder gerir os
cursos

11 – Proponho redução de conteúdos ou
aumento da carga horária

. Questão política. Se se colocar mais tempo para o
Português, tem que se reduzir noutras áreas, logo isso
leva à redução de professores de outras áreas.

11 – Colocar mais tempo para Português
implica reduzir tempo e professores de
outras disciplinas – questão política

. A solução será diminuir os conteúdos para desenvolver
actividades que pusessem os alunos a trabalhar -
exemplo: oficina de escrita que demora muito tempo.

. Aplicação dos conteúdos processuais – remodelar o texto

. E não se consegue fazer isto para cada tipologia do
escrito.

11 – A redução de conteúdos poderia servir
para pôr os alunos a trabalhar, por
exemplo em oficina de escrita para
leccionar os conteúdos processuais

 5 – Não conseguimos leccionar os
conteúdos processuais com todas as
tipologias de texto da escrita

___Resultados

 345

. Tal como se viu nos exames, os alunos não sabem
escrever. E os professores privilegiam a leitura porque
demora menos tempo e se não se privilegia a leitura, não
damos os conteúdos do programa.
Nota: mas os outros conteúdos também têm que ser

trabalhados.

10 – Os alunos não sabem escrever
 6 – Privilegia-se a leitura porque demora

menos tempo. Se não se privilegia a
leitura não se trabalham os conteúdos
todos.

. Aplicar metodologias que desenvolvam, realmente,
competências e realizar tarefas. Mas não é possível fazer
isso. Não há tempo.

 3 – Não utiliza as metodologias para
realizar tarefas que desenvolvam
competências porque não há tempo

. Os professores têm muitas tarefas burocráticas. a) Os professores têm muitas tarefas
burocráticas

. Não tenho tempo de preparar tudo o que quero que os
meus alunos façam.

 b) Não tem tempo de preparar tudo o que
quer que os alunos façam

. Temos que ter uma componente de trabalho individual
que dê para pensar e preparar o trabalho que vamos fazer
com os alunos.

. Como não tenho tempo, faço só o que dá tempo.

11 – Proposta de melhoria – ter uma
componente para pensar o trabalho
pedagógico

 a) temos muitas tarefas burocráticas
 b) não temos tempo de preparar tudo o

que queremos que os alunos façam
 c) só faço o que dá tempo

K

. Tem 13 ou 14 alunos depois das desistências no final do
1º período.

 9 – Tem turmas de 13/14 anos
 9 – Desistem muitos alunos

. Com 12, 13 ou 14, dá para oficina de escrita, para
trabalho individualizado.

 5 – Faço oficina de escrita

. Como o funcionamento destes cursos é diferente, dá-nos
mais tempo.

12 – Consegue ter tempo, dado que estes
Cursos se organizam diferentemente em
termos de tempos lectivos

. Os alunos têm poucos conhecimentos gerais. 10 – Os alunos têm poucos conhecimentos
gerais

. Trabalho de casa para adiantar o trabalho da aula
seguinte.

 3 – Utiliza o trabalho de casa como
estratégia para adiantar o trabalho da
aula seguinte

. Eles não fazem e esperam que seja o professor a fazer. 10 – Os alunos não fazem o trabalho de casa

. Falta a prática, eles esperam fazer tudo em aula. 10 – Os alunos esperam fazer tudo em aula

I

. Os alunos do profissional recusam-se a fazer trabalho de
casa.

10 – Estes alunos recusam-se a fazer
trabalhos de casa

. Como têm muitas horas de aulas, agem assim e pensam
que o tempo de aulas é suficiente.

10 – Pensam que o tempo de aulas é
suficiente

K

. Mentalidade CEF. Ao princípio, o aluno tinha que
passar. Agora a postura mudou.

10 – Tinham mentalidade CEF. Agora a
postura é diferente

. A mentalidade mudou na minha escola e alguns alunos
escolheram esta via para adquirir mais conhecimentos e
prosseguirem estudos.

10 – Os alunos da minha Escola escolheram
conscientemente estes Cursos para
adquirir conhecimentos e prosseguir
estudos

L

. Nesta escola temos outra realidade – temos muitos
alunos africanos que mal dominam a língua portuguesa.

10 – Na minha escola há muitos alunos de
origem africana que não dominam a
Língua Portuguesa

. Ser o mesmo programa não me incomoda, é preciso
trabalhar de maneira diferente.

11 – É preciso trabalhar de maneira diferente

Capítulo VI ___

 346

. É difícil que leiam as obras literárias mas também não
acho necessário que façam uma leitura integral.

 6 – É difícil conseguir que leiam as obras
literárias mas não é absolutamente
necessário fazer uma leitura integral

. Os alunos têm deficiências a nível de língua. Se não
lerem integralmente as obras, ao menos que saiam a ler,
a escrever, a ter um certo gosto literário.

 7 – Deficiências a nível de Língua.
 É preciso que aprendam a ler, escrever

e ter um certo gosto literário
. A sensação é que integram alunos nos cursos

profissionais que não são capazes de fazer os cursos
regulares e, logo pensam que podem fazer estes.

10 – Estes alunos vão para os Cursos
Profissionais porque não são capazes de
fazer os regulares, deviam ir por
vocação

. Exigir o que temos que exigir e os alunos fazem ou não
fazem podendo optar por outra via ou então continuamos
a facilitar.

11 – Facilitar as aprendizagens não é
solução

. Faz-se uma entrevista para ver se o aluno tem aptidão e
qual é o curso profissional onde deve ingressar.

 9 – A entrevista devia servir para verificar
se tem aptidão para o curso onde
pretende ingressar

K

. O profissional não é mais fácil que o regular. 9 – O Profissional não é mais fácil do que
os regulares

L

. O facto de desistirem é sintoma de que os cursos
profissionais não são fáceis.

 9 – O facto de desistirem prova que não são
mais fáceis

M

. Há aqui dois problemas:
 Dificuldades na língua portuguesa e falta de promoção da

disciplina de Português

 7 – Dificuldades em Língua Portuguesa
10 – Dificuldades em Língua Portuguesa
 Falta de promoção da disciplina

. Há quem pense que esta disciplina não serve para nada
nos cursos profissionais, que o ensino profissional deve
ser técnico.

. A disciplina de Português não serve para nada nos cursos
profissionais. Ponto de vista de alguns colegas.

 9 – Alguns professores pensam que a
disciplina de Português não serve para
nada, os cursos deveriam ser técnicos

. É trabalho excessivo ter que valorizar as actividades da
sala de aula e convencer o outro da importância da
disciplina.

11 – Valorizar a disciplina de Português

. Há alunos que vão fazer exame nacional e hoje há alunos
que entram em politécnicos exclusivamente com a prova
de Português.

 9 – Há institutos politécnicos exigem prova
de Português

. É trabalho excessivo ter que valorizar as actividades da
sala de aula e convencer o outro da importância da
disciplina.

 9 – Devia-se exigir mais do Português

. A prova de Português é uma tábua de salvação para
chegar a alguns cursos, por ser mais fácil.

 9 – Devia-se exigir mais do Português

. Sendo prova de ingresso, até devíamos ser mais
exigentes

 9 – Sendo prova de ingresso, até devíamos
ser mais exigentes

. O ensino profissional acaba por ser uma via mais fácil
para entrar na Universidade.

 9 – O ensino profissional acaba por ser uma
via mais fácil para entrar na
Universidade

. Este programa ajudou-me a disciplinar, em termos de
planificação. Organização por módulos.

. Estar organizado por módulos pode ajudar a uma certa
disciplina.

 2 – Este Programa (por módulos) até me
ajudou a disciplinar-me

. Tirem-se metade dos conteúdos de linguística. 11 – Propõe a redução dos conteúdos de
linguística

___Resultados

 347

. Penso que a análise de texto devia ser o mais importante. 6 – Importância da leitura – análise de texto

. Perspectiva – aligeirar alguns aspectos dos conteúdos
literários. Não é preciso pormenorizar.

11 – Aligeirar os conteúdos literários

I

. Embora o Programa não exija determinados conteúdos
literários, houve orientações para exame que requerem
dos alunos determinados conteúdos literários que o
programa não contém.

. Nesse documento vem a descrição do que devem saber
para o exame e que não consta do programa.

 Nota: o programa propõe leitura de textos de autores de
reconhecido mérito literário, não fornece uma lista
mas o Ministério elaborou uma a posteriori.

Há conteúdos literários que não constam do
Programa e que o M.E. exige.

M

. As propostas para o contrato de leitura contêm obras
muito extensas e muito difíceis para estes alunos.

 6 – O contrato de leitura contém obras
muito extensas e difíceis para estes
alunos

I e J

. J e I não fazem contrato de leitura. 6 – As professoras J e I que não fazem
contrato de leitura

M

. O programa faz referência a leituras de certa
complexidade.

 6 – O programa faz referência a leituras de
certa complexidade

. A lista de livros para o contrato de leitura é lei. Mas o
programa também é lei.
Nota: tanto para os conteúdos como para as

metodologias e estratégias

 6 – A lista de livros é ordem do Ministério
mas o Programa é um texto oficial
homologado pelo Governo

. No contrato de leitura devemos escolher textos mais
curtos, mais adequados à idade, à faixa etária, ao nível de
maturidade.

 6 – Para concretizar o contrato de leitura
devemos escolher textos mais curtos,
mais adequados à faixa etária, ao nível
de maturidade

. Fazer portefólio – há turmas que não fazem, outras
fazem na aula – o objectivo é tentar que se organizem.

. É uma forma de os organizar e não se esquecerem do
trabalho desenvolvido e arrumar as coisas.

 3 – Utiliza o portefólio com o objectivo de
os organizar

J

. Fujo ao que se pretende com portefólio mas é uma
maneira de os organizar.

 3 – Não utiliza o portefólio na sua
verdadeira acepção mas isto ajuda a
organizá-los

. Organização – com separador por competências. 3 – Organizar o portefólio por
competências

. Utilizo o portefólio para os manter atentos. Eles têm que
fazer aquela actividade e eu assino para verificarem que
estou atenta ao que fazem.

 3 – Utiliza o portefólio para os manter
atentos

. Estratégia– assinar tudo o que fazem, leva-os a cumprir,
treinam para futuros trabalhos.

 3 – Assinar os documentos do portefólio
funciona como estratégia para que
cumpram e treinam para futuros
trabalhos

. O portefólio devia ser um instrumento onde constassem

os textos que reescrevessem a partir das sugestões do
professor mas isto é o que consegue fazer no momento.

 3 – O portefólio devia ser um instrumento
onde constassem os textos reescritos
mas o que faz é o possível.

. Resumindo: é tudo aquilo que precisam estudar para o 3 – Contém tudo o que precisam saber para

Capítulo VI ___

 348

teste porque a ideia do teste não consegue ser abolida por
alunos e professores.

o teste
 8 – A ideia de teste não consegue ser

abolida por alunos e professores
. O objectivo é desenvolver as competências mas também

prepará-los para o teste. Ali têm tudo o que é preciso
para o teste.

 3 – O objectivo é desenvolver
competências e prepará-los para o teste.
Ali têm tudo para estudar para o teste

. Possivelmente falha-se ao nível de alguns conteúdos mas
ganha-se a consolidar outros.

 3 – Consolida alguns conteúdos em
detrimento de outros.

L

. Tendo em conta a equidade das competências e do tempo
gasto para as desenvolver, não consegue gastar 25% do
tempo na oralidade pois faltaria para as outras
competências.

 4 – Utiliza menos do que 25% do tempo na
oralidade

. Trabalho muito menos a oralidade. 4 – Trabalha menos a oralidade

M

. Se predomina a oralidade espontânea, avalia-se a
oralidade?

 4 – Oralidade espontânea
 8 – Não se consegue avaliar

. Temos que ver o processo todo e olhar também para o
fim.

 4 – Para ter em conta o produto e o
processo, não podemos cingir-nos á
oralidade espontânea

 8 – Avaliar a oralidade espontânea não é
possível

. Estamos a falar de uma competência que tem que ser
avaliada, a conversa não pode ser avaliada.

 8 – A conversa não pode ser avaliada

. Não consigo avaliar o oral espontâneo. 8 – O oral espontâneo não se consegue
avaliar

. Considero que o oral espontâneo remete para
competências transversais e torna-se difícil de avaliar.

 3 – O oral espontâneo deve ser remetido
para as competências transversais

. Remeto o oral espontâneo para as competências
transversais. Se não tiver o oral formal preparado e
organizado, não consigo avaliar.

 4 – Deve-se trabalhar o oral formal que
permite ser avaliado

 8 – Avaliar o oral formal
. PAP (Prova de Aptidão Profissional). O aluno tem uma

prova em que defende um projecto, tem arguição,
fundamentação. O aluno tem que saber desenvolver e
expor.

 4 – Para responder à PAP tem que aprender
a fazer uma exposição

. Para os preparar para a prova oral, descura-se a escrita e
o funcionamento da língua. Também se privilegia a
leitura porque é o que está mais organizado.

 5 – Descura-se a escrita e o funcionamento
da língua, a favor da preparação da
PAP.

 6 – Privilegia-se a leitura porque é o que
está mais preparado

. Tem a ver com as práticas que os professores sempre
tiveram.

 6 – Tem a ver com as práticas dos
professores

. Às vezes trabalha-se uma competência que vale 20% e
atribuímos 70%. Quando se planifica damos 70% à
atenção e na avaliação só vai valer 20%. Isto leva a
algum desagrado quando temos que atribuir
classificação.

 8 – Há uma falta de congruência entre
aprendizagem e avaliação

I

. Temos em conta a oralidade formal e a oralidade
informal. Avalia-se com grelhas de observação.

 4 – Têm em conta o oral formal e informal
e avaliam com grelhas

K

. O objectivo é prepará-los para a prova de avaliação final.
Eles têm que se apresentar perante um júri, um público

 8 – O objectivo é prepará-los para a PAP.

___Resultados

 349

desconhecido.
L

. Utilizo itens de avaliação para preparar a oralidade
programada. Os alunos têm que apresentar um trabalho,
oralmente.

 8 – Utiliza itens de avaliação para preparar
a oralidade programada

K

. Tenho consciência que há escolas onde se subalternizam
os cursos profissionais.

 9 – Há escolas que subalternizam os Cursos
profissionais

I

. Minimizam-se os alunos, mas acredita que não se
minimizam os professores que leccionam esses cursos.

 9 – Minimizam-se os alunos mas não se
minimizam os professores

K

. Os alunos fracos continuam a ir para os cursos
profissionais se não se arranjar uma alternativa.

 9 – Os alunos fracos continuam a
frequentar os Cursos Profissionais se
não se encontrar outra alternativa

M

. Se por um lado há alunos fracos, há também os que não
aguentam o ritmo horário e o grau de exigência que
temos com os profissionais.

 9 – Há alunos fracos e há alunos que não
aguentam o ritmo horário e o grau de
exigência dos Profissionais

. O Programa é idêntico ao dos cursos regulares. Só vejo
uma questão de disciplina, de estratégia e de organização.

 2 – O programa é idêntico ao dos Cursos
regulares, só difere na estratégia e na
organização

. Não diminuo o grau de exigência, não mando para
estágio qualquer um e não é qualquer um que vai fazer a
Prova de Aptidão Profissional (PAP)

 3 – Não diminui o grau de exigência

. Não cedo a passar toda a gente. Não cede a passar todos os alunos

. Um caminho fácil que não partilho. Não partilha caminhos fáceis

. Não sou a única professora a dar cursos profissionais
mas sinto-me sozinha.

O trabalho do professor é solitário

. São compromissos que assumimos com os alunos e têm
que ser encarados de forma séria.

Assumiu o compromisso de preparar os
alunos e encara isso de maneira séria

. Alunos dos PALOP precisam de estar algum tempo em
Portugal para ganharem maturidade na língua.

11 – Os alunos dos PALOP precisam de
maturidade na língua

L

. Não compreendo por que razão não existe programa de
português língua não materna para os profissionais.

11 – Questiona-se por que razão não há
programa de Português língua não
materna

I

. Um aluno que foi avaliado no 9ºano com 30% para a
atitude e 40% para competências nucleares chega ao 1º
ano e não consegue acompanhar.

10 – Deficiente preparação dos alunos do 9º
ano que passaram com 30% para
atitudes e 40% para competências
nucleares. Esse aluno não consegue
acompanhar o 1º ano

J

. Vêm de proveniências diferentes. 10 – São alunos com proveniências
diferentes

L

. Vindos dos CEF, são levados a entrar para os
profissionais e uma coisa não tem nada a ver com a
outra. Os alunos dos CEF deviam ter outra alternativa.

10 – Os alunos dos CEF deviam ter outra
alternativa

J

Capítulo VI ___

 350

. Sobre a questão colmatar deficiências, era suposto eles
trazerem uma série de coisas sabidas e não trazem. Não
podemos andar sempre a dar aquilo que deviam trazer do
básico.

 Os professores não consegue colmatar
deficiências para resolver
aprendizagens que deviam estar feitas.

 3 – Os professores não podem estar sempre
a promover a aprendizagem em espiral,
tendo em conta os conhecimentos
anteriores

M

. Nos cursos regulares há um grau maior de motivação,
porque a disciplina está valorizada.

11 – Os alunos dos Cursos regulares estão
mais motivados porque a disciplina está
mais valorizada

. Devemos começar a valorizar a disciplina de Português,
e logo se começa a valorizar a escola inteira.

11 – Valorizar a disciplina de Português

L

. Os alunos de ciências e tecnologias são mais motivados
e ganharam mais auto-estima, logo é mais fácil incutir-
lhes a leitura de um texto, de uma obra.

 3 – Desenvolvimento de competências
transversais como ponto de partida para
o desenvolvimento de competências
nucleares

11 – Propõe como estratégia para o sucesso
o desenvolvimento de competências
transversais

K

. Os pais também valorizam mais as ciências e
tecnologias.

9 – Os pais também valorizam mais os
Cursos regulares de ciências e
tecnologias

I

. Já começa a mudar. É mais fácil tirar 20 a Matemática do
que a Português.

Começa-se a dar mais valor à disciplina de
Português

M

. Trabalho por competências e avalio todas as
competências. Não faço só um teste e avalio todos os
trabalhos.

 8 – Avalia todos os trabalhos, não apenas
os testes

. Não fazemos soma das classificação a dividir pelo
número de testes.

 8 – Não fazem a soma das classificações
para dividir pelo nº de testes realizados

. Avaliar uma competência utilizando o oral. 8 – Avaliar uma competência utilizando o
oral

. Na minha escola não se pondera cada período lectivo
com peso diferente.

 8 – Não utilizam ponderações nos períodos
lectivos

. Coloquem-se patamares micro porque mínimos não
consigo cumprir.

 11 – Patamares mínimos de aprendizagem

. Considero as actividades propostas para avaliação do
módulo uma espécie de receita “alsa”.

 Nota: alsa é uma marca de doce instantâneo que está
feito e pronto.

 8 – Associou patamares às actividades já
programadas no módulo e pensa que
não consegue este objectivo

I

. O novo ministro da educação manifestou-se sobre os
programas e criticou as ciências da educação,
defendendo uma aprendizagem por conteúdos.

 8 – O Ministério defende uma
aprendizagem por conteúdos

J

. O programa está concebido para desenvolver as
competências dos alunos, o problema é se os professores
conseguem atingir esse objectivo.

Será que os professores conseguem
desenvolver as competências?

___Resultados

 351

. Gosto mais dos conteúdos de literatura. 6 – Defende os conteúdos de literatura

. Apesar de gostar mais de literatura, a cortar seria nos
conteúdos de literatura

11 – Eliminar alguns conteúdos de literatura

M

. Sinto que o manual condiciona. Tenho consciência que a
referência ao manual é uma prática e denota hábitos
enraizados.

O manual condiciona. É uma prática que
denota hábitos enraizados

. Para avaliar é preciso saber pontuar uma resposta como
fazem os psicólogos. Se responde de uma certa maneira,
tem x pontos, se responde de outro modo terá mais ou
menos pontos. A pontuação será atribuída conforme a
qualidade da resposta.

11 – Avaliar como os psicólogos – a
pontuação é atribuída conforme a
qualidade da resposta

. O curriculum vitæ é uma tipologia do 3º ano e os
professores propõem essa tipologia mais cedo porque há
alunos estudantes que precisam apresentar o curriculum
mais cedo.

 5 – Propõe a realização do curriculum vitæ
mais cedo do na proposta do Programa

. Nos cursos regulares não se dá atenção ao curriculum. 5 – Nos Cursos regulares não se dá atenção
ao curriculum vitæ

J

. Para ganhar tempo, proponho fundir os módulos 3 e 5
por repetição de conteúdos.

11 – Propõe a junção dos módulos 3 e 5

. Utilização das novas tecnologias. Utilização da
plataforma Moodle motiva-os mais.

11 – Utilização da plataforma Moodle
motiva-os mais.

I

. O programa deve ser tratado com seriedade; é preciso
fazer o que lá está escrito.

11 – É preciso fazer o que está escrito

. Fazer o mais possível do que está escrito e tratar os
profissionais seriamente como se tratam os outros, que
na minha escola são uma coisa de 2ª classe.

11 – Tratar os Profissionais com seriedade e
não serem de 2ª classe

Tabela nº 41 – Categorias e sub-categorias do grupo de discussão

(os itens de cada sub-categoria advêm da coluna da direita da tabela nº 40)

Categorias Sub-categorias

1 – Formação . Fez formação sobre a disciplina de Português dos Cursos regulares

2 – Percepção sobre o
Programa

. O programa não se adequa a estes alunos

. Demasiados conteúdos condicionam o desenvolvimento da competência
de escrita

. O Programa dos Cursos Profissionais é idêntico ao dos Cursos
regulares. Tem que ser? As competências têm que ser as mesmas

. O Programa do 1º ano está preparado para envolver mais os alunos

. Este Programa (por módulos) até ajudou a uma certa disciplina

. O programa é idêntico ao dos Cursos regulares, só difere na estratégia e
na organização

Capítulo VI ___

 352

3 – Metodologias/estratégias
de carácter global

. Recorre a estratégias mais directivas, mais tradicionais

. Não utiliza as metodologias para realizar tarefas que desenvolvam
competências porque não há tempo

. Utiliza o trabalho de casa como estratégia para adiantar o trabalho da
aula seguinte

. Consolida alguns conteúdos em detrimento de outros

. Utiliza o portefólio com o objectivo de os organizar

. Utilizo o portefólio com o objectivo de os organizar, de os manter
atentos e ser arquivo de tudo o que precisam estudar para o teste.
Assinar os documentos do portefólio funciona como estratégia para que
cumpram, e treinam para futuros trabalhos. A professora assina, o que
faz que os alunos se comprometam. Tem a noção que devia ser um
instrumento onde constassem os textos reescritos, mas isto é o possível.
Não utiliza o portefólio na sua verdadeira acepção mas organiza-o por
competências

. Apesar dos resultados não diminui o grau de exigência

. O oral espontâneo deve ser remetido para as competências transversais

. Os professores não podem estar sempre a promover a aprendizagem em
espiral, tendo em conta os conhecimentos anteriores

. Desenvolvimento de competências transversais como ponto de partida
para o desenvolvimento de competências nucleares

4 – Metodologias/estratégias
da compreensão e
expressão oral

. Atribui menos do que 25% do tempo à oralidade

. Trabalha menos a oralidade

. Oralidade espontânea

. Formaliza o oral que permite ser avaliado

. Tem em conta o produto e o processo

. Para responder à PAP, o aluno tem que aprender a fazer uma exposição

. Têm em conta o oral formal e informal e avaliam com grelhas

5 – Metodologias/estratégias
da escrita

. Não tem tempo para trabalhar a escrita

. Falta tempo para trabalhar a escrita por causa dos conteúdos

. Faz oficina de escrita

. Não conseguimos leccionar os conteúdos processuais com todas as
tipologias de texto da escrita

. Descura-se a escrita e o funcionamento da língua, a favor da preparação
da PAP.

. Propõe a realização do curriculum vitæ mais cedo do na proposta do
Programa, enquanto nos Cursos regulares não se dá atenção a esta
tipologia de texto

6 – Metodologias/estratégias
da leitura

. A competência de leitura tem mais peso

. Privilegia-se a leitura porque demora menos tempo. Se não se privilegia
a leitura não se trabalham os conteúdos todos

. É difícil conseguir que leiam as obras literárias mas não é
absolutamente necessário fazer uma leitura integral

. Importância da leitura – análise de texto

. O contrato de leitura contém obras muito extensas e difíceis para estes
alunos

. As professoras J e I que não fazem contrato de leitura

. O programa faz referência a leituras de certa complexidade para o
contrato de leitura

. A lista de livros é ordem do Ministério e o Programa é, também, um
texto oficial homologado pelo Governo

___Resultados

 353

. Para concretizar o contrato de leitura devemos escolher textos mais
curtos, mais adequados à faixa etária, ao nível de maturidade

. Privilegia-se a leitura porque é o que está mais preparado

. Tem a ver com as práticas dos professores

. Defende os conteúdos de literatura

7 – Metodologias/estratégias
do funcionamento da
língua

. Deficiências a nível de Língua

. Dificuldades em Língua Portuguesa

8 - Avaliação . A ideia de teste não consegue ser abolida por alunos e professores
. Avaliar a oralidade espontânea não é possível
. A conversa não pode ser avaliada
. O oral espontâneo não se consegue avaliar
. Avaliar o oral formal
. Há uma falta de congruência entre aprendizagem e avaliação
. O objectivo é prepará-los para a PAP
. Utiliza itens de avaliação para preparar a oralidade programada
. Avalia todos os trabalhos, não apenas os testes
. Não fazem a soma das classificações para dividir pelo nº de testes

realizados
. Avaliar uma competência utilizando o oral
. Não utilizam ponderações nos períodos lectivos
. Associou patamares às actividades já programadas no módulo e pensa

que não consegue este objectivo
. O actual M.E. defende uma aprendizagem por conteúdos

9 – Caracterização dos
Cursos profissionais,

 valor atribuído.

valor -
. Desistem muitos alunos
. Há escolas que subalternizam os Cursos profissionais
. Minimizam-se os alunos
. Os alunos fracos continuam a frequentar os Cursos Profissionais se não

se encontrar outra alternativa
. Os pais também valorizam mais os Cursos regulares de ciências e

tecnologias em detrimento dos Cursos Profissionais
valor +

. Tem turmas de 13/14 anos

. A entrevista devia servir para verificar se tem aptidão para o curso onde
pretende ingressar

. O Profissional não é mais fácil do que os regulares

. O facto de desistirem prova que não são mais fáceis

. Alguns professores pensam que a disciplina de Português não serve para
nada, os cursos deveriam ser técnicos

. Há institutos politécnicos exigem prova de Português

. Devia-se exigir mais do Português

. Sendo prova de ingresso, até devíamos ser mais exigentes

. O Ensino Profissional acaba por ser uma via mais fácil para entrar na
Universidade

. Há alunos fracos e há alunos que não aguentam o ritmo horário e o grau
de exigência dos Profissionais

Capítulo VI ___

 354

10 – Perfil dos alunos dos
Cursos Profissionais

. Estes alunos apresentam mais dificuldades

. Os alunos têm poucos conhecimentos gerais

. Os alunos não fazem o trabalho de casa

. Os alunos esperam fazer tudo em aula

. Estes alunos recusam-se a fazer trabalhos de casa

. Pensam que o tempo de aulas é suficiente

. Tinham mentalidade CEF. Agora a postura é diferente

. Os alunos da minha Escola escolheram conscientemente estes Cursos
para adquirir conhecimentos e prosseguir estudos

. Na minha escola há muitos alunos de origem africana que não dominam
a Língua Portuguesa

. Estes alunos vão para os Cursos Profissionais porque não são capazes
de fazer os regulares, deviam ir por vocação

. Dificuldades em Língua Portuguesa

. Deficiente preparação dos alunos do 9º ano que passaram com 30% para
atitudes e 40% para competências nucleares. Esse aluno não consegue
acompanhar o 1º ano

. São alunos com proveniências diferentes

. Os alunos dos CEF deviam ter outra alternativa

11 – Estratégias propostas
para a melhoria das
aprendizagens dos
alunos dos Cursos
Profissionais

. Com estes alunos as actividades devem ser outras para não serem
passivos

. Fazem-se poucas actividades com estes alunos

. Proponho redução de conteúdos ou aumento da carga horária

. Colocar mais tempo para Português implica reduzir tempo e professores
de outras disciplinas

. A redução de conteúdos poderia servir para pôr os alunos a trabalhar,
por exemplo em oficina de escrita para trabalhar os conteúdos
processuais

. Proposta de melhoria – ter uma componente para pensar o trabalho
pedagógico

. É preciso trabalhar de maneira diferente

. Facilitar as aprendizagens não é solução

. Alguns professores pensam que a disciplina de Português não serve para
nada, os cursos deveriam ser técnicos

. Propõe a redução dos conteúdos de linguística

. Aligeirar os conteúdos literários

. Questiona-se por que razão não há programa de Português língua não
materna

. Valorizar a disciplina de Português

. Propõe como estratégia para o sucesso o desenvolvimento de
competências transversais

. Propõe patamares micro de aprendizagem

. Eliminar alguns conteúdos de literatura

. Avaliar como os psicólogos – a pontuação é atribuída conforme a
qualidade da resposta

. Propõe fazer a junção dos módulos 3 e 5

. Propõe a utilização da plataforma Moodle para os motivar.

. É preciso fazer o que está escrito

. Tratar os CP com seriedade e não serem de 2ª classe

___Resultados

 355

Categoria 1 – Formação

Só I, K e M fizeram formação sobre a disciplina de Português dos cursos

regulares. Nenhuma professora fez formação sobre os CP. Os professores que fizeram

formação conhecem as metodologias e estratégias que atravessam o texto programático

e põem-nas em prática.

Teria sido muito importante ter havido formação sobre os CP, visto que estes

alunos são diferentes, tanto mais que a sua proveniência é diversificada. Todos os

professores referem que os alunos dos CEF são pouco motivados, com muitas

dificuldades de aprendizagem e de integração.

Categoria 2 – Percepção do Programa

J pensa que o programa não se adequa a estes alunos po ter demasiados

conteúdos, o que condiciona o desenvolvimento da competência de escrita, enquanto I

questiona se este programa deve ser idêntico ao dos cursos regulares ainda que as

competências de uns e outros alunos devam ser as mesmas. Acrescenta que, em

particular, o programa do 1º ano está preparado para envolver mais os alunos. M refere

que a sua organização por módulos a ajudou a uma certa disciplina e assinala a

estratégia do programa e a sua organização.

Categoria 3 - Metodologias/estratégias de carácter global

Sobre esta categoria, I refere que no 2º e 3º anos recorre a estratégias mais

directivas e mais tradicionais para realizar tarefas que desenvolvam competências,

porque não há tempo, acrescentando que não tem tempo para preparar tudo o que quer

fazer com os alunos, razão por que não consegue leccionar os conteúdos processuais em

todas as tipologias de texto. Uma das razões alegadas é o excesso de trabalho

burocrático que os professores têm que realizar na escola, o que rouba tempo ao

trabalho docente.

O professor K não manifesta a mesma opinião, referindo que consegue realizar a

oficina de escrita porque tem turmas pequenas e porque o tempo lectivo e as regras de

funcionamento dos cursos lhe permitem gerir melhor o tempo para um trabalho mais

Capítulo VI ___

 356

individualizado e utiliza o t.p.c.166 como estratégia para adiantar o trabalho da aula

seguinte. Sobre este assunto, o professor I acrescenta que os alunos destes cursos

recusam fazer t.p.c. porque acham que o tempo lectivo é demasiado sobrecarregado e

tem que ser suficiente para realizar todas as tarefas a que K respondeu que essa

mentalidade é característica dos alunos dos CEF, o que não se verifica na sua escola.

M aborda a utilização do portefólio que lhe é útil para promover a organização

dos alunos e J intervém para dizer que também utiliza este instrumento, não na sua

verdadeira acepção, mas com o objectivo de os organizar, responsabilizar e

comprometer. Apesar de compreender que este instrumento devia conter todo o

processo de reescrita de textos, por ora só é possível que dele constem os elementos

necessários para se prepararem para o teste.

No que se refere a conhecimentos anteriores, J referiu que os alunos não

demonstram ter conhecimentos do ensino básico e os professores não podem continuar

a colmatar deficiências anteriores, quando têm que leccionar os conteúdos deste ciclo de

escolaridade. Por vezes consolida alguns conteúdos em detrimento de outros.

No respeitante a competências transversais, L aludiu ao desenvolvimento da

auto-estima como ponto de partida para o desenvolvimento de competências nucleares

nos cursos de ciências e tecnologias.

Os professores recorrem bastante ao método transmissivo, centrando-se muito

nos conteúdos literários e sua contextualização, enquanto outros parecem ser mais

conhecedores das metodologias preconizadas pelo programa que aplicam em contexto

de aula. Os que fizeram formação conhecem as metodologias e estratégias que

atravessam o texto programático e afirmam pô-las em prática.

Pensam que o programa não está adequado a estes alunos por excesso de

conteúdos. Deste modo, falta-lhes tempo para o desenvolvimento de competências,

razão por que recorrem a estratégias mais tradicionais, escamoteando a questão dos

conhecimentos anteriores que, a não ser resolvida, não permite a construção da

aprendizagem.

166 O t.p.c. significa trabalho para casa.

___Resultados

 357

Categoria 4 – Metodologias/estratégias da compreensão e expressão oral

L, a propósito da equidade das competências, diz trabalhar menos o oral e

atribuir menos do que 25% do tempo à oralidade, ainda que isso tenha sido comunicado

pelo M.E. O assunto acabou por desviar-se para o oral espontâneo, não que alguém

tenha assumido que se limita a este tipo de actividade, mas para refutar a sua recorrência

(M) por não poder ser avaliado e porque só o oral formal permite desenvolver a

competência do oral e avaliar processo e produto. O oral formal tem que ser exercitado,

tendo em conta que estes alunos têm que fazer uma exposição oral na realização da PAP

no final do curso. Não houve referências à leccionação dos conteúdos processuais.

Imbuídos ainda do espírito de programas anteriores, alguns professores atribuem

menos tempo à oralidade, outros incidem o seu trabalho no oral espontâneo,

sacrificando o oral formal, a escrita e o funcionamento da língua, refugiando-se na falta

de tempo, ainda que pensem que só o oral formal permitirá desenvolver esta

competência. Apesar de não se referirem muito aos conteúdos processuais, alguns

professores têm consciência que só o oral formal permitirá desenvolver esta

competência enquanto processo e produto, de forma a poderem responder à PAP.

Categoria 5 – Metodologias/estratégias da escrita

M refere que se descura o desenvolvimento da competência da escrita para

poder preparar a PAP, enquanto J justifica este procedimento pelo excesso de

conteúdos. Não se leccionam os conteúdos processuais em todas as tipologias de textos

escritos (I) por falta de tempo. Apesar de tudo, K assinala que propõe tarefas em oficina

de escrita onde consegue fazer um trabalho individualizado com os alunos. Além do

curriculum vitæ, não são referidas as tipologias a que os alunos são solicitados a

responder.

As professoras não têm tempo para leccionar os conteúdos processuais para

todas as tipologias da escrita. Ter menos alunos por turma permite a algumas

professoras fazer a oficina de escrita para realizar um trabalho laboratorial (da língua e

da escrita) mais individualizado.

Capítulo VI ___

 358

Categoria 6 – Metodologias/estratégias da leitura

Segundo J, a competência de leitura tem mais peso, questão que I complementa

referindo que se privilegia “a leitura porque demora menos tempo e se não se privilegia

a leitura não damos os conteúdos do Programa”. L assinala a dificuldade que estes

alunos sentem na leitura das obras literárias mas, no seu ponto de vista, considera não

ser absolutamente necessário que o façam, antes considera importante que possam

acabar o ciclo de estudos “a saber ler, escrever e ter um certo gosto literário”. M

destaca a importância da análise do texto, no entanto, assinala que os professores

“privilegiam a leitura porque é o que está mais preparado” e isso “tem a ver com as

práticas dos professores”.

M pronunciou-se sobre o contrato de leitura para dizer que “as obras são muito

extensas e difíceis para estes alunos”, “o programa faz referência a leituras de certa

complexidade para o contrato de leitura” e que “para concretizar o contrato de leitura

devemos escolher textos mais curtos, mais adequados à faixa etária, ao nível de

maturidade”. J e I dizem não fazerem contrato de leitura, apesar de J defender os

conteúdos literários. Não há referência aos conteúdos processuais.

A leitura é a competência mais privilegiada. De notar que os professores

consideram que devem leccionar todos os conteúdos, entenda-se por conteúdos, os

declarativos, ainda que abdiquem dos processuais ou procedimentais como se não

pertencessem também ao mesmo programa. Nesta linha de pensamento, colocam como

prioridade os textos literários e o contexto pois, tal como se refere isso “tem a ver com

as práticas dos professores”.

Nem sempre se faz o contrato de leitura, perdendo-se a oportunidade de não se

promover o gosto de ler, embora se continue a dizer que os alunos não gostam de ler.

 Categoria 7 – Metodologias/estratégias do funcionamento da língua

O funcionamento da língua é muito pouco referido, a não ser para dizer que os

alunos provenientes dos PALOP trazem deficiências linguísticas o que os impede de ler

obras literárias mais extensas (L) coadjuvada por M. A professora M refere que há, na

verdade, algumas dificuldades em Língua Portuguesa mas há, simultaneamente, alguma

___Resultados

 359

falta de vontade na sua promoção, visto que muitos professores promovem apenas as

áreas técnicas em detrimento da disciplina de Português, dadas as dificuldades sentidas

pelos alunos. É por isso que M refere que a disciplina tem que ganhar importância, tanto

mais que alguns Institutos Politécnicos exigem uma prova específica de Português e,

por ser prova de ingresso, os professores deviam ser mais exigentes.

A competência do funcionamento da língua só é referida para situar os alunos

dos PALOP, defendendo-se a existência de um programa de Português, 2ª língua.

Categoria 8 - Avaliação

A questão da avaliação foi colocada a propósito do oral espontâneo por não

poder ser avaliado como referiu M, acrescentando que no domínio do oral só é possível

avaliar o oral formal. Ao nível do oral, as professoras centram-se muito na PAP e dão-

lhe preferência. M refere que há falta de congruência entre aprendizagem e avaliação,

acrescentando que avalia por competências e considera testes e trabalhos. L informa que

utiliza itens de avaliação para preparar a oralidade programada. Sabendo que há escolas

que atribuem ponderações diferentes a cada período lectivo, M refere que na sua escola

não se procede deste modo.

A questão da avaliação foi colocada a propósito do oral espontâneo. Apesar de

ser recorrentemente utilizado nas aulas, estas professoras acentuam a necessidade de

trabalhar o oral formal, quer por permitir ser avaliado, quer porque é preciso

desenvolver a autonomia dos alunos neste domínio.

As professoras avaliam por competências e têm em conta os testes e todas as

realizações dos alunos.

Categoria 9 – Caracterização dos Cursos profissionais, valor atribuído aos Cursos
Profissionais

 Valor (–)

Ao analisar esta categoria, vemos que há sempre uma perspectiva negativa, nem

sempre da parte dos professores mas muitas vezes da escola enquanto instituição, dos

pais e até dos próprios alguns que consideram que não podem aprender como os outros.

Capítulo VI ___

 360

Isso conduz a uma situação de menos esforço por parte de alguns alunos que acabam

por abandonar a escola

É também um elemento negativo o facto de haver tantas desistências, prova de

que muitos alunos não encontraram um clima favorável para a resolução do seu

problema.

Estes cursos são a única alternativa dos alunos dos CEF por não haver cursos

CEF de nível secundário. Na verdade, são considerados alunos mais fracos e menos

motivados mas partilham as mesmas turmas dos alunos dos CP, embora tenham tido

percursos educativos diferentes, o que não é tido em conta.

Valor (+)

Contribuem para atribuir valor positivo o facto de haver turmas pequenas que é

resultante de um factor circunstancial pois depende da desistência de bastantes alunos.

As turmas mais pequenas permitem fazer um ensino mais personalizado e obter

melhores resultados. Parece estar provado que os CP não são mais fáceis e isso granjeia-

lhes algum valor +, tendo em conta que há alunos que desistem por não conseguirem

suportar o ritmo horário e o grau de exigência dos CP.

Tendo sido introduzida uma entrevista para avaliar o currículo dos alunos e as

suas preferências, consideramos que é um factor que lhes atribui uma mais-valia.

Começam também a ser vistos com algum respeito por ter a frequência de alunos que

têm objectivos claros e querem procurar a via do trabalho ou procuram ingressar no

ensino superior.

 São ainda factores negativos a desistência massiva dos alunos, a dificuldade de

aprendizagem de uma boa parte, a confusão gerada por co-habitarem com alunos dos

CEF167 a quem é vedado o prosseguimento de estudos.

São factores de discriminação positiva o facto de as turmas serem pequenas e

permitirem um trabalho mais personalizado visando o sucesso, bem como o facto de

integrar alunos que têm objectivos claros e querem ingressar no mercado de trabalho ou

167 Quando foram criados os Cursos CEF, havia nível secundário que acabou por ser extinto. Neste
momento, estes alunos CEF só podem frequentar o ensino secundário, inseridos nos CP.

___Resultados

 361

procuram adquirir conhecimentos e prosseguir estudos superiores, tendo escolhido

conscientemente estes cursos.

 Categoria 10 – Perfil dos alunos dos Cursos Profissionais

Ainda que aos cursos sejam atribuídas algumas qualidades positivas, estes

alunos ainda apresentam muitas dificuldades (J), poucos conhecimentos gerais (K), são

muito passivos, não sabem escrever (I) e recusam-se a fazer trabalhos de casa (K e I)

por pensarem que o tempo lectivo é suficiente (I). Apresentam deficit na competência

de língua por deficiente desenvolvimento dessa competência na escola (J) ou por serem

provenientes dos PALOP e o Português ser a 2ª língua (L). Como já vimos, alguns são

provenientes dos CEF e não podem frequentar os cursos regulares, ingressando

obrigatoriamente nos CP onde ainda sentem dificuldades e às vezes não têm sucesso.

Há também referência a uma deficiente preparação de alguns alunos que frequentaram o

9º ano, o que pode impedi-los de acompanhar o 1º ano com sucesso (I). Contudo, há

alunos que escolheram conscientemente estes cursos para adquirir conhecimentos e

prosseguir estudos (K) ou ingressar no mercado de trabalho.

Categoria 11 – Estratégias propostas para a melhoria das aprendizagens dos

alunos dos Cursos Profissionais

Os participantes no grupo de discussão fizeram várias propostas. É opinião geral

que as actividades e as estratégias devem ser diferentes por se ter consciência que estes

alunos apresentam diferenças no percurso escolar e estão vocacionados para ingressar

no mundo do trabalho onde lhes são exigidas competências específicas. É também mais

ou menos consensual a redução de conteúdos para dar tempo a realizar tarefas que

desenvolvam efectivamente as competências dos alunos.

 No grupo de discussão, as propostas de melhoria foram mais ou menos

consensuais.

A professora I propõe redução de conteúdos ou aumento de carga horária, sendo

que esta última sugestão implicaria reduzir tempo lectivo e professores de outras

disciplinas, gerando um problema político. Acrescenta que deveria repensar-se o

trabalho pedagógico, pois neste momento os professores dispersam-se em trabalhos

Capítulo VI ___

 362

burocráticos em detrimento das actividades que lhes estão atribuídas enquanto

professores. I propõe executar tarefas que agora não é possível realizar por falta de

tempo e fazer a oficina de escrita de forma a pôr em prática os conteúdos processuais,

em detrimento de alguns conteúdos declarativos. A professora J propõe aligeirar os

conteúdos literários, utilizar a plataforma Moodle como estratégia de motivação e fazer

a aglutinação dos módulos 3 e 5, tendo em conta que se referem ambos a textos dos

Media. M pensa que se poderiam reduzir alguns conteúdos literários e alguns conteúdos

linguísticos e que se deveria valorizar a disciplina de Português. L deixa claro que

facilitar as aprendizagens não é solução e pensa que seria útil haver um Programa de

Português, língua não materna, para alunos provenientes dos PALOP que apresentam

dificuldades em língua portuguesa. Além disso, considera que o sucesso dos alunos

passa pelo desenvolvimento de competências transversais.

Os participantes no grupo de discussão fizeram várias propostas que têm como

objectivo a melhoria da aprendizagem destes alunos. Será preciso utilizar estratégias e

actividades consentâneas com o nível de proficiência dos alunos e não escamotear

falhas que possam existir. Se os professores ficarem eternamente preocupados com a

quantidade de conteúdos a leccionar sem ter em conta o ritmo de aprendizagem dos

alunos, terminará o ano lectivo sem que haja uma evolução, criando-lhes desânimo e

desistência.

Para promover as aprendizagens e, por conseguinte o sucesso dos alunos, não se

pode escolher o facilitismo mas antes resolver o problema de aprendizagens anteriores

porque as novas aprendizagens não podem cair no vazio. As aprendizagens têm que ser

significativas. Os alunos têm que executar tarefas mais ou menos complexas utilizando

estratégias metacognitivas que os levem a questionar constantemente o porquê de tudo,

de forma a atingir a autonomia. Sempre se diz que o aluno não sabe mas ninguém

questiona quem falhou. Se é uma criança/jovem normal quem não cumpriu a sua

função?

___Resultados

 363

2.3 – Triangulação dos resultados do questionário, das entrevistas e do
grupo de discussão

A razão de termos optado por três instrumentos diferentes, está na dificuldade

em expressar em indicadores concretos a complexidade da realidade social. Assim,

quanto mais diversos forem os instrumentos, mais dados podemos contrastar e mais

rigor científico poderá ter a investigação.

Perante a realidade – a sociedade, a escola, os professores, o processo ensino-

aprendizagem, as metodologias, as estratégias e as actividades – elaborámos vários

instrumentos tendo em atenção o teor de cada instrumento e as questões abertas ou

fechadas, razão por que nem todos os itens têm uma correspondência linear.

No entanto, tentámos estabelecer alguma relação entre os itens das escalas do

questionário e as categorias das entrevistas e do grupo de discussão.

Um dos aspectos mais interessantes, embora se revele uma tarefa de difícil

consecução, é encontrar os pontos de convergência entre os dados dos três instrumentos,

para fazer uma análise triangulada entre os dados do questionário, da entrevista e do

grupo de discussão, na medida em que “a triangulação de dados é um esforço para ver

se o que estamos a observar e a relatar transmite o mesmo significado quando

descoberto em circunstâncias diferentes” (Stake, 2009: 126). No entanto, dado que se

trata de instrumentos diferentes, as questões das entrevistas e do grupo de discussão

aportam alguma informação aos resultados do questionário, através de um processo

inferente.

Tendo já feito a discussão dos resultados para cada instrumento, a triangulação

dos resultados dos três instrumentos utilizados para a caracterização da amostra e a sua

análise aportam-nos informações significativas sobre as metodologias, estratégias e

actividades dos professores na leccionação dos CP, respondendo assim aos objectivos

do nosso estudo.

 Da análise comparativa entre a variável demográfica de “formação em

metodologia” no questionário e a categoria 1, “formação em metodologia do programa”

nas entrevistas e no grupo de discussão, resulta que os sujeitos que fizeram formação

em metodologia utilizam mais as metodologias do programa. Há, no entanto, um sujeito

Capítulo VI ___

 364

entrevistado que afirma não ter feito formação específica nesta área e utiliza as

metodologias preconizadas pelo programa, podendo verificar-se que a formação pode

ser adquirida em qualquer momento e deve ser feita ao longo da vida. No entanto nota-

se algum desapreço pela formação profissional docente, sobretudo se pensarmos que os

professores têm a tarefa transcendente de educar seres humanos e de ajudar a “construir

pessoas”

Quanto à escala 1 do questionário “Percepção sobre o programa,” a maioria dos

professores tem uma correcta percepção do programa, do mesmo modo que na categoria

2 das entrevistas e do grupo de discussão, os professores utilizam a terminologia do

texto programático e referm-se-lhe com correcção. No questionário, os resultados

quantitativos resultam da resposta a 17 itens e apresentam valores entre 3,35 e 2.58, nas

entrevistas e no grupo de discussão inferimos do texto transcrito que os sujeitos

conhecem o programa porque manuseiam a sua terminologia,168 com excepção de um

sujeito que afirma não conhecer completamente a terminologia utilizada no guião da

entrevista que foi distribuída a cada participante. Relacionando estes resultados com o

que ficou explicitado no primeiro objectivo, constatamos que há uma correcta percepção

das metodologias, estratégias e actividades inscritas no PCPNS, o que não implica,

obrigatoriamente a sua aplicação.

Sobre as “metodologias de carácter global” da escala 2 do questionário,

apresentamos os dados por ordem decrescente:

. utilização de estratégias diversificadas em todos os instrumentos;

. recurso a métodos e técnicas de pesquisa; 169

. implementação de trabalhos de projecto;170

. recurso a tarefas complexas para resolução de problemas;171

. utilização de portefólio.

168 O programa introduz conceitos que não constam de programas anteriores. Logo, quando os professores
se referem a competências, conteúdos processuais, aprendizagem significativa, avaliação decorrente da
aprendizagem, etc... mostram que conhecem este programa.
169 A utilização de métodos e técnicas de pesquisa, registo e tratamento de informação da escala 2, surge
nas entrevistas e no grupo de discussão como a leccionação de tomada de notas recorrendo a estratégias
específicas para o efeito, na competência de escrita e de leitura.
170 Nas entrevistas e grupo de discussão, não há referência ao trabalho de projecto.
171 Nas entrevistas e grupo de discussão, as tarefas complexas são descritas como algo muito difícil para
estes alunos.

___Resultados

 365

Na categoria 3 das entrevistas e do grupo de discussão abre-se o leque das

estratégias, tendo em conta que se trata de instrumentos menos estruturados que o

questionário. Assim, os sujeitos dizem recorrer a estratégias metacognitivas e no grupo

de discussão os professores aludem a metodologias mais directivas e mais tradicionais

para realizar tarefas. É clara a posição de alguns professores que se referem a

metodologias da linha behaviorista, com recurso à memorização, à utilização do método

expositivo e à promoção da aprendizagem por modelos.

Quanto à “Compreensão e expressão oral” da escala 3 do questionário, os dados

estão elencados por ordem decrescente:

. exercícios de interacção verbal, através de diálogos, discussões e debates;

. leccionação dos conteúdos processuais;172

. criação de espaços de aprendizagem do oral reflectido ao nível da compreensão
oral;

. criação de espaços de aprendizagem do oral reflectido ao nível da produção
oral;

. recurso a estratégias de superação de dificuldades ao nível da comunicação oral;

. promoção de trabalhos de grupo e/ou pares para desenvolver a competência de
compreensão e expressão oral;

. utilização do portefólio.

 Na categoria 3 das entrevistas e do grupo de discussão, ao serem inquiridos

directamente, foram mais “ingénuos” nas suas afirmações, apontando o facto de

utilizarem o oral espontâneo como uma prática corrente, justificando que os alunos

preferem este tipo de actividade à actividade de escrita. Esta questão está em sintonia

com o item “exercícios de interacção verbal, através de diálogos, discussões e debates”.

A importância do oral espontâneo é de tal ordem, que os professores não se referem à

leccionação dos conteúdos processuais, ao trabalho de grupo ou à utilização do

portefólio. Apenas referem que desenvolvem a competência do oral.

Sobre a competência de “Escrita” da escala 4 do questionário, os dados

apresentam-se por ordem decrescente:

172 Os sujeitos entrevistados afirmam pôr em prática os conteúdos processuais mas nunca se referem a
nenhum em especial. E se praticam pouco as diversas tipologias de textos orais, presupõe-se que
leccionarão pouco os conteúdos processuais.

Capítulo VI ___

 366

. leccionação dos conteúdos processuais;173

. promoção da reflexão sobre a língua em contexto de oficina de escrita;

. produção de textos escritos de diversas tipologias;

. utilização de estratégias de aperfeiçoamento de texto escrito;

. recurso a estratégias de superação de dificuldades/problemas ao nível da escrita;

. na oficina de escrita, proposta de tarefas específicas que decorrem da sua
produção escrita de cada aluno;

. produção de textos escritos dos domínios transaccional e gregário, educativo,
social e profissional;

. realização de trabalhos de grupo para desenvolver a competência de escrita;

. utilização do portefólio.

No questionário, a escrita os valores estão próximos dos da leitura.

Na categoria 4 das entrevistas e do grupo de discussão os sujeitos salientam a

leccionação dos conteúdos processuais, a produção de textos escritos de “algumas

tipologias” e a utilização de estratégias de superação/problemas ao nível da escrita.

Atribuem pouca importância ao portefólio e ao trabalho de grupo, tal como se verifica

nos resultados do questionário. No entanto, centram-se mais no oral espontâneo, em

detrimento da escrita.

No que se refere à “Leitura” da escala 5, os dados são apresentados, também por

ordem decrescente:

. leitura em voz alta;

. leitura de textos de várias tipologias;

. leitura reflexiva dos textos/descobrir a intencionalidade dos textos;

. incentivo à leitura de textos literários;

. leccionação dos conteúdos processuais;

. promoção de várias modalidades de leitura: leitura funcional, leitura analítica e
leitura recreativa;

. recurso a estratégias de superação de dificuldades/problemas ao nível da leitura;

173 Nas entrevistas, há referência apenas à textualização e revisão, esclarecendo os sujeitos que os alunos
não gostam de planificar.

___Resultados

 367

. leitura conjunta de texto-imagem;

. dinamização do contrato de leitura;

. realização de trabalhos de grupo para desenvolver a competência de leitura;

. utilização do portefólio.

No questionário é a competência que tem valores mais altos, conforme já vimos

nos gráficos apresentados

Da análise dos resultados da categoria 6 das entrevistas e do grupo de discussão,

podemos concluir que é a competência que merece mais atenção dos professores porque

“a leitura demora menos tempo e se não se privilegia a leitura não damos os conteúdos

do programa” e porque “a leitura é o que está mais preparado” e isso “tem a aver com

as práticas dos professores” (afirmações dos professores I e M do grupo de discussão).

Dentro da leitura, alguns professores incentivam mais a leitura literária razão por que o

professor H das entrevistas regista “Insisto bastante na leitura analítica” e “Creio que

os conteúdos literários são muito importantes. Penso que se conseguem o que é difícil,

conseguem o fácil.” Não fazem o contrato de leitura porque dizem não funcionar ou por

falta de tempo, grau de dificuldade dos livros aconselhados, falta de interesse dos alunos

pela leitura, falta de vontade dos alunos em fazer qualquer tipo de actividade como

trabalho de casa ..., perdendo-se a oportunidade de promover o gosto de ler.

Dizem leccionar os conteúdos processuais mas pouco se lhes referem, apenas

mencionam a pré-leitura e a leitura. Não há referências ao trabalho de grupo nem à

leitura de texto-imagem. O trabalho de grupo e/ou pares e o portefólio merecem tão

pouca atenção como no questionário.

A escala 6 “funcionamento da língua” apresenta os seguintes resultados:

. exercícios de treino sobre questões fonológicas, ortográficas, morfológicas,
lexicais, sintácticas, semânticas, textuais e discursivas

. exercícios de reflexão/sistematização dos conteúdos de funcionamento da
língua;

. realização de trabalhos de grupo para desenvolver a competência gramatical,
textual e discursiva;

. accionar estratégias de superação de dificuldades/problemas, ao nível do
funcionamento da língua;

Capítulo VI ___

 368

. utilização do portefólio.

No questionário funcionamento da língua tem valores mais baixos que a escrita e

que a leitura. Nas entrevistas e no grupo de discussão, só dois professores se lhe referem

para dizer que promovem o desenvolvimento da competência do funcionamento da

língua e utilizam estratégias que conduzam ao seu conhecimento explícito.

Sendo o funcionamento da língua uma competência transversal ainda que

autónoma, não lhe é dada a importância que requer e, a ser desenvolvida, irá contribuir

para o desenvolviemtno de todas as competências nucleares.

Os professores afirmam desenvolver as competências transversais mas não

mencionam estratégias específicas para o seu desenvolvimento. Em alguns casos,

desenvolver competências transversais circunscfreve-se à realização de tpc, à

assiduidade e à pontualidade.

Capítulo VII – Conclusões e futuras linhas de
investigação

A mudança no século XXI passa pela criação de escolas que assegurem,

a todos os alunos em todos os lugares, o direito genuíno para aprender.

Bolívar, A. (2012)

Uma escola reflexiva pensa-se no presente para se projectar no futuro e

na continuidade, sempre renovada, da sua história. Não ignorando os

problemas presentes, resolve-os no enquadramento histórico e cultural

que lhes dá sentido e numa visão de melhoria e desenvolvimento futuro.

Ao adoptar uma perspectiva de acção reflexiva, a escola, enquanto

espaço de actividade profissional, cria condições de desenvolvimento e

aprendizagem aos membros que a constituem (...)

Alarcão & Tavares (2003)

Capítulo VII – Conclusões e futuras linhas de
investigação

1 – Conclusões

Os resultados obtidos através dos três instrumentos (questionário, entrevista e

grupo de discussão) mostram que os professores pretendem ensinar mais do que fazem

aprender e reportam aos alunos as causas de uma aprendizagem muito incipiente.

Os professores “dão” os conteúdos como sendo esse o objectivo último da sua

função, cumprindo o programa. Contudo, o texto programático é claro quando propõe

uma metodologia construtivista e aponta algumas estratégias específicas para

desenvolver as competências. O professor, enquanto mediador, deve centrar as suas

opções no ensino estratégico visando o desenvolvimento das estruturas cognitivas para

que os alunos aprendam a aprender e a pensar.

A análise dos resultados permite-nos dizer que se atingiram os objectivos a que

nos propusemos.

Avaliámos o impacto das propostas metodológicas e estratégicas do programa

nas práticas pedagógicas dos professores que leccionam os CP no concelho de Almada e

verificámos que os docentes conhecem o programa.

 Identificámos a metodologia transmissiva como a mais utilizada pelos

professores que caracterizamos como prática apresentativa de conteúdos declarativos. É

incutida aos alunos uma atitude passiva, exigindo-lhes que memorizam os conteúdos

expostos, para depois repetirem como autómatos. De uma maneira geral, os professores

não valorizam o trabalho de grupo e/ou pares, o trabalho de projecto e o portefólio, não

investem na aprendizagem diferenciada, “ensinando todos como se fossem um só” e

partem do princípio que estes alunos não conseguem realizar tarefas complexas.

Privilegiam a leitura e fornecem uma série de conceitos e de informações que não são

significativos para os alunos.

Capítulo VII __

 372

Podemos afirmar que os professores conhecem o programa mas não utilizam as

metodologias, as estratégias e as actividades nele inscritas. Isto significa que a mudança

de paradigma do texto programático não conduz, obrigatoriamente, à mudança das

práticas pedagógicas dos professores.

Neste sentido, queremos salientar alguns constrangimentos ao sucesso dos

alunos dos CP por parte dos professores: (i) resistência à mudança; (ii) falta de

competências ajustadas ao novo perfil do professor; (iii) ausência de formação sobre o

ensino profissional no que se refere a metodologias estratégias e actividades; (iv) baixas

expectativas em relação aos alunos dos CP; (v) falta de cooperação entre os professores;

(vi) ausência da prática pedagógica diferenciada, do trabalho de projecto e do recurso a

estratégias diversificadas; (vii) deficiente implementação da estrutura modular; (viii)

recurso a uma metodologia mais transmissiva/apresentativa que construtiva; (ix)

avaliação mais certificativa do que formativa.

Estas questões remetem-nos para um paradigma utilizado em sala de aula e outro

paradigma prescrito pelo programa:

 utiliza-se o paradigma transmissivo/apresentativo que além de se focar,

preferencialmente, nos conteúdos declarativos do programa, pressupõe alunos

passivos, defendendo uma progressão uniforme e avaliando-os da mesma

maneira como se fossem todos iguais;

 o paradigma construtivista que atravessa o texto programático, respeitando a

estrutura modular aplicada aos CP, determina o ritmo individual de cada aluno,

para o que é necessário criar dispositivos pedagógicos que permitam uma

progressão efectiva, individualizada e flexível.

Ao optar pelo paradigma transmissivo/apresentativo174, estamos a “fabricar”

alunos passivos que esperam que a “matéria” lhes chegue, comodamente sentados sem

fazerem nenhum esforço reflexivo. Pede-se-lhes a restituição dos saberes assimilados

174 Um dos aspectos salientados por Lima quanto à investigação sobre escolas eficazes (2008) é o de
abdicar da concepção do aluno enquanto assimilador de conhecimentos pré-preprados e o do professor
como transmissor desses conhecimentos.

__________________ Conclusões e futuras linhas de investigação Capítulo VII

 373

(ou simplesmente memorizados) mais do que a sua mobilização na acção.175 Ouvem ou

lêem e reproduzem sem se implicarem. Se o tempo de exposição for longo, corre-se o

risco de se abstraírem ou de se tornarem indisciplinados, condições favoráveis ao

insucesso.

Defensores deste paradigma, os professores esmeram-se em “dar conteúdos

declarativos” onde estão incluídas as extensas contextualizações que, se necessário, os

alunos podem obter autonomamente através da Internet. Propõem a redução de

conteúdos para poder ter mais tempo para o desenvolvimento de competências, no

entanto, consideramos que reduzir conteúdos é um acto discriminatório pois aos alunos

é devido o direito igual de aprendizagem.

O paradigma que consideramos alternativo é o paradigma construtivista em que

o aluno constrói a sua aprendizagem, sendo o professor o mediador para o

desenvolvimento das competências gerais que estão consignadas no texto programático

para este ciclo de estudos dos CP. Neste sentido, a melhoria das práticas educativas tem

que passar por:

 caracterizar a turma e fazer um diagnóstico real para poder intervir eficazmente;

 identificar problemas e definir prioridades;

 definir uma estratégia educativa global, para a turma;

 planificar as actividades lectivas e não lectivas;

 planificar a acção a desenvolver pelo conselho de turma;

 estabelecer os critérios de avaliação do PCT.

a consubstanciar no Projecto Curricular de Turma (PCT).

O PCT tem que ser um projecto antecipador de uma acção concertada que tem

em vista a melhoria da acção educativa, gerindo a actuação dos seus intervenientes. Se o

PCE definiu um esquema organizativo de concretização do currículo, o PCT

operacionaliza-o em função de uma turma determinada, de acordo com o seu perfil. Ao

conter as linhas orientadoras emanadas do conselho de turma e adequadas às

175 http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2002/2002_28.html,
site consultado em 18/03/2012.

Capítulo VII __

 374

características dos alunos da turma, consubstancia a diferenciação pedagógica. Esta

orientação tem que constituir o ponto de partida para o sucesso da turma, definindo

metas, orientando a acção através de estratégias adequadas à turma, estabelecendo

processos de avaliação que façam um feedback imediato e continuado e possibilitem a

cada aluno a superação das suas dificuldades.

O trabalho do professor será facilitado se fizer uso da cooperação com os outros

docentes. A dimensão cooperativa da profissão docente deve estar inscrita na própria

organização dos trabalhos de participação colectiva. Devem constituir-se comunidades

profissionais colectivamente comprometidas que sejam capazes de se envolver num

processo contínuo de desenvolvimento profissional. Devem partilhar experiências e

reflexão e gerir a flexibilização do currículo, criar visões partilhadas que tenham como

finalidade o êxito escolar de todos os alunos, potenciando o paradigma teórico

sustentado no programa. A eficácia dependerá da sinergia de todas essas características

de forma a produzir efeitos visíveis junto da comunidade discente.

Nem sempre é fácil conjugar esforços para constituir equipas. A razão da

resistência à mudança é a sensação de instabilidade quando confrontados com o que

consideram novo no seu quotidiano. No entanto, consideramos que demasiada

estabilidade é disfuncional para a aprendizagem. Situações muito estáveis produzem

pouca informação e poucas oportunidades de aprender. No caso dos professores, não

mudar implica não adquirir competências ajustadas ao novo perfil de professor e

implica também repetir o status quo, não dando oportunidade a si mesmos de inovar, se

tivermos em conta que o acto educativo deve ser um acto inovador.

Entendemos que o professor do século XXI deve desenvolver-se

profissionalmente para ser progressivamente mais competente com o objectivo de

diagnosticar, acompanhar e avaliar um leque variado de situações, de forma a potenciar

a aprendizagem dos seus alunos dos CP, propondo estratégias facilitadoras do processo

de aprender. Exige uma atitude humanista não discriminatória que incentive os alunos

mais competentes mas motive igualmente os que têm mais dificuldades de

aprendizagem, atendendo ao percurso de cada um, promovendo uma aprendizagem

diferente para alunos diferentes.

Verifica-se uma ausência de formação sobre o ensino profissional no que se

refere a metodologias, estratégias e actividades. Os professores, enquanto profissionais

__________________ Conclusões e futuras linhas de investigação Capítulo VII

 375

do desenvolvimento humano, devem estar aptos para fazer aprender. Assim, para

favorecer a aprendizagem dos alunos dos CP, é preciso estar ciente que estes alunos são

um público particular, o que implica, obrigatoriamente, uma formação específica em

metodologias, estratégias e actividades sobre estes cursos, formação que deve ser

parte integrante do seu desempenho para que possam responder a todos os tipos de

aprendizagem necessários a indivíduos diferentes mas iguais nos direitos e deveres de

cidadania, através dos seus agentes bem formados para a mudança de paradigma que o

programa considera.

As expectativas do professor, no que se refere à capacidade do aluno para ter

bom ou mau desempenho, pode acabar por exercer influência nos seus resultados. Em

alguns casos, o diagnóstico assenta nas características socioeconómicas dos alunos e

nos resultados anteriores, o que denota um certo preconceito de classe. Quando assim é,

os educadores têm uma visão negativa e passam a relacionar-se com os alunos de modo

a confirmar as expectativas quanto às dificuldades em aprender. Defendemos que o

professor deve criar expectativas positivas e deve fazer o diagnóstico assente numa

avaliação que tem por base o conhecimento das capacidades cognitivas reais do aluno.

Tendo sido notada a ausência da prática pedagógica diferenciada, do

trabalho de projecto e do recurso a estratégias diversificadas, preconizamos que se

ponham em prática estas estratégias para que os professores deixem de reportar aos

alunos a culpa do seu insucesso. Esta questão remete-nos, igualmente, para a deficiente

implementação da estrutura modular. Os professores não têm em conta os

fundamentos da estrutura modular e posicionam-se face aos alunos dos CP como se

frequentassem os cursos regulares, sem respeitar o ritmo de aprendizagem inerente a

cada um.

 Assim, devem os professores despir-se de velhas roupagens, romper com os

velhos paradigmas de forma a intervir pedagogicamente na formação dos jovens que

ingressam nos CP. Nesta medida, implemente-se a metodologia

cognitivista/construtivista centrada no aluno, fomentando uma avaliação formativa

que decorra da aprendizagem devendo o erro do aluno ser o ponto de partida para que

aprenda e melhore a sua performance.

 Isto implica também que alunos e professores estejam comprometidos, devendo

cada um assumir o seu papel e gerar motivação, os professores para se desenvolverem

Capítulo VII __

 376

profissionalmente, motivando os alunos para aprenderem mais e melhor, os alunos para

aprenderem e crescerem como sujeitos activos, responsáveis e motivados, que tomam

em mãos o seu desenvolvimento enquanto cidadãos de pleno direito.

Nesta medida, a escola tem que ensinar de outro modo, recorrendo ao ensino

estratégico que capacite o aluno para aprender através de tarefas exigentes e

programadas, com interacções preparadas e orientadas para as finalidades do ensino do

Português e de outras matérias, de modo transdisciplinar, promover o trabalho

cooperativo, proporcionar a aquisição de mecanismos que permitam que o aluno saiba

tratar, memorizar, mobilizar e transferir informação, orientar e guiar percursos de

desenvolvimento de competências assentes em saberes necessários e actuantes.

2 – Futuras linhas de investigação

Este estudo permite uma continuação e um aprofundamento no que se refere a

metodologias, estratégias e actividades inscritas na corrente cognitivista/construtivista,

para melhoria do estado da arte na educação.

O nosso estudo permite concluir que as mudanças inscritas no texto

programático não se concretizam nas práticas lectivas dos professores.

Por falta de vontade, o ser humano resiste à mudança, característica que lhe é

inerente – não actua por inércia, por medo que a novidade culmine em insucesso, por

falta de auto-estima ou porque não visualiza a finalidade imediata e o sentido das acções

que lhe são exigidas.

No entanto, sabemos que o ser humano tem a capacidade de modificar a

estrutura do seu funcionamento cognitivo para poder adaptar-se às exigências das

situações, deixando-se “modificar” para aprender (Feuerstein, 1993) porque a rotina

cansa e perturba e por isso o ser humano é capaz de inovar, cooperar, agir e formar-se.

__________________ Conclusões e futuras linhas de investigação Capítulo VII

 377

Neste sentido, propomos como futura linha de investigação:

 A influência da mudança de paradigma nas práticas pedagógicas dos
professores

 Verificar se há estudos sobre outros paradigmas psicopedagógicos

relativamente às metodologias, estratégias e actividades aplicadas aos CP;

 Inferir se em algum momento uma mudança de paradigma conduziu à

mudança das práticas pedagógicas dos professores;

Entendemos que a mudança de paradigma não deve inscrever-se apenas no

decreto que a promulga mas é preciso identificá-la nas práticas pedagógicas dos

docentes. Partindo deste pressuposto, apesar de haver muitos estudos sobre formação de

professores, entendemos que esta questão requer uma futura linha investigativa que

promova a formação dos professores na acção-reflexão que permita uma acção em sala

de aula e uma reflexão partilhada, de forma a modificar o estado de arte da educação.

Apresentamos, assim, algumas sugestões:

 promover o desenvolvimento profissional docente, potenciador da tomada de
decisões;

 estimular o conhecimento e reflexão na acção;

 incentivar uma cultura colaborativa, de forma a criar visões partilhadas que
tenham como objectivo um ensino de qualidade e uma aprendizagem eficaz;

 adoptar a pedagogia construtiva de saberes;

 adoptar o quadro conceptual da aprendizagem diferenciada;

 potenciar o êxito dos alunos assente numa perspectiva do profissionalismo
interactivo.

Os objectivos explicitados só serão concretizáveis através do processo de

investigação-acção-formação-aperfeiçoamento. Só poderá haver melhorias se os

principais agentes forem protagonistas dessa mudança.

Capítulo VII __

 378

 Investigação-acção-formação-aperfeiçoamento

Perante a realidade que apreendemos, concluímos que só poderá haver mudança

se os professores investirem na sua formação contínua. Neste âmbito, é preciso

constituir um verdadeiro projecto de investigação sobre o seu próprio ensino e o dos

seus colegas, observando o processo de ensino-aprendizagem dentro da sala de aula,

recolhendo dados para uma reflexão conjunta de colegas, com vista a diagnosticar e

resolver dificuldades que surgem no dia-a-dia. (Alarcão & Tavares, 2003).

É no sentido de progredir na profissão e de melhorar as práticas de ensino que

apresentamos a proposta investigação-acção-formação-aperfeiçoamento, por

considerarmos fundamental uma mudança nas práticas docentes que só poderá

concretizar-se através da componente reflexiva e actuante da investigação-acção, face a

situações concretas que os professores devem transformar, de forma a dar resposta às

necessidades dos alunos dos CP.

Assim, devem os professores investigar para compreender e actuar com

autonomia, reflectindo sobre o seu modo de ensinar, de forma a testar a eficácia das

suas práticas educativas. A investigação-acção, enquanto prática reflexiva, promove

uma dinâmica de investigação e favorece a emancipação do próprio professor.

Implica vários intervenientes no processo de tomada de decisão sobre as

mudanças a realizar e a sua operacionalização, num processo dinâmico de acção-

reflexão-acção contínua e sistemática. Nesta medida, ao articular conhecimento e acção

através do exercício de reflexão partilhada, pode proporcionar aos professores

momentos conjuntos de reflexão sobre as práticas, de forma a corrigir irregularidades, o

que implica tomar consciência de uma nova concepção da sua própria aprendizagem –

formar-se na acção por via de uma orientação transformadora e crítica – contribuindo,

assim, para a melhoria da aprendizagem dos alunos.

De acordo com Moreira (2001), a investigação-acção requer uma dinâmica

cíclica de acção-reflexão, transformando os resultados dessa reflexão em praxis e esta

em novos objectos de reflexão, integrando a informação obtida e a apreciação do

professor em formação. É no vaivém contínuo entre acção e reflexão que se situa o

potencial da investigação-acção como estratégia reflexiva, sendo o professor o próprio

__________________ Conclusões e futuras linhas de investigação Capítulo VII

 379

regulador da sua acção, recolhendo informação e analisando-a para poder utilizar na

tomada de decisões, ao intervir pedagogicamente.

Bibliografia

Aguiar e Silva, V. (1999). Teses sobre o ensino do texto literário na aula de Português.

Diacrítica, 13-14.

Allal, L, Cardinet, J. Perrenoud, P. (1986) A Avaliação formativa num Ensino
diferenciado. Coimbra: Almedina.

Alarcão, I. (1996). Formação reflexiva de professores. Estratégias de supervisão. Porto:
Porto Editora.

Alarcão, I. & Tavares, J. (2003). Supervisão da prática pedagógica. Uma perspectiva
de desenvolvimento e aprendizagem. 2ª edição. Coimbra: Edições Almedina, S.A.

Almeida, L. S. & Morais, M.F. (1992). Inteligência e desempenho cognitivo:
interdependência e estratégias de promoção. In J.Tavares (Ed.), Cadernos
CIDInE. Aveiro: CIDInE, Centro de Investigação, Difusão e Intervenção
Educacional.

Almeida, L. S. (1993). Rentabilizar o ensino-aprendizagem escolar para o sucesso e o
treino cognitivo dos alunos. In L. S. Almeida (Ed.). Capacitar a escola para o
sucesso. Vila Nova de Gaia: Edipsico.

Almeida, L. S. & Balão, S.G. (1996). Treino cognitivo de alunos com dificuldades na
aprendizagem: Reflexões em torno de uma experiência no 5º ano. In Revista
Portuguesa de Educação 9 (2), 29-41.

Almeida, L. S. (1998). Facilitar a aprendizagem dos alunos através do treino cognitivo:
o programa “Promoção cognitiva”. In Inovação 11 (2), 37-46.

Almeida, L. S. (2002). Facilitar a aprendizagem: ajudar aos alunos a aprender e a
pensar. Psicologia Escolar e Educacional, 2, (6).

Alonso (1995). Desenvolvimento Curricular e Projecto Educativo de Escola. In
Ciências da Educação: Investigação e Acção. Actas do II Congresso da
Sociedade Portuguesa de Ciências da Educação (pp. 139- 153), II Volume, Porto.

Alonso, L. (1998). Inovação curricular, formação de professores e melhoria da Escola.
Uma abordagem reflexiva e reconstrutiva sobre a prática da inovação/formação.
Dissertação de Doutoramento. Braga: Universidade do Minho.

Alonso, L. (2000). Desenvolvimento curricular, profissional e organizacional: uma
perspectiva integradora da mudança. Revista Território Educativo, nº7, 33-42

Bibliografia___

 382

Alonso, L. (2001). A abordagem de projecto curricular integrado como uma proposta
de inovação das práticas na escola básica. Braga: Universidade do Minho (texto
policopiado)

Alonso, L., Magalhães, M. J., Portela, I. & Lourenço, G. (2002). Projecto PROCUR.
Contributo para a mudança nas escolas. Braga: Centro de Estudos da Criança,
Colecção INFANS – Universidade do Minho.

Alonso, L.(2004). Inovação curricular e desenvolvimento profissional. Uma romagem
metareflexiva a tempos de formação e mudança.” In António Nóvoa et al.
Currículo, situações educativas e formação de professores. Estudos em
homenagem a Albano Estrela (pp.65-94). Lisboa: EDUCA

Alonso, L. (2004). A Investigação Acção como estratégia de inovação educacional.
Braga: IEC (texto policopiado).

Alonso, L. (Coord.); Peralta, H. E., Alaiz, V. (2006). Relatório global do projecto PIIC.
O Currículo e a Inovação das Práticas: um estudo sobre as tendências das
mudanças curriculares no contexto da reorganização curricular do ensino básico
(pp. 63). Braga: Universidade do Minho. Entregue na Fundação Calouste
Gulbenkian.

Alonso, L. (2006). Currículo, qualidade e avaliação: uma perspectiva integradora. In 4º
Congresso Internacional sobre Avaliação na Educação. São Paulo, 12-14 de
Julho de 2006. Publicado on-line no site: www.futuroeventos.com.br

Alonso, L. (2008). A Investigação-Accão como Estratégia de Inovação e Formação.
Seminário de Investigação. U. Minho: Braga: IEC (texto policopiado).

http://repositorium.sdum.uminho.pt/bitstream/1822/7376/3/Isabel%2520Maria%2520da
%2520Torre%2520Carvalho%2520Viana_Tese%2520de%2520Doutoramento.pdf

 http://repositorium.sdum.uminho.pt/bitstream/1822/10840/1/MLGA-TD-Vol-I.PDF
 http://repositorium.sdum.uminho.pt/bitstream/1822/10840/2/MLGA-TD-Vol-II.pdf

Anderson, J.R. (1976). Language, memory and thought. Hilldale, NJ: Lawrence
Erlbaum Associates.

Anderson, J. R. (1980). Cognitive Psychology and its implications. New York: Freeman
and Company.

Anderson, J.R. (1983). The architecture of cognition. Cambridge: Harvard University
Press.

Apple, M. W & Nóvoa, A. (1998). Paulo Freire: política e pedagogia. Porto: Porto
Editora.

__Bibliografia

 383

Arends, R. (1995). Aprender a ensinar. Lisboa: McGraw-Hill.

Arfwedson, G. (1978). Estudar problemas. In Trabalho de Projecto. 2. Leituras
comentadas. (3ª ed.). Stª Maria da Feira: Edições Afrontamento.

Arpin, L. & Capra, L. (2001). L’apprentissage par projets. Montréal: Gaëtan Morin
Éditeur

Arroteia, J.C. (1991). Análise Social da Educação. Leiria: Roble Edições.

Aspy, D. & Roebuck, F. (1990). On n’apprend pas d’un prof qu’on n’aime pas.
Résultats de recherché sur l’education humaniste. Montréal: Actualisation.
Ausubel, D. P. (1968). Educational Psychology: a cognitive view. New York:
Holt Rinehart and Winston.

Atkinson, R. C. & Shiffrin, R. M. (1968). Human memory: A proposed system and its
component processes. K.Spencer & J.Spencer (direction of). The Psychology of
Learning and Motivation. Vol 2. New York: Academic Press.

Ausubel, D. P. (1962). A subsumption theory of meaninful verbal learning and
retention. Journal of General Psychology, nº 66, 213-224.

 Ausubel, D. P. (1963). The psychology of meaningful verbal learning. New York: Holt
Rinehart and Winston.

Ausubel, D.P. (1967). Learning theory and classroom practice. Toronto: Ontário
Institute for Studies in Education (OISE).

Ausubel, D.P. (1968). Educational Psychology: A cognitive view. New York: Holt,
Rinehart & Winston.

Ausubel, D.P. (1977). Psicologia educativa. México: Trillas.

Ausubel, D.P. & Robinson, F.G. (1969). School learning: An introduction to
educational Psychology. New York: Holt, Rinehart & Winston.

Ausubel, D.P., Novak, J.D., & Hanesian, H. (1983). Psicologia Educativa: un punto de
Vista Cognoscitivo. México: Trillas.

Ausubel, D.P. (2003). Aquisição e retenção de conhecimentos. Uma perspectiva
cognitiva. Lisboa: Plátano Edições Técnicas.

Azevedo, J. (1991a). A Educação tecnológica nos anos 90. Porto: Edições Asa.

Azevedo, J. (1991b). Aprendizagem assente no Sistema Modular. Um Balanço.
Comunicação à Conferência Nacional do Programa PETRA. Coimbra. (Texto
policopiado).

Bibliografia___

 384

Azevedo, J. (2000). O Ensino Secundário na Europa. Porto: Edições Asa.

Azevedo, J. (coord). (2003). O ensino profissional em Portugal. Porto: Anespo.

Azevedo, J. (2004). Que estratégia para o Ensino Tecnológico em Portugal? Lisboa:
Edição SEDES.

Azevedo, J. (2007a). “Estado garantia: o estado do séc. XXI? A autonomia das escolas e
a regulação sócio-comunitária da educação”. Encontros dos Jerónimos. 13 de
Janeiro de 2007.

Azevedo, J. (2007b). Sistema Educativo Mundial. Ensaio Sobre a Regulação
Transnacional da Educação. Vila Nova de Gaia: Fundação Manuel Leão.

Azevedo, J. (2010). Escolas Profissionais: uma história de sucesso. In Revista Formar,
72, 25-29.

Aznar Díaz, I. y Hinojo Lucena, F.J. (2000). Educaión y nuevas tecnologias de la
información y la comunicación. In J.J. Gallego y R. Gómez-Caminero (coord).
Comunicación y escuela. Granada: G.E.U., 185-190.

Aznar Díaz, I. (2001). La formación profesional y la orientación ocupacional a partir de
la prensa. In Revista Comunicar, nº 16, 177-180.

Aznar Díaz, I., Cáceres Reche, M.P. y Hinojo Lucena, F.J. (2004). El impacto de las
TICs en la sociedad del milenio: nuevas exigencias de los sistemas educativos
ante la alfabetización tecnológica.

Aznar Díaz, I. (2007). Las políticas activas de empleo en Andalucía desde el escenario
de la formación profesional ocupacional. In M. Lourenzo Delgado y otros.
Gestionando los nuevos actores y escenarios de la formación en la sociedad del
conocimiento. Granada: Ediciones Adhara.

Aznar Díaz, I., Hinojo Lucena, F.J. y Fernandéz Martín, F.D. (2007). Competencia,
competencias profisionales y perfil profesional: retrato del perfil del
psicopedagogo. In Revista Publicaciones, nº 37, 109-116. Facultad de Educación
y Humanidades, Campus de Melilla. Universidad de Granada.

Aznar Díaz, I. y Hinojo Lucena, F.J. (2009). La integración social a través del empleo y
la formación: origen y evolución histórica de la formación profesional
ocupacional. In Revista Iberoamericana de educación, nº 48/6.

__Bibliografia

 385

Baird, J. R., & White, R. T. (1982). A case study of learning styles in biology.
European Journal of Science Education, 4, 325-337.

Barbosa, J. M. (2008). O Ensino do Português. In Actas da Conferência Internacional
sobre o Ensino do Português. Lisboa: M.E. – DGIDC.

Bardin, L. (1988). Análise de Conteúdo. Lisboa: Edições 70.

Barreira, A. & Moreira, M. (2004). Pedagogia das competências: Da teoria à prática.
Porto: Edições Asa.

Barroso, J., (2001). O século da escola: do mito da reforma à reforma do mito. In T.
Ambrósio, E. Terrén, D. Hameline & J.Barroso. O século da escola: entre a
utopia e burocracia (pp. 63-90). Porto: Edições Asa.

Barth, B-M. (1993). Le Savoir en construction, former à une pédagogie de la
compréhension. Paris : Éditions Retz.

Benavente, A. (1992). A Reforma Educativa e a Formação de Professores” in A. Nóvoa
& Popkewitz (orgs.). Reformas Educativas e Formação de Professores. Lisboa:
Educa.

Biddle, B. & Anderson, D. (1989). Teoria, métodos, conocimiento y investigación sobre
la enseñanza, In Wittrock, M. La investigación de la enseñanza I (pp. 95-149).
Barcelona: Paidós.

Bloom, B., Hastings, J. & Madaus, G. (1971). Handbook of formative and summative
evaluation of student learning. New York: MacGraw-Hill.

Bloom, B.S. (1976). Human characteristics and school learning. New York: MacGraw-
Hill.

Boavida, J. J. (1996). Filosofia e processos educativos. In Revista Portuguesa de
Pedagogia, 30 (3), 109-132.

Bogdan, R. & Biklen, S. (1994). Investigação qualitativa em Educação – uma
introdução à teoria e aos métodos. Porto: Porto Editora.

Bolívar, A. et al. (2005). Políticas educativas de reforma e identidades profesionales: el
caso de la educación secundaria en España. Archivos Analíticos de Políticas
Educativas, 13, 45, nov., 23. http://www.doaj.org

Bolívar, A. (2012). Melhorar os processos e os resultados educativos. O que nos ensina
a investigação. Vila Nova de Gaia: Fundação Manuel Leão.

Bibliografia___

 386

Bourdieu, P. & Passeron, J-C-. (1970). La Reproduction. Éléments pour une théorie du
système d’enseignement. Paris: Les éditions de Minuit.

Bowd, A., McDougall, E.R. & Yewchuk, C. (1998). Educational Psychology for
Canadian Teachers. Toronto: Harcourt Brace-Canada.

Bransford, J.D. & Stein, B.S. (1993). The IDEAL problem solver: A guide for improving
thinking, learning and creativity. (2nd ed.). New York: Freeman.

Broch, M. & Cros, F. (1991). Comment faire un project d´établissement. Lyon:
Chronique Sociale.

Brooks, J. & Brooks, M. (1999). Construtivismo em sala de aula. Porto Alegre: Artmed.

Brown, A. L., Campione, J. C.& Day, J. D. (1981). Learning to learn: on training
students to learn from the texts. Educational Researcher, 10, 14-21.

Bru, M., & Not, L. (1987). Où va la pédagogie du projet? Toulouse: Editions
Universitaires du Sud.

Bruner, J.S. (1960). The process of education. Cambridge: Harvard University Press.

Bruner, J.S. (1966). Toward a theory of instruction. Cambridge: Harvard University
Press.

Bruner, J.S. (1973). Beyond the information given: Studies in the psychology of
knowing. Nova York: Norton.

Bruner, J.S. (1991). ... Car la culture donne forme à l’esprit. Paris: Esthel.

Bruner, J.S. (1996). L’éducation, entrée dans la culture. Les problèmes de l’école à la
lumière de la psychologie culturelle. Paris: Éditions Retz.

Bruner, J.S., Goodnow, J.J. & Austin, G.A. (1956). A study of thinking. New York:
Wiley & Sons.

Buendía Eisman, L., Colás Bravo, P. & Hernández Pina, F. (1998). Métodos de
investigación en psicopedagogia. Madrid: McGraw-Hill/Interamericana de
España.

Caballero, M.C. (2003). La progressividad del aprendizage significativo. In Marco
Moreira, Condesa Caballero Sahelices & Mº Luz Rodriguez Palmero (Coord).
Aprendizage significativo: interacción personal, progressividad y lenguage.
Burgos: Universidad de Burgos.

__Bibliografia

 387

Campos, J. & Coelho, C. (2003). Como Abordar... o Portefólio na Sala de Aula. Porto:
Areal Editores.

Canales, M. & Peinado, A. (1994). Grupos de discusión. In J. M. Delgado & J.
Gutiérrez. Métodos y Técnicas Cualitativas de Investigación en Ciências Sociales.
Madrid: Síntesis.

Canário, R. (1992a). O estabelecimento de ensino no contexto local. In R. Canário.
(Ed.). Inovação e projecto educativo de escola. Lisboa: Educa.

------ (1992b). "A escola, o local e a construção de redes de inovação". In B. Campos
(Org.). Investigação e Inovação para a Qualidade das Escolas (pp. 59-76).
Lisboa: Instituto de Inovação Educacional.

------- (1992c). Escolas e Mudança: da Lógica da Reforma à Lógica da Inovação”, A.
Estrela e M. Falcão (orgs.) II Colóquio Nacional da AIPELP/AFIRSE – A
Reforma Curricular em Portugal e nos Países da Comunidade Europeia, Lisboa:
Universidade de Lisboa, FPCE.

------ (1996). Os estudos sobre a escola: problemas e perspectivas. In J. Barroso (Ed.) O
estudo da escola (pp. 121-149). Porto: Porto Editora.

Caouette, C.E. (1992). Si on parlait d’éducation. Pour un nouveau projet de société.
Montreal: VLB Éditeur.

Cardinet, J. (1986). Évaluation scolaire et mesure. Bruxelas: De Boeck.

Cardinet, J. (1991). L’apport sociocognitif à la régulation interactive. In J.Weiss (Ed).
L’évaluation: problème de communication (pp.199-213). Cousset (Fribourg):
Deval.

Cardinet, J. (1993). Avaliar é medir? Porto: Asa.

Carr, W. (2002). Una teoria para la educación. Hacia una investigación educativa
crítica. 3ª edición. Madrid: Ediciones Morata, S.L. y A Coruña: Fundación Paideia
Galiza

Carvalho Viana, I. (2011). Formação e educação: um projecto criativo de interface com
a emancipação profissional. Revista Educação Skepsis, nº.2, Vol. II. 630-660.
Janeiro/Julho. Formación Profesional. Claves para la formación profesional. São
Paulo: skepsis.org.

Casas, A.M. (1994). Introductión a las dificuldades en el aprendizage. Valencia:
Promolibro.

Bibliografia___

 388

Castro, R. V., Duarte, C. & Afonso, A. J. (1998). Reforma, escola e meio: Discursos
sobre as práticas em contexto local. (1ª ed.) vol 1. Lisboa: Ministério da
Educação.

Castro, R. V., Rodrigues, A., Silva, J. L. & Sousa, M. L. D. (1999). Manuais escolares:
Estatuto, funções, história. (1ª ed.) vol 1. Braga: Universidade do Minho.

Castro, R. V. (2005). O Português nas escolas. Ensaios sobre a língua e a literatura no
Ensino Secundário. (1ª ed.) vol 1. Coimbra: Almedina.

Charlot, B. (2005). Relação com o Saber, Formação dos Professores e Globalização.
Questões para a educação hoje. São Paulo: Artmed.

Chizzotti, A. (2008). Pesquisa Qualitativa em Ciências Humanas e Sociais. Petrópolis:
Editora Vozes.

Chomsky, N. (1972). Psychology and ideology. Cognition. 1, 11-46.

Cobb, P. (1996). Onde está o espírito? Uma coordenação de perspectivas construtivistas
socioculturais e cognitivas. In C. T. Fosnot (Ed.), Construtivismo e educação.
Teoria, perspectivas e prática 3 (58), 59-82. Instituto Piaget: Horizontes
Pedagógicos.

Codes, J.G. (1997). Las estrategias cognitivas en el aula: programas de intervención
psicopedagógica. Madrid: Editorial Escuela Española.

Cohen, L. & Manion, L. (2002). Métodos de investigación educativa. 2ª ed. Madrid: La
Muralla.

Cole, M. & Scribner, S. (1979). Introducción. In E. Vygotsky. El desarrollo de los
procesos psicológicos superiores. Barcelona: Editorial Crítica.

Colás Bravo, P. & Buendía Eisman, L. (1998). Investigación Educativa. 3ª ed. Sevilla:
Alfar.

Coll, C. & al. (1993). El construtivismo en al aula. Barcelona: Graó.

Coll, C. (1997). Piaget, o construtivismo e a educação escolar: onde está o fio condutor?
In Substratum: Temas fundamentais em psicologia e educação, 1(1) (Cem anos
com Piaget). Porto Alegre: Artmed.

Coll, C., Palacios J. & Marchesi, A. (comp) (1990). Desarrollo psicológico y educación
II. Psicología de la educación. Madrid: Alianza.

Combs, A.W. (éd.) (1979). Humanistic education: Objectives and assessment.
Alexandria: ASCD.

__Bibliografia

 389

Combs, A.W. (1981). Humanistic education: too tender for a tough world?. In Phi delta
Kappan, vol.62, 446-449.

Costa, A. L. (1984). Mediating the metacognitive. Educational Leadership. (Novº), 57-
62.

Costa, A. L. (2001). Developing minds: A ressource book for teching thinking. (3rd ed.).
Alexandria: Association for Supervision an Curriculum Development.

Côté, R.L. (1998). Aprendre. Formation expérentielle stratégique. Sainte-Foy: Presses
de l’Université du Québec.

Coutinho, C.P. (2006). A investigação em “meios de ensino” entre 1950 e 1980:
expectativas e resultados. Revista Portuguesa de Educação. Vol. 19 (1), 153-174.

Coutinho, C. P. (2008). A qualidade da investigação educativa de natureza qualitativa:
questões relativas à fidelidade e validade. In Educação Unisinos nº 12, 5-15,
Janeiro-Abril.

Couto, M. (s/d). O Escritor e a ciência. Uma palavra de conselho e um conselho sem
palavras. http://becamposmelo.blogspot.pt/2011_11_01_archive.html consultado
em 27/05/2012.

Cruz, M. N. (1989). Utilização de estratégias metacognitivas no desenvolvimento da
capacidade de resolução de problemas – Um estudo com alunos de Física e
Química do 10º ano. Tese de Mestrado. Lisboa: Projecto Dianoia. Universidade
de Lisboa, Faculdade de Ciências, Departamento de Educação.

Cruz, M. A. (2002). Comunicação apresentada ao VII Congreso Internacional del
CLAD Sobre Reforma del Estado y de la Administratión Pública. Lisboa: INA
Editora. (8-11 de Outubro).

Cruz, V. & Fonseca, V. (2002). Educação cognitiva e aprendizagem. Porto: Porto
Editora.

Damásio, A. (2000). O Sentimento de Si. O Corpo, a emoção e a Neurobiologia da
consciência. Mem Martins: Publicações Europa-América.

Dansereau, D. F. (1985). Learning strategies research. Em J. W. Segal, S. F. Chipman &
R. Glaser (Orgs.). Thinking and Learning Skills (pp. 209-239). Hillsdale, NJ:
Lawrence Erlbaum.

Darling-Hammond, L. (2001). El derecho de la educación. Crear buenas escuelas para
todos. Barcelona: Ariel.

Bibliografia___

 390

Das, J.P. (1984). Aspects of Planning. In John R. Kirby (ed.). Cognitive strategies and
educational performance (3-12). Orlando: Academic Press.

De Ketele, J.M. (1993). L’ Evaluation Conjuguée en Paradigmes. Revue française de
Pédagogie, 103, (59-80).

-------(1997). Approche socio-historique des compétences dans l’enseignement. In C.
Bosman, F.M. Gérard & X. Roegiers (org). Quel avenir pour les compétences?
(pp. 83-92). Bruxelles: De Boeck-Duculot.

De Vecchi, G. (1992). Aider les élèves à apprendre. Paris: Hachette.

Delgado-Martins, Mª. R., Pereira, D. R., Mata, A. I., Costa, M.A., Prista, L. & Duarte, I.
(1992). Para a Didáctica do Português. Seis estudos de Linguística. Lisboa:
Edições Colibri.

Delors, J., (1996). Educação, Um Tesouro a Descobrir. Prefácio do Relatório para a
UNESCO da Comissão Internacional sobre Educação para o século XXI.
(Impresso no Brasil em 1998).

 http://dhnet.org.br/dados/relatorios/a_pdf/r_unesco_educ_tesouro_descobrir.pdf

Desroches, F. (1997). Léxique de l’éducation dans une perspective planétaire, M.
Hrimech & F.Jutras (sous la direction de). In Défis et enjeux de l’éducation dans
une perspective planétaire (pp. 175-213). Sherbrooke: Éditions du CRP.

Develay, M. (1996). Didactique et transfert. In Ph. Meirieu, M. Develay, C. Durand &
Y. Mariani (dir). Le conscept de transfert de connaissances en formation initiale
et en formation continue. Lyon, CRDP.

Dicionário Terminológico. (2008). Ministério da Educação.

DiVesta, F. J. (1987): The cognitive movement and education. In J. A. Glover & R. R.
Ronning (Eds.). Historical foundations of educational psychology (pp. 203-233).
New York: Plenum Press

Doly, A-M. (1997). Métacognition et médiation à l’école. In La Métacognition, une
aide au travail des élèves. Paris: ESF Éditeur.

Drucker, P. (2001). The next society: a survey of the near future. In The Economist,
8246, (5), 3-9. Dunn, R. & Dunn, K. (1998). The complete guide to the learning
style inservice. New York: Pearson, Allyn & Bacon.

__Bibliografia

 391

Duffy, T. M., & Jonassen, D. H. (Eds.). (1992). Constructivism and the technology of
instruction. Hillsdale, N Y: Lawrence Erlbaum Associates.

Echeverría, M.P.P. & Pozo, J.I. (1998). Aprender a resolver problemas e resolver
problemas para aprender. In: J. I. Pozo, (Org.). A solução de problemas: aprender
a resolver, resolver para aprender. Porto Alegre: Artmed.

Elkind, D. (1982). Crianças e Adolescentes. Rio de Janeiro: Zahar Editores.

Escudero Muñoz, J. M. (1988). “La inovación y la organización escolar”, in Pascual, R.
(org.) La gestión educativa ante la innovación y el cambio. Madrid: Ed. Nárcea.

Escudero, J. M. & Bolivar, A. (1994). "Inovação e formação centrada na escola. Uma
perspectiva da realidade espanhola". In A. Amiguinho & R. Canário (Org.).
Escolas e Mudança: o Papel dos Centros de Formação (pp. 97-155). Lisboa:
Educa.

Estrela, A. & Nóvoa, A. (Orgs) (1992). Avaliações em educação : Novas perspectivas.
Lisboa : Educa, Faculdade de Psicologia e Ciências da Educação.

Fabre, M. (1999) Situations-problèmes et savoir scolaire. Paris : PUF.

Ferguson, M. (1981). Les enfants du Verseau: Pour un nouveau paradigme. Paris:
Fayard-UNESCO.

Fernandes, D. (1991). Notas sobre os paradigmas de investigação em educação. Noesis,
18, (64-66).

Fernandes, D. (2005). Avaliação das aprendizagens: Desafios às teorias, práticas e
políticas. Lisboa: Texto Editores.

Fernandes, M. R. (2000). Mudança e inovação na pós-modernidade. Perspectivas
curriculares. Porto: Porto Editora.

Fernández Martín, F. D., Hinojo Lucena, F. J. y Aznar Díaz, I. (2003). Dificultades del
alumnado con déficit de atención con hiperactividad (TDAH) en el aula:
implicaciones para la formación docente. Collection Enseñanza: anuario
interuniversitario de didáctica (21). Universidade de Salamanca.
Fernández Pérez, M. (1988). La Profesionalización del Docente. Madrid: Escuela
Española.

Ferrer, C. & Allard, R. (2002a). La pédagogie de la conscientisation et de l’engagement:
pour une éducation à la citoyenneté démocratique dans une perspective planétaire.

Bibliografia___

 392

1ère partie-Portrait de la réalité sociale et importance d’une éducation à la
conscientisation critique et à l’engagement.

 http://www.acelf.ca/revue/30-2/articles/04-ferrer-1.html consultado em 27/05/2012

Feuerstein, R. (1991). La modificabilidad cognitiva y el PEI. In J.A. Beltrán, J.J.B.
Gutiérrez & R.F. Vilaró (eds.). Metodolojia de la mediación en el PEI, 7-14.
Madrid: Bruño.

Feuerstein, R. (1993). La teoria de la modificabilidad estructural cognitiva. Un modelo
de evaluación y entrenamiento de los procesos de la inteligencia. In J.A. Beltrán,
V., Bermejo, M.D. Prieto, & D. Vence (eds.). Intervención psicológica, 39-48.
Madrid: Ediciones Pirâmide, SA.

Feuerstein, R., Rand, Y., Haywood, H.C., Hoffman, M.B. & Jensen, M.R. (1993).
LPAD – Evaluación dinâmica del potencial de aprendizage. Madrid: Bruño.

Figueira, A.P.C (s/d). Estratégias cognitivo/comportamentais de aprendizagem.
Problemática conceptual e outras rubricas. In Revista Iberoamericana de
Educación (ISSN: 1681-5653).

Figueira, A. P. C. (1994). Em torno do Rendimento Escolar. Dissertação de Mestrado
não publicada. Faculdade de Psicologia e de Ciências da Educação da
Universidade de Coimbra.

Figueiredo, O. (2004). Didáctica do Português Língua Materna. Dos Programas de
Ensino às teorias, das teorias às práticas. Porto: Edições Asa.

Flick, U. (2005). Métodos Qualitativos na Investigação Científica. Lisboa: Monitor.

Formosinho, J., Ferreira, H., Machado, J. & Fernandes, A.S. (2010). Autonomia da
Escola Pública em Portugal. Vila Nova de Gaia: Fundação Manuel Leão.

Fosnot, C. T. (1996a). Construtivismo: Uma teoria psicológica da aprendizagem. In C.
T. Fosnot (Ed.) Construtivismo e educação. Teoria, perspectivas e prática 3, 23-
58. Instituto Piaget: Horizontes Pedagógicos.

Fosnot, C. T. (1996b). Os professores constroem o construtivismo: o centro para o
ensino construtivista/projecto de formação de professores. In C. T. Fosnot (Ed.),
Construtivismo e educação. Teoria, perspectivas e prática 13, 293-313. Instituto
Piaget: Horizontes Pedagógicos.

Fox, D. (1981). El proceso de investigación en educación. Madrid: Universidad de
Navarra.

__Bibliografia

 393

Freire, P. (1993). Educação como prática da liberdade. 23ª ed. Rio de Janeiro: Paz e
Terra.

Freire, P. (1999). A Educação na cidade. 3ª.ed. São Paulo: Cortez.

Gagné, P.-P. (1999). Pour apprendre à mieux penser. Trucs et astuces pour aider les
élèves à gérer leur processus d’apprentissage. Montréal: Chenelière McGraw-
Hill.

Gagné, R.M. (1974). Essentials of learning for instruction. Hinsdale: The Dreyden
Press.

Gagné, R.M. (1976). Les principles fondamentaux de l’apprentissage. Montréal: Les
Éditions HRW.

Gagné, R. M. (1977).The conditions of learning. (3rded.) New York: Holt, Rinehart &
Winston.

Gagné, R.M. & Briggs, L. J. (1979). Principles of instructional design. New York: Holt,
Rinehart & Winston.

Gardner, H. (1993). Multiple intelligences: The theory in practice. New York: Basic
Brooks.

Gil, J. (2005). Portugal, Hoje. O Medo de Existir. Lisboa: Relógio D’Água.

Gimeno Sacristan, J. (1981). Teoria de la enseñanza y desarrollo del curriculo.
Salamanca: Anaya.

Giné Freixes, N. & Parcerisa Aran, A. (2000). Evaluación en la educación secundaria:
Elementos para la reflexión y recursos para la práctica. Barcelona: Graó.

Gleitman, H. (2002). Psicologia. (5ª ed.). Revista coordenada por Danilo R.Silva.
Lisboa: Fundação Calouste Gulbenkian.

Goleman, D. (1997). Inteligência emocional. Lisboa: Temas e debates. Gonçalves, S.
(2001). Teoria da Aprendizagem e práticas de ensino: Contributos para a
formação de professores. Coimbra: ESEC.

Goupil, G. (1998). Portfolios et Dossiers d’Apprentissage. Montréal-Toronto:
Chenelière/ Mc Graw-Hill.

Goupil, G. & Lusignan, G. (1993). Les théories cognitives et interactionnistes. In
Apprentissage et enseignement en milieu scolaire (pp.43-87). Boucherville:
Gaëtan Morin Éditeur.

Bibliografia___

 394

Gravel, H. & Vienneau, R. (2002). Au Carrefour de l’actualisation de soi et de
l’humanisation de la société: Plaidoyer pour une pédagogie de la participation et
de l’autonomie. In Éducation et Francophonie, 2 (30).
http://www.acelf.ca/revue/30-2/articles/05-gravel.html consultado em 27/05/2012.

Guba, E. (1981). Criteria for assessing the trustworthiness of naturalistic inquiries.
Educational Communication and Technology Journal, 29, 75-92.

Guba, E. & Lincoln, Y. (1988). Do inquiry paradigms imply inquiry methodologies? In
D.M. Feterman (ed.). Qualitative Approaches to Evaluation in Education: the
Silent Scientific Revolution (pp. 89-115). London: Praeger.

Guba, E. & Lincoln, Y. (1994). Competing paradigns in qualitative research. In N.K.
Denzin & Y.Lincoln (eds). Hendbook of Qualitative Research (105-117).
Thousand Oaks: Sage Publications.

Hargreaves, A. (1998). Os professores em tempos de mudança: O trabalho e a cultura
dos professores na idade pós-moderna. Lisboa: McGraw-Hill.

Hargreaves, A. (2004). O Ensino na Sociedade do Conhecimento: A educação na era
da insegurança. Porto: Porto Editora.

Hargreaves, A. & Fink, D. (2007). Liderança Sustentável. Porto: Porto Editora.

Haywood, C, Brooks, P, & Burns, S. (1992). Bright start: cognitive curriculum for
young children – introduction and implementation. Massachusets: Charlesbridge
Publishing.

Huberman, M. (1988). La pédagogie de la maîtrise: Idées, analyses, bilans. Huberman,
M (sous la direction de). Assurer la réussite des apprentissages scolaires? Les
propositions de la pédagogie de la maîtrise (pp.12-44). Paris: Delachaux &
Niestlé.

Jasmin, D. (1994). Le conseil de coopération. Un outil pédagogique pour l’organisation
de la vie de classe et la gestion des conflits. Montréal: Les Éditions de la
Chenelière.

Jonassen, D. H. (1991). Objectivism vs. Constructivism: do we need a new
philosophical paradigm? In Educational Technology, 31(9), 5-14.

Jonnaert, Ph. & Vander Borght, C. (1999). Créer des conditions d’apprentissage. Un
cadre de référence socioconstructiviste pour une formation didactique des
enseignants. Bruxelles: De Boeck Université.

__Bibliografia

 395

Joyce, B., & Weil, M. (1996). Models of teaching. (5th ed.) New York: Allyn & Bacon.

Kelly, J. (1955). The psychology of personal constructs. New York: Norton and Co. Vol
1 e 2.

Kirby, J. R. (1984). Strategies and processes. In John R. Kirby (ed.). Cognitive
strategies and educational performance (pp 3-12). Orlando: Academic Press.

Kirby, J. R. & Williams, N.H. (1991). Learning problems – a cognitive approach.
Toronto: Kagan & Woo Limited.

Krishnamurti, J. (1991). Réponses sur l’éducation. Paris: Christian de Bartillat éditeur.

Lafortune, L. & ST-Pierre, L.(1994). Les processus mentaux et les émotions dans
l'apprentissage. Montréal: Les Éditions LOGIQUES.

Lafortune, L., Mongeau, P. & Pallascio, R. (1998). Métacognition et compétences
réflexives. Montréal: Les Éditions LOGIQUES.

Lafortune, L., Jacob, S. & Hébert, D. (2000). Pour guider la métacognition. Québec:
Presses de l’Université du Québec.

Latorre, A., Del Rincón & Arnal, J. (2005). Bases Metodológicas de la Investigación
Educativa. Barcelona: Ediciones Experiência.

Lefrancois, G. (1988). Psychology for teaching (6thed.) Belmont: Wadsworth Publishing
Co.

Legendre, R. (1993). Dictionnaire actuel de l’éducation. (2nd ed.) Montréal: Guérin
Éditeur.

Legrand, L. (1982). Pour une pédagogie du projet. In Trabalho de Projecto. 2. Leituras
comentadas. (3ª ed.). Stª Maria da Feira: Edições Afrontamento.

Le Boterf, G. (1994). De la compétence. Essai sur un attracteur étrange. Paris: Les
Éditions d’Organisation.

Leite, C. (1997). As palavras mais do que os actos? O multiculturalismo no Sistema
Educativo Português. Porto: Faculdade de Psicologia e de Ciências da educação
da Universidade do Porto, tese de doutoramento.

Leite, C. (2000). Projecto educativo de escola, Projecto curricular de escola e Projecto
curricular de turma. O que têm de comum? O que os distingue? Lisboa: DEB.
www.netprof.pt/PDF/projectocurricular.pdf

Bibliografia___

 396

Leite, E. Malpique, M. & Santos, M. R. dos (1993). Trabalho de Projecto. 2. Leituras
comentadas. (3ª ed.). Stª Maria da Feira: Edições Afrontamento.

Leite, E. Malpique, M. & Santos, M. R. dos (2001). Trabalho de Projecto. 1. Aprendrr
por projectos centrados em problemas. (3ª ed.). Stª Maria da Feira: Edições
Afrontamento.

Lessard-Hébert, M., Goyette, G., & Boutin, G. (2005). Investigação Qualitativa.
Fundamentos e Práticas. Lisboa: Instituto Piaget.

Lima, L. (1992). A Escola como Organização e a Participação na Organização
Escolar. Braga: Universidade do Minho, Instituto de Educação.

Lima, J. (2008). Em busca da boa escola. Instituições eficazes e sucesso educativo. Vila
Nova de Gaia: Fundação Manuel Leão.

Lopes da Silva, A., & Sá, I. (1989). Um programa para o desenvolvimento de
estratégias de estudo. Reflexões sobre a prática clínica. Revista Portuguesa de
Psicologia, 25, 93-108.

López Urquízar, N. y Sola Martínez, T. (1999). Orientación escolar y tutoría. Granada:
Grupo Editorial Universitario.

López Urquízar, N., Sola Martínez, T. (2003). Orientación escolar y tutoría para las
diferentes etapas de la educación. Granada: Grupo Editorial Universitario.

Lourenço, O. (2005). Piaget e Vygotsky: muitas semelhanças, uma diferença crucial. In
Psicologia da Educação. Temas de desenvolvimento, aprendizagem e ensino.
Lisboa: Relógio d’Água.

Lowe, A. (2002). La pédagogie actualisante ouvre ses portes à l’interdisciplinarité
scolaire. In Education et Francophonie, 2 (30).
http://www.acelf.ca/revue/30-2/articles/08-lowe.html consultado em 27/05/2012.

Lusignan, G. (2001). La gestion de la classe: un survol historique. In Vie Pédagogique.
vol 119, 19-22.

Marques, M. (1991). Partenariado sócio-educativo – Paradigma das escolas
profissionais. Inovação, 4 (2-3), 167-175.

Marques, R. e Roldão, M. (org.) (1999). Reorganização e gestão curricular no Ensino
Básico. Reflexão participada. Porto: Porto Editora.

__Bibliografia

 397

Martin, L., Achard, M. & Roy, M. (1998). Portefolio Électronique. (Pour une clientèle
collégiale et universitaire). Université Laval.

Martineau, R. (1998). Utiliser la recherché ou enseigner pour faciliter le traitement de
l’information. In Vie Pédagogique, vol 108, 24-28.

Martins, A.M. (2004). Determinantes do (in)sucesso académico na Universidade ;
causas e estratégias para a sua minimização. In Revista do Sindicato Nacional do
Ensino Superior nº 13, Out-Nov.

Maslow, A. H. (1972). Vers une psychologie de l’être. Paris: Fayard.

Meirieu, Ph. (1988). Différencier la pédagogie. Pourquoi? Comment? Paris: ESF
Éditeur.

Meirieu, Ph. (1990). L’école, mode d’emploi. Des méthodes actives à la pédagogie
différenciée. (5ème éd.) Paris: ESF Éditeur.

Meirieu, Ph. (1993). Apprendre … oui, mais comment. Paris: ESF Éditeur.

Meirieu, Ph. (1997) La métacognition, une aide au travail des élèves. (2 ème éd.) Paris :
ESF Éditeur.

Mersch-Van Turenhoudt, S. (1989). Gérer une pédagogie différenciée. Paris: Éditions
universitaires.

Medina, A. (1990). Elementos del curriculum. In A. Medina & M. L. Sevillano
(Coords). Didáctica: Fundamento, diseño, desarrollo y evaluación del
curriculum. Madrid: Ined.

Miras, M. (1993). Un punto de partida para el aprendizaje de nuevos contenidos : Los
conocimientos previos. In Coll C. et al, El construtivismo en el aula. Barcelona:
Graó.

Moll, L. S. (Ed.). (1990). Vygotsky and education. Instructional implications of
sociohistorical psychology. Cambridge, MA: Cambridge University Press.

Monereo, C. (coord.) & al. (1994). Estrategias de enseñanza y aprendizaje. Formación
del profesorado y aplicación en la escuela. Barcelona: Graó.

Mónica, M. F. (1978). Educação e Sociedade no Portugal de Salazar. Lisboa: Editorial
Presença.

Mónica, M.F. (1981). Escola e Classes Sociais. Lisboa: Editorial Presença.

Bibliografia___

 398

Moreira, M. A. L. (2001). A investigação-acção na formação reflexiva do professor
estagiário de Inglês. Lisboa: Instituto de Inovação Educacional.

Moreira, M. A. L. (2005). A investigação-acção na formação em supervisão no ensino
de inglês: processos de (co)construção de conhecimento profissional. Braga:
Universidade do Minho.

Moreira, A. F. (Org.). (1997). Currículo: questões actuais. São Paulo: Papirus Editora.

Moreira, A. F. & Silva, T. T. (Orgs.) (1994). Currículo, cultura e sociedade. São Paulo:
Cortez.

Moreira, M. (2005). Aprendizagem significativa crítica. Porto Alegre: Ed. Adriana
Toigo.

Morissette, R. (2002). Accompagner la construction des saviors. Montréal-Toronto:
Chenelière/McGraw-Hill.

Mousseau, J. (1981). Jean Piaget: L’épistémologie génétique. In La Psychologie par ses
fondateurs: les 10 grands de la psycologie. (pp.186-209). Paris: Éditions Robert
Laffont.

Neves, J. A. P. de A. (1918). Relatório da Reforma de 1 de Dezembro, Decreto nº
5029/1918. Diário do Governo nº 263, de 5 de Dezembro de 1918.

Nisbet, J. (1989). Aprender a pensar - pensar para aprender. Comunicação de fundo
apresentada na Conferência Internacional OCDE, Paris. Tradução do Projecto
Dianoia. Universidade de Lisboa, Faculdade de Ciências, Departamento de
Educação.

Nisbet, J. (1992). Ensinar e Aprender a pensar uma (re)visão temática. Inovação, 5 (2),
17-23

Nisbet, J. & Shucksmith, J. (1998). Learning strategies. New York: Routledge.

Novais, A., & Cruz, N. (1989). O ensino das ciências, o desenvolvimento das
capacidades metacognitivas e a resolução de problemas. Revista Educação, 1 (3),
65-89.

Novak, J. (1981). Uma teoria de educação. São Paulo: Pioneira.

Novak, J. (1990). Human constructivism: a unification of psychological and
epistemological phenomena in meaning making. A paper presented at the Fourth
North American Conference on Personal Construct Psychology, San Antonio,
Texas, July 18-20.

__Bibliografia

 399

Novak, J. (1993). Human constructivism: a unification of psychological and
epistemological phenomena in meaning making. International Journal of
Personal Construct Psychology, 6, 167-193.

Novak, J. (2000). A demanda de um sonho: a educação pode ser melhorada. In J.J.
Mintzes, J.H. Wandersee & J. Novak. Ensinando a Ciência para a compreensão –
uma visão constrituivista. Lisboa: Plátano Edições Técnicas.

Novak, J. (2000). Aprender, criar e utilizar o conhecimento. Lisboa: Plátano Edições
Técnicas.

Novak, J. & Gowin, D. (1999). Aprender a aprender. 2ª edicção. Lisboa: Plátano
Edições Técnicas.

Nóvoa, A. (1989). Profissão: professor. Reflexões históricas e sociológicas. Análise
Psicológica, VII (1-2-3), 435-456.

Nóvoa, A. (1990). A pedagogia, os professores e as escolas: Há tanta coisa a mudar
nestes anos 90. Correio Pedagógico, 42, Maio, 1-4.

Nóvoa, A. (1991). O passado e o presente dos professores. In A. Nóvoa (Org.).
Profissão Professor (pp. 9-32). Porto: Porto Editora.

O’Malley, J. & Chamot, A. (1990). Learning strategies in second language acquisition.
Cambridge: Cambridge University Press.

OCDE, (1989). O Ensino na Sociedade Moderna. Porto: Edições Asa.

Orvalho, L.(1991). O projecto Educativo das EP´s em Portugal: um modelo flexível de
organizar a formação profissional: um processo de desenvolvimento curricular
inovador. Comunicação apresentada ao II Congresso da Sociedade Portuguesa das
Ciências da Educação. Braga: Universidade do Minho.

Orvalho, L.(2003). As exigências dos modelos de currículos por competências. O
projecto educativo das escolas profissionais em Portugal. Santiago de
Compostela: V Congresso Internacional Galiza e Norte de Portugal.

Orvalho, L., Almeida, R. (2005). A formação em contexto de trabalho nos cursos
profissionalmente qualificantes: estudos de caso nas escolas profissionais. In
Actas do VI Congresso Internacional de Formação para o Trabalho Norte de
Portugal/ Galiza –APRENDER (PAR)A TRABALHAR: a importância do contexto
de trabalho na aprendizagem e na construção de competências para a
competitividade e para a coesão social, realizado em 26 e 27 de Novembro de
2004. Porto: CACE Cultural. IEFP: Delegação Norte.

Bibliografia___

 400

Orvalho, L., Almeida, R. (2005). A formação em contexto de trabalho nos cursos
profissionalmente qualificantes: estudos de caso nas escolas profissionais. In
Actas do Congresso Internacional Educação e Trabalho. Representações Sociais,
Competências e Trajectórias Profissionais, realizado de 2 a 4 Maio de 2005.
Aveiro: Universidade de Aveiro.

Orvalho, L. (2008). O Desafio Dos Cursos Profissionalmente Qualificantes Nas Escolas
Públicas. In Actas do V Simpósio sobre Organização e Gestão Escolar, Trabalho
Docente e Organizações Educativas, dias 2 e 3 de Maio de 2008. Aveiro:
Universidade de Aveiro, Orvalho, L. (2008). O desafio das Escolas Profissionais
em Moçambique. Revista Tecnicando, nº1. Maputo: DINET/MEC

Orvalho, L. (2009). A Estrutura Modular: um projecto de qualidade, inovação e
mudança. Um desafio ao papel actual do professor. Revista Tecnicando, nº2,
Abril/Maio. Maputo: DINET/MEC.

Orvalho, L. & Alonso, L. (2009). Actas do X Congresso Internacional Galego-
Português de Psicopedagogia. Braga: Universidade do Minho. ISBN- 978-972-
8746-71-1

Pacheco, J. (1996). Currículo: Teoria e práxis. Porto: Porto Editora.

Pacheco, J. (2000). Políticas de integração curricular. Porto: Porto Editora.

Pantoja, M. J. (2004). Estratégias de aprendizagem no trabalho e percepções de
suporte à aprendizagem contínua – Uma análise multinível. Tese de Doutorado.
Brasília: Universidade de Brasília – Instituto de Psicologia.

Paris, S. G., Lipson, M. Y., & Wixson, K. K. (1983). Becoming a Strategic Reader.
Contemporary Educational Psychology, 8, 293-316.

Pascoal, A.176 (2002). Evolução do ensino profissionalizante: alguns contributos. In
Janus. Lisboa: UAL.

Paszkiewitz, C. A. S. (1997). A Filosofia Pedagógica de Delfim Santos. UTAD,
Departamento de Educação e Psicologia. Tese de Doutoramento.

Patrício, M. F. (1989). Filosofia da Educação e Inovação Educativa. Inovação, 2, (2),
105-122.

176 Augusto Pascoal, Director Pedagógico do INETESE, Instituto de Educação Técnica de Seguros.

__Bibliografia

 401

Perkins, D.N. (1989). Teaching cognitive and metacognitive strategies. Comunicação
oral apresentada no congresso anual da American Educational Research
Association, S. Francisco.

Perkins, D. N. & Salomon, G. (1988). Teaching for transfer. Educational Leadership,
22-32. Setembro.

Perrenoud, Ph. (1991) Ambiguïtés et paradoxes de la communication en classe. Toute
interaction ne contribue pas à la régulation des apprentissages, in Weiss, J. (dir.)
L’évaluation : problème de communication, Cousset, DelVal-IRDP, (pp. 9-33),
(repris dans Perrenoud, Ph., (1998). L’évaluation des élèves. De la fabrication de
l’excellence à la régulation des apprentissages, chapitre 8, (pp. 147-167).
Bruxelles, De Boeck.

------- (1995). Ofício de aluno e sentido do trabalho escolar. Porto: Porto Editora.

--------(1996). La pédagogie d’une école des différences. Fragments d’une sociologie de
l’echec. (2ème éd.). Paris: ESF Éditeur.

--------(1997). Pédagogie différenciée: des intentions à l’action. Paris: ESF Éditeur.

--------(1998a). Mesure et évaluation en éducation, 4, vol. 13, 1991, 49-81.

--------(1998b) L’évaluation des élèves. De la fabrication de l’excellence à la régulation
des apprentissages, cap.7, (pp. 119-145). Bruxelles: De Boeck.

--------(1999a) Dix nouvelles compétences pour enseigner. Invitation au voyage. Paris:
ESF Éditeur.

--------(1999b). Avaliação. Da Excelência à regulação das aprendizagens. Porto
Alegre: Artmed.

--------(2000). Construire des compétences dès l’école. (3èmeéd.) Paris: ESF Éditeur.

--------(2001). Porquê construir competências a partir da escola? Porto: Asa Editores.

--------(2002) Programas escolares orientados para as competências. O que fazer da
ambiguidade? In Pátio. Revista Pedagógica, 23, Set-Out, 8-11.

Pestana, C. (2000). Se Maomé não vai à Montanha….Vai a Montanha a Maomé (A
pretexto da exploração do trabalho infantil). In VV.AA., Os Mundos Sociais e
Culturais da Infância. Braga: Instituto de Estudos da Criança da Universidade do
Minho. (Vol. II:) 93-101.

Piaget, J. (1970). Psychologie et épistémologie. Paris: PUF.

Bibliografia___

 402

Piaget, J. (1972a). Intellectual development from adolescence to adulthood. In Human
development, 15, 1-12.

Piaget, J. (1972b). Où va l’éducation. Paris: Denoël/Gonthier.

Piaget, J. (1977). Recherches sur l’abstraction réfléchissante. Paris: PUF.

Piaget, J. (1979). L’épistémologie génétique. Paris: PUF.

Piaget, J. (1998). De la pédagogie. Paris: Éditions Odile Jacob.

Pocinho, M.D. & Canavarro, J.M. (2009). Sucesso escolar e estratégias de
compromisso e expressão verbal: Como compreender as matérias e as aulas.
Odivelas: Edições Pedago.

Pozo, J.I. (1996). Aprendices y maestros. La nueva cultura del aprendizaje. Madrid:
Alianza.

Presa, J. L. (2006). Jornadas pedagógicas sobre Competências para o séc.XXI. In Jornal
de Notícias de 20 de Abril.

-------(s/d). Ensino Profissional em Portugal. Um modelo de sucesso, uma
necessidade inquestionável. Conselho Nacional de Educação.

Purves, A. Quattrini, J. & Sullivan, C. (1995). Creating the writing portfolio.
Lincolnwood: NTC Publishing Group.

Raynal, F. & Rieunier, A. (1997). Pédagogie: Dictionnaire des concepts clés.
Apprentissages, formation, psychologie cognitive. Paris: ESF éditeur.

Rebelo, J.A.S. (1993). Dificuldades da leitura e da escrita em alunos do Ensino Básico.
Rio Tinto: Edições Asa.

Rey, B. (1996). Les compétences transversales en question. Paris: ESF éditeur.

Rey, B. & al. (2005). As competências na escola: aprendizagem e avaliação. Canelas:
Gailivro.

Rio, M. J.del. (1990). Comportamiento y aprendizaje: teorias e aplicaciones escolares,
In Desarrollo psicológico y educación II. Psicologia de la educación (pp. 33-53).
Madrid: Alianza.

Rocha, F. (1987). Fins e objectivos do sistema escolar português de 1820 a 1926.
Aveiro: Liv. Estampa.

Rogers, C. (1971). Liberté pour apprendre. Paris: Dunod.

__Bibliografia

 403

Rogers, C. (1976). Le développement de la personne. Montréal: Dunod-Bordas

Rogers, C. (1983). Freedom to learn for the 80s. Columbus: Merrill Publishers.

Rojas, G. H. (1998). Paradigmas en psicología de la educación (1ª ed.). México:
Editorial Paidós.

Roldão, M. C. (1998). Que é ser professor hoje? A profissionalidade docente revisitada.
Revista da ESES, Vol. 9, 79-87.

Roldão, M. (1999a). Gestão curricular. Fundamentos e práticas. Lisboa: DEB.

Roldão, M. (1999b). Os professores e a gestão do currículo: Perspectivas e práticas em
análise. Porto: Porto Editora.

Roldão, M. (2002). Diferenciação curricular revisitada: Conceito, discurso e praxis.
Porto: Porto Editora.

Roldão, M.C (coord.); Hamido, G.; Galveias, F. (2005). Os professores e o
desenvolvimento da sua identidade profissional. O que nos diz a investigação.
Subprojecto desenvolvido no âmbito do Projecto de Investigação Supervisão e
Desenvolvimento da Identidade Profissional – Estudo sobre a influência da
supervisão e dos contextos nas transições ecológicas de construção e
desenvolvimento profissional. (coord. Isabel Alarcão). Aveiro: CIDTFF, Centro
de Investigação em Didáctica e Tecnologia na Formação de Formadores,
Universidade de Aveiro (Financiado pela Fundação para a Ciência e a
Tecnologia). Texto não publicado.

Roldão, M. (2008a). Gestão do currículo e avaliação de competências. As questões dos
professores. (5ª ed.). Lisboa: Editorial Presença.

Roldão, (2008b). A Função Curricular da Escola e o Papel dos Professores: Políticas,
Discurso e Práticas de Contextualização e Diferenciação Curricular. Texto
produzido com base em comunicação apresentada pela autora no III Colóquio
Luso-Brasileiro das Questões Curriculares, Florianópolis, Brasil, Setembro de
2008, e publicado pela organização em Portugal.

Roldão, M. C. (2009). Estratégias de Ensino. O saber e o agir do professor. Vila Nova
de Gaia: Fundação Manuel Leão.

Salema, M. H., (1995). Ensinar e aprender a pensar: um programa para apoio a alunos
com baixo rendimento escolar. Tese de doutoramento.

Bibliografia___

 404

Santos, E. (1991). Concepções alternativas dos alunos. In Didáctica da Biologia.
Lisboa: Universidade Aberta.

Santos, M.E. & Praia, J.F. (1992). Percurso de Mudança na didáctica das ciências: sua
fundamentação epistemológica. In F. Cachapuz (org). Ensino das ciências e
formação de professores: projecto MUTARE I (pp.7-34). Aveiro: Universidade de
Aveiro.

Saramago, J. (1998). Cadernos de Lanzarote. Diário V. Lisboa: Editorial Caminho.

Senge, P. (2005). Escolas que aprendem: um guia da quinta disciplina para
educadores, pais e todos que se interessam por educação. Porto Alegre: Artmed.

Sequeira, F., Castro, R. V. e Sousa, M. L. (1989). O ensino-aprendizagem do
Português. Teoria e práticas. Braga: Universidade do Minho.

Shepard, L. (2001). The role of classroom assessment in teaching and learning. In V,
Richarson (Ed.), Handbook of research on teaching (4th ed.) American
Educational Research Association. New York: Macmillan.

Siegler, R. S. (1983). Information Processing Approaches to Development. In P. H.
Mussen (Ed.), Handbook of Child Psychology. History, Theory and Methods (vol.
I (pp. 129-211). New York: Jonh Wiley & Sons.

Sierra Bravo, R. (1995). Tesis doctorales y trabajos de investigación científica.
Metodología general de su elaboración y documentación. Madrid: Paraninfo.

Silva, L. M. (2000). – Estratégias de ensino e construção da aprendizagem na
especificidade da disciplina de Português, Língua Materna. In Caminhos da
flexibilização e integração – políticas curriculares. Actas do IV Colóquio sobre
questões curriculares. Braga, Universidade do Minho/Instituto de Educação e
Psicologia.

Smith, F. (1979). La compréhension et l’apprentissage. Laval: Éditions HRW.

Snowman, J. (1986). Learning tactics and strategies. In G. D. Phye & T. Andre (Eds.).
Cognitive classroom learning. Understanding, thinking and problem solving (pp.
243-275). New York: Academic Press.

Sola Martinez, T., López Urquízar, N. & Cáceres Reche, M.P. (2006). Perspectivas
didácticas y organizativas de la educación especial. S/l. Grupo editorial
Universitário.

Sola Martínez, T. (1999). Enfoques didácticos y organizativos de la educación especial.
Granada: Grupo Editorial Universitario.

__Bibliografia

 405

Sola Martínez, T., López Urquízar, N. y Cáceres Reche, M. P. (2009). La educación
especial en su enmarque didáctico y organizativo. In Revista Iberoamericana de
educación, nº 50/3. Granada: Grupo Editorial Universitario. (432 págs.

Sola Martínez, T., López Urquízar, N. y Cáceres Reche, M. P. (2006). Perspectivas
didácticas y organizativas de la educación especial. Granada: Grupo Editorial
Universitario.

Sola Martínez, T. (2002). Delimitación conceptual de la E.E. Su relación com otras
disciplinas. In M. Lorenzo Delgado y T. Sola Martínez. Didáctica y organización
de la E.E. Madrid: Dykinson.

Sola Martínez, T. (2007). La escuela inclusiva: uma respuesta educativa para todos. In
M. Lorenzo Delgado y otros. Gestionando los nuevos actores y escenarios de la
formación en la sociedad del conocimiento. Granada: Ediciones Adhara.

Sola Martínez, T., Sola Reche, J.M. y Cáceres Reche, M.P. (2012) Analisis de los
cursos de FPO (formación profesional ocupacional), desarrollados por el SERVEF
(servicio valenciano de empleo y formación), para la inserción laboral desde una
perspectiva docente. In In REICE (Revista Electrónica Iberoamericana sobre
calidad, eficácia y cambio en educación), nº 1, volume 10.
 http://www.rinace.net/reice/numeros/arts/vol10num1/art8.pdf

Sola Martínez, T. y Moreno Ortiz, A. (2005). La acción tutorial en el contexto del
espacio europeo de educación superior. In Educación y Educadores.Volume 8,
pp. 123-143. Universidad de Sabana, Colombia.

Sousa, C. (2005). A teoria socio-cultural de Vygostsky. In Psicologia da Educação.
Temas de desenvolvimento, aprendizagem e ensino. Lisboa: Relógio d’Água.

Sousa, Ó. C. & Calvet, M. M. (2003). Uma escola com sentido: O currículo em análise
e debate, contextos, questões perspectivas. Lisboa: Ed.Universitárias Lusófonas.

Sprinthall, N. & Sprinthall, R. (1993). Psicologia educacional. Lisboa: Mc Graw-Hill.

Stake, R.E. (2009). A Arte da Investigação com Estudos de Caso. Lisboa: Fundação
Calouste Gulbenkian.

Steiner, R. (1976). Les bases spirituelles de l’éducation. (2ème ed.) Paris: Centre Triades.

Stenhouse, L. (1987). Investigación y desarrollo del curriculum. Madrid: Morata.

Bibliografia___

 406

Sternberg, R. J., Okagaki, L. & Jackson, A. S. (1990). Practical intelligence for success
in school. In Educational Lidership, 35-39.

Sternberg, R. J. (1998). Creativity across time and place: Life span and cross-cultural
perspectives. In High Ability Studies 9 (1), 59.

Sternberg R.J.& Williams, W.M.(1998). Intelligence, instruction and assessment.
Hillsdale, NJ: Lawrence Erlbaum Associates.

Stiggins, R.J. (1994). Student-centered classroom assessment. New York: MacMillan.

Strike K.A., (1975). The logic of learning by discovery. In Review of Educational
Research, 45, 355-386.

Stronge, J.H. (2002). Qualities of effective teachers. Alexandria: ASCD.

Tardif, J. (1992). Pour un enseignement stratégique. L’apport de la psychologie
cognitive. Montréal: Les Éditions LOGIQUES.

Tardif, J. (1999). Le transfert des apprentissages. Montréal: Les Éditions Logiques.

Tavares, J. (1992) A aprendizagem como construção de conhecimento pela via da
resolução de problemas e da reflexão. Aveiro: CIDIne.

Tavares, J. & Alarcão, I. (1990). Psicologia do desenvolvimento e da aprendizagem.
Coimbra: Livraria Almedina.

Thurler, M. G. (2002). O Desenvolvimento Professional dos Professores: Novos
Paradigmas, Novas Práticas. In Perrenoud, Ph.; Thurler, M. G. & al (2002). As
Competências para Ensinar no Século XXI. A formação dos professores e o
desafio da avaliação (pp. 89-111). Porto Alegre: Artmed.

Thurler, M. G. (2002). Da Avaliação dos Professores à Avaliação dos Estabelecimentos
Escolares. In Perrenoud, Ph.; Thurler, M. G. & al (2002). As Competências para
Ensinar no Século XXI. A formação dos professores e o desafio da avaliação (pp.
62-87). Porto Alegre: Artmed.

Tolchinsky, L.(1990). Lo práctico, lo científico y lo literário: três componentes de la
noción de “Alfabetismo”. Comunicación, Lenguaje Y Educación, nº 6, 53-62.

Tomlinson, C.A. & Allan, S.D. (2002). Liderar projectos de diferenciação pedagógica.
Porto: Edições ASA.

Trindade, R. & Cosme, A. (2001). Área de projecto, percursos com sentido. Porto:
Edições Asa.

Valadares, L. M. (2003). Transversalidade da Língua Portuguesa. Porto: Edições ASA.

__Bibliografia

 407

Valadares, J.A. & Moreira, M.A. (2009). A teoria da aprendizagem significativa. Sua
fundamentação e implementação. Coimbra: edições Almedina.

Vienneau, R. (2005). Apprentissage et enseignement. Théories et pratiques. Montréal:
Gaëtan Morin Éditeur.

Vieira, R. & Vieira, C. (2005). Estratégias de Ensino/Aprendizagem. Lisboa: Instituto
Piaget, Colecção Horizontes Pedagógicos.

Von Glasersfeld, E. (1995). A constructivist approach to teaching. In L. P. Steffe & J.
Gale (Eds.). In Constructivism in Education. (pp. 3-15) New Jersey: Lawrence
Erlbaum Associates.

Vygotsky, L. S. (1978). Mind in society: The development of higher psychological
processes. Havard University Press.

Vygotsky, L. S. (1985). Pensée et langage. Paris: Messidor.

Walker, J. & Evers, C (1999). Research in education: epistemological issues. In Keeves,
J & Lakomski, G. Issues in Educational Research (pp. 40-56). Oxford: Pergamon,

Weber, A. (1982). Savoirs sociaux et savoirs scolaires. Pour une problématique
articulation. In Trabalho de Projecto. 2. Leituras comentadas. (3ª ed.). Stª Maria
da Feira: Edições Afrontamento.

Wertsch, J. V. (1990). The voice of racionality in a sociocultural approach to mind. In
L.C.Moll (Ed.). Vygotsky and education. Instructional implications of
sociohistorical psychology. Cambridge, MA: Cambridge University Press.

Wertsch, J. & Toma, C. (1995). Discourse and learning in the classroom: a
sociocultural approach. Steffe, L.P. & Gale, J. (eds). Construtivism in education.
Cap. 10, (pp. 159-174). New Jersey: Lawrence Erlbaum Associates, Publishers.

Wiggins, G. (1998). Educative assessment. San Francisco: Jossey-Bass.

Wittrock, M.C. (1997). La investigación de la enseñanza, III. Professores y alumnos.
Barcelona: Paidós.

Wolf, K.F. (1991). Teaching portfolios: synthesis of research and annotated
bibliography. San Francisco: Far West Lab. for Educational Research and
Development. Document ERIC ED 343 890.

Woolfolk, A & McCune, L. (1986). Concepciones cognitivas del aprendizaje”, In
Psicología de la educación para profesores (pp.219-259). Madrid: Narcea.

Bibliografia___

 408

 Zabalza, M. A. (1991). Planificação e desenvolvimento curricular. Porto: Edições Asa.

Documentos institucionais

ANQ, IP (2008). Recomendações de Apoio à Organização e Funcionamento das Ofertas
Educativas e Formativas de Dupla Certificação de Jovens Lisboa: Departamento
de nteGestão Igrada de Sistemas de Qualificação.

GAAIRES (2007). Estudo de Avaliação e Acompanhamento da Reforma do Ensino
Secundário. Quarto Relatório. Lisboa.

http://www.oei.es/pdfs/QUARTO_relatorio.pdf 20 de Dezembro de 2007.

Jornal Novidades de 20 de Janeiro de 1944.

Jornal de Notícias de 29 de Janeiro de 2004.

Jornadas Pedagógicas Nacionais da ANESPO, na Casa da Cultura e das Artes de
Famalicão. (2006).

Livro Verde para a Sociedade da Informação em Portugal. (1997). Lisboa: Missão para
a Sociedade da Informação. Lisboa: Ministério da Cultura e da Tecnologia: 14

Ministério da Educação (1998) Organização curricular e programas – 1.º Ciclo do
Ensino Básico. 2ª ed. Lisboa: Ministério da Educação/Departamento da Educação
Básica.

Ministério da Educação. Reforma do Ensino Secundário. Documento Orientador da
Revisão Curricular do Ensino Profissional (DORCEP), Abril de 2003, versão para
discussão pública.

Ministério da Educação. Reforma do Ensino Secundário. Documento Orientador da
Revisão Curricular do Ensino Secundário (DORCES), Abril de 2003, versão
definitiva.

NACEM – Orvalho, L. (Coordenadora), M. Graça, E. Leite, C. Marçal, A. Silva e A.
Teixeira, (1992). A Estrutura Modular nas Escolas Profissionais. Quadro de
Inteligibilidade. Porto: GETAP.ME

NACEM - L. Orvalho, (Coord.), M. Graça, E. Leite, C. Marçal, A. Silva e A. Teixeira,
(1993). A Estrutura Modular nas Escolas Profissionais. (2ª Edição) Porto:
GETAP. ME

Programa de Literatura Portuguesa (10º e 11º anos)
http://www.dgidc.min-edu.pt/ensinosecundario/index.php?s=directorio&pid=2
consultado em 27/05/2012.

__Bibliografia

 409

Programa de Português dos Cursos Profissionais de Nível Secundário
http://www.anqep.gov.pt/default.aspx ir a programas, ir a componente de
formação sociocultural, ir a Programa de Português, consultado em 27/05/2012.

Relatório do Estudo de Avaliação Externa do Impacto dos Cursos Profissionais no
Sistema Nacional de Qualificações (2009). Realizado pelo IESE para a Agência
Nacional para a Qualificação, IP.

Relatório Europeu sobre a qualidade do Ensino Básico e Secundário. Dezasseis
“Indicadores de qualidade”. Maio de 2000. COMISSÃO EUROPEIA, Direcção-
Geral da Educação e Cultura Educação. Desenvolvimento de políticas educativas

TLEBS – Terminologia Linguística para os Ensinos Básico e Secundário. 1ºdoc. de
referência. (2000). Ministério da Educação.

TLEBS (revisão) - Terminologia Linguística para os Ensinos Básico e Secundário.
(2004). Ministério da Educação.

Endereços electrónicos/Assuntos

repositorio.utad.pt/bitstream/10348/23/1/phd_mibmcosta.pdf
(Dissertação de doutoramento, s/d).

http://repositorio.utad.pt/bitstream/10348/615/1/msc_dmsfagundes.pdf
Dissertação de mestrado – O português no Secundário: Políticas, Programas e Manuais
(1986-2006).

http://repositorio.uac.pt/bistream/10400.3/481/1/ARQ/SusanaMiraLeal_p9-38.pdf

http://hera.ugr.es/tesisugr/20155062.pdf
(Dissertação de doutoramento – Factores de sucesso de intervenção pedagógica em
contexto inclusivo e multicultural)

http://repositorium.sdum.uminho.pt/bitstream/1822/951/4/Cap%C3%ADtulo%20II.pdf
Assunto – “Valores veiculados pelo Estado”

http://repositorium.sdum.uminho.pt/bitstream/1822/7376/3/Isabel%2520Maria%2520da
%2520Torre%2520Carvalho%2520Viana_Tese%2520de%2520Doutoramento.pdf
Tese de doutoramento – Estudo de caso “Como se faz um projecto curricular de turma”

http://www.educacion.udc.es/grupos/gipdae/congreso/Xcongreso/pdfs/t7/t7c221.pdf
Assunto - “Estrutura modular”

http://www.cf-francisco-holanda.rcts.pt/public/acta3/acta3_8.htm

Bibliografia___

 410

Assunto – “Diversidade cultural”

http://www.scielo.oces.mctes.pt/pdf/rpe/v19n2/v19n2a03.pdf
Assunto – “Avaliação”

http://www.uam.es/personal_pdi/stmaria/jmurillo/Cambio/Recensiones/Vivina_Castana
res.pdf
Assunto – “Gestão educativa perante a inovação e a mudança.

http://www.netprof.pt/PDF/projectocurricular.pdf
Assunto – “Trabalho de projecto”

http://fido.palermo.edu/servicios_dyc/publicacionesdc/vista/detalle_articulo.php?id_libr
o=123&id_articulo=1087
Assunto – “Inovação como transformação”

 http://redalyc.uaemex.mx/pdf/374/37417203.pdf
Assunto – “Autonomia”

http://cidadania-
social.fc.ul.pt/alfredacruz/index.php?option=com_content&task=view&id=31&Itemid=
54 Assunto – “Cidadania”

http://www.unige.ch/fapse/SSE/teachers/perrenoud/php_main/php_2002/2002_28.html
Perrenoud - site consultado em 14/05/2012.

Projecto Eurydice – Organização do sistema educativo em Portugal (2006/2007)
http://eacea.ec.europa.eu/education/eurydice/documents/eurybase/eurybase_full_reports
/PT_PT.pdf

Instrumentos legislativos

Preâmbulo do Decreto para a criação dos Liceus Nacionais, de 17 de Novembro de
1836.

Decreto de 18 de Novembro de 1836

Decreto de 22 de Novembro de 1836

Decreto de 30 de Agosto de 1852, Diário do Governo nº 205 de 1 de Setembro de 1852

Diário do Governo, nº 1, de 1 de Janeiro de 1853

Decreto nº 5029/1918 de 1 de Dezembro de 1918

Relatório da Reforma de 1 de Dezembro de 1918. (Diário do Governo nº 263, de 5 de
Dezembro de 1918

__Bibliografia

 411

Decreto n.º 27 084, de 14 de Outubro de 1936 – promulga o estatuto liceal

Preâmbulo do Decreto-lei nº 27 085, de 14 de Outubro de 1936.

Sessão de 14 de Dezembro de 1943. Diário das Sessões. Assembleia Nacional. III
Legislatura, Lisboa

Decreto-Lei nº 36 508 de 17 de Setembro de 1947

Decreto-Lei nº 36 057 de 17 de setembro de 1947

Decreto-Lei nº 36 058

Decreto-Lei nº 37029

Lei n º 2025 de 19 de Junho de 1947

Sessão de 30 de Janeiro de 1947. Diário das Sessões. Assembleia Nacional. IV
Legislatura, Lisboa

Decreto-Lei nº 482/72. Diário da República 277, Série I.

Lei de Bases (A Lei nº 5/73

Lei n.º 46/86. (Lei de Bases do Sistema Educativo). Assembleia da República.

LBSE, Lei nº 46/86 de 14 de Outubro

Decreto-Lei nº43/89 de 3 de Fevereiro

Decreto-Lei nº 26/89 – criação das escolas profissionais

Decreto-Lei nº 286/89, de 29 de Agosto aprova novos planos curriculares

Portaria nº 423/92. Diário da República 118, Série I-B.

Portaria nº 709/92. Diário da República 158, Série I-B.

Lei Nº 115/1997, de 19 de Setembro

Decreto-Lei nº 4/98. Diário da República 6, Série I-A.

Decreto-Lei nº 115-A/98 de 4 de Maio - autonomia

Decreto-Lei nº 7/2001 de 18 de Janeiro – revisão curricular de 2001 ver preâmbulo

Preâmbulo do Decreto-Lei nº 7/2001, de 18 de Janeiro- autonomia

Decreto-Lei nº 156/2002 de 20 de Junho, suspende a revisão curricular

Declaração de Rectificação nº44/2004 da Presidência do Conselho de Ministros. Diário
da República 122, Série I-A.

Preâmbulo do Decreto-Lei nº 74/2004, de 26 de Março vem legislar a Revisão
Curricular do Ensino Secundário

Decreto Lei 74/2004, de 26 de Março e as rectificações da Declaração de Rectificação
n.º 44/2004, de 25 de Maio), Diário da República 73, Série I-A .

Bibliografia___

 412

Despacho nº 14 758/2004. Diário da República 172, Série II.

Portaria nº 550-C/2004, 21 de Maio, legisla cursos profissionais Diário da República
119, Série I-B, 1º Suplemento.

Lei nº 49/2005, de 30 de Agosto. Diário da República 39, Série I-A.

Decreto-Lei nº 24/2006. Diário da República 26, Série I-A.

Portaria nº 797/2006. Diário da República 154, Série I.

Despacho Normativo nº 36/2007. Diário da República 193, Série II.

Despacho Normativo nº 4-A/2008, de 24 de Janeiro

Decreto-Lei nº 75/2008 de 22 de Abril - autonomia

