

Universidade de Brasília – UnB

Instituto de Psicologia – IP

Departamento de Psicologia Escolar e do Desenvolvimento Humano – PED

Programa de Pós-Graduação em Processos de Desenvolvimento Humano e Saúde –

PGPDS

CURSO DE ESPECIALIZAÇÃO EM DESENVOLVIMENTO HUMANO,

EDUCAÇÃO E INCLUSÃO ESCOLAR – UnB/UAB

EDUCAÇÃO INCLUSIVA DE QUALIDADE:

À LUZ DA DOCÊNCIA HUMANISTA

LUDMILA DE SOUZA ROCHA ALMEIDA

ORIENTADORA: Profa. Juliana Eugênia Caixeta.

BRASÍLIA/2015

Universidade de Brasília – UnB

Instituto de Psicologia – IP

Departamento de Psicologia Escolar e do Desenvolvimento Humano – PED

Programa de Pós-Graduação em Processos de Desenvolvimento Humano e Saúde -

PGPDS

LUDMILA DE SOUZA ROCHA ALMEIDA

EDUCAÇÃO INCLUSIVA DE QUALIDADE:

À LUZ DA DOCÊNCIA HUMANISTA

BRASÍLIA/2015

Monografia apresentada ao Curso de Especialização em

Desenvolvimento Humano, Educação e Inclusão Escolar, do

Departamento de Psicologia Escolar e do Desenvolvimento

Humano – PED/IP – UnB/UAB.

Orientadora: Profa. Juliana Eugênia Caixeta.

EDUCAÇÃO INCLUSIVA DE QUALIDADE: À LUZ DA DOCÊNCIA

HUMANISTA

ALMEIDA, Ludmila de Souza Rocha1

RESUMO

A inclusão requisita empenho dos profissionais da escola para que a qualidade

seja garantida e construída no processo de ensino e de aprendizagem de todos os alunos

inseridos na escola inclusiva. Esta pesquisa investiga as práticas pedagógicas da Escola

Diversidade, nome fictício, para promover, a qualidade do ensino e da aprendizagem

dos alunos com deficiência inseridos em classe inclusiva no Ensino Fundamental.

Qualidade de ensino é entendida como um constructo complexo que tem, menos a ver

com indicadores de desempenho escolar, quantidade de insumos mínimos por aluno

para garantia do processo de educação formal, e mais com a formação e atuação de

professores na relação com seus alunos. Dessa forma, a qualidade da educação se

relaciona com uma atuação ética dos professores capaz de permitir a mediação da

aprendizagem. Foi utilizada a metodologia qualitativa de pesquisa. Como técnicas,

foram utilizadas a entrevistas semi-estruturadas e a observação. Participaram da

pesquisa duas professoras da educação básica e seus alunos. Os resultados mostraram

que a Escola Diversidade desenvolve atividades variadas e oferta apoio educacional

especializado aos estudantes com deficiências. Também procura investir na formação

continuada dos professores. No que se refere às professoras, verificou-se que elas

apresentam uma atuação humanista, determinante para o sucesso do processo de

inclusão de seus alunos. Logo, a docência humanista, entendida como aquela que se

implica em um desejo intencional de atuar com o outro na construção colaborativa do

conhecimento, é um indicador de qualidade na construção da educação inclusiva, sendo

irrefutável a necessidade de uma consciente busca pessoal, social e profissional,

cooperativa, reflexiva, em constante formação, aliada à equipe escolar e à família dos

alunos, de modo a promover a inclusão com bases em práticas pedagógicas qualitativas.

Palavras chave: Qualidade de Ensino. Aprendizagem. Inclusão.

1 Ludmila de Souza Rocha Almeida, Pedagoga (UNIP), Pós-Graduada em Organização Pedagógica da

Escola: Gestão Escolar (UNINTER) e em Formação de Docentes e de Tutores (UNINTER).

SUMÁRIO

RESUMO

1 APRESENTAÇÃO..4

2 FUNDAMENTAÇÃO TEÓRICA.. 4

2.1 Sobre Inclusão.. 4

2.2 Sobre Qualidade no Processo de Ensino e de Aprendizagem................ 5

3 OBJETIVOS..7

4 METODOLOGIA.. 7

4.1 Fundamentação Teórica da Metodologia...8

4.2 Participantes.. 8

4.3 Materiais.. 8

4.4 Instrumentos de Pesquisa ... 9

4.5 TCLE - Termo de Consentimento Livre e Esclarecido..........................10

4.6 Procedimentos de Construção das Informações.....................................10

4.6.1 Procedimentos de Análise dos Dados..11

5. RESULTADOS E DISCUSSÃO... 11

5.1 Visão e Postura Docente Necessárias à Prática Inclusiva de

Qualidade...11

 5.2. Iniciativas e Apoio da Escola Diversidade Dado aos Docentes em Prol

da Inclusão...13

 5.3. Ações pedagógicas Humanistas que Promovem a Qualidade do Ensino

e da Aprendizagem dos Alunos Inseridos na Classe Inclusiva da Escola

Diversidade...13

6.CONSIDERAÇÕES FINAIS.. 15

7.REFERÊNCIAS..16

8.ANEXOS..18

4

1. APRESENTAÇÃO

A inclusão tem seus propósitos e não apenas metas a serem alcançadas

(MITTLER, 2003). Assim como qualquer outra ação educacional, a inclusão requisita

empenho de todos os profissionais da escola para que a qualidade seja garantida e

construída no processo de ensino e de aprendizagem de todos os alunos inseridos na

escola inclusiva. Esta pesquisa investiga as práticas pedagógicas da Escola Diversidade,

nome fictício, para promover, a qualidade do ensino e da aprendizagem dos alunos com

deficiência inseridos em classe inclusiva no Ensino Fundamental.

2. FUNDAMENTAÇÃO TEÓRICA

2.1. Sobre inclusão

O termo Incluir significa “compreender; abranger; inserir; introduzir; fazer

parte” (FERREIRA, 2001, p. 380). Portanto, a proposta filosófica e legalista da inclusão

é o respeito à diversidade (BRASIL, 1996). Isto implica afirmar que a inclusão não

admite formas de segregação nem a partir do ponto de vista social e econômico, nem do

ponto de vista político e cultural.

Na escola, a inclusão tem a meta principal de não permitir nenhum aluno fora

do ensino regular. Por isto, indaga-se o papel da educação quanto à produção de

incapacidades, tendo em vista que “todos têm o direito de se desenvolver em ambientes

que não discriminem, mas que procurem lidar e trabalhar com as diferenças, respeitando

as limitações de cada um” (GUIMARÃES, 2003, p. 153). Neste sentido, a pluralidade

de pensamentos e ações são necessárias para a garantia da educação para todos, porque,

o significado, as implicações, as demandas da atuação inclusiva em sala de aula do

ensino regular e as perspectivas para a seguridade da educação de qualidade, não são

apenas para os alunos com deficiências e/ou altas habilidades, mas para todos os alunos.

Este contexto impulsiona a busca por orientações e soluções de problemas, no cotidiano

da escola, de maneira colaborativa

Uma docência humanista preocupa-se com a qualidade do ensino e da

aprendizagem de todos os alunos, cada um com suas peculiaridades. Isto ocorre porque

“a prática pedagógica é influenciada por múltiplas dimensões: social e política,

filosófica, ética, técnica, histórica, e, dentre essas, a dimensão psicológica”

5

(SEVERINO, 1991, p. 36). O professor deve enriquecer a prática docente com teorias,

cujas perspectivas psicológicas dão subsídios ao processo educacional. Assim, saber

para fazer e fazer para aprender constituem as duas faces do processo educacional que

cuida do ser humano e não negligencia aquele aluno com necessidades educacionais

especiais.

2.2. Sobre qualidade no processo de ensino e de aprendizagem

Qualificar o processo de ensino e aprendizagem é fundamental para o sucesso de

todos os alunos. A busca por compreender a amplitude da palavra qualificação e

aplicabilidade de seu significado faz-se imprescindível na sala de aula inclusiva. Gatti

(2002) questiona em um de seus estudos “como podemos falar em pesquisa

educacional?” e de imediato responde, “podemos, desde que o ato de educar seja o

ponto de partida e o ponto de chegada da pesquisa” (GATTI, 2002, p. 14). É nesta

perspectiva que se busca a qualidade, enquanto grau de utilidade esperado, do processo

de ensino e de aprendizagem, não apenas do ponto de vista do uso, mas também do

ponto de vista de emancipação do ser humano.

A noção de qualidade tem seu aspecto complexo não apenas em

função da relatividade do termo, contingente quanto à sua

historicidade, temporalidade, localidade, culturalidade, etc.; bem

como em razão de não poder ser definida - ainda que contextualmente

- tendo por balizador um critério central. Para definirmos um objeto,

ação ou acontecimento qualitativamente é comum que recorramos a

um complexo de indicadores que apontem o que, em dada

circunstância, consideraremos qualidade: daí que, para além de sua

relatividade, devamos observar igualmente sua complexidade.

(PENTEADO, 2014, p.464).

 Nesse contexto, a Lei de Diretrizes e Bases da Educação Nacional (LDB)

(BRASIL, 1996), por exemplo, mostra a importância da definição de padrões de

qualidade de ensino. Na legislação, a qualidade tem a ver com indicadores de

desempenho escolar, quantidade de insumos mínimos por aluno para garantia do

processo de educação formal e formação e atuação de professores.

Entretanto, ao tratarmos a qualidade na educação inclusiva, problematizamos a

questão da definição de um padrão único, envolvendo inúmeras questões que vão da

quantidade de alunos por sala a suportes necessários ao processo de ensino e de

aprendizagem até a relação professor- aluno, foco desta pesquisa (UNESCO, 1994).

6

Tendo em vista que a inclusão escolar se constrói nas relações sociais que

permeiam o cotidiano da escola, é sabido que a atuação dos professores é determinante

para a sua qualidade e sucesso (FERRO, 2013). A qualidade da educação inclusiva

perpassa pela matrícula e pelo atendimento educacional especializado do estudante com

deficiência e/ou altas habilidades (BRASIL, 2008), mas também e, principalmente, por

uma atuação docente pautada numa concepção humana e interacionista de

desenvolvimento e aprendizagem. Por concepção humana, entendemos o

posicionamento dos professores de assegurar a qualidade dos processos educativos

considerando o aluno como um ser humano com seu prévio conhecimento, a ser

auxiliado para seu desenvolvimento pleno: “o humanismo é um compromisso radical

com o homem concreto. Compromisso que se orienta no sentido da transformação de

qualquer situação objetiva na qual o homem concreto esteja impedido de ser mais.”

(FREIRE, 1981, p.35)

 Humanizar o processo de ensino é necessário para efetivar a inclusão.

Compreender a dinâmica do desenvolvimento interno individual é muito importante

para a significativa atuação do professor. Ao elaborar um plano de ensino, por exemplo,

faz-se necessário não apenas dominar o conteúdo a ser ministrado, mas também ter

ciência sobre o desenvolvimento do sujeito aprendiz. No caso de estudantes com

deficiências, Vygotsky (1988) explica que o processo de mediação deve estimular a

compensação, ou seja, a superação da deficiência biológica, que limita, pela ação

sociocultural, que possibilita:

“os procedimentos pedagógicos devem ser organizados para que tal

desenvolvimento se dê por vias indiretas, por outros caminhos porque

a condição mais importante e decisiva do desenvolvimento cultural é

precisamente a habilidade de empregar os instrumentos psicológicos,

que nessas crianças não são utilizados”. (p. 22).

O professor, atuante na escola inclusiva, precisa disponibilizar-se a aprender

continuamente, na relação com seus alunos, tendo eles deficiência ou não, reconhecendo

seus déficits e aprimorando suas habilidades.

As adversidades surgidas no decorrer das ações pedagógicas, devido às

peculiaridades no processo de aprendizagem observadas em algumas deficiências,

transtornos globais e/ou altas habilidades, irão exigir competências fundamentadas na

relação teoria-prática e no engajamento ético, que tem a ver com o compromisso de

atuar, considerando as singularidades e a coletividade, o desejo de ensinar que fomenta

o desejo de aprender.

7

 Não é toda mediação de conceito que resulta em aprendizagem significativa.

Desta forma, nesta pesquisa, não se adota o termo “ensino-aprendizagem”, haja vista

que este, subliminarmente, pode dar a ideia de que o ensino por si só garante a

aprendizagem. Ao invés, adota-se a palavra ensino separadamente da palavra

aprendizagem, tornando-as mais amplas em relação ao tema da pesquisa. Com efeito, o

docente, comprometido com a educação inclusiva, precisa refletir constantemente sobre

a sua prática a fim de facilitar a aprendizagem de toda a pluralidade discente encontrada

no ambiente escolar (FERRO, 2013).

A atuação humanista do professor em classe inclusiva terá maiores chances de

assegurar a qualidade do processo de ensino e de aprendizagem no contexto inclusivo,

porque tem foco na relação professor-aluno, num contexto favorecedor de

oportunidades de aprendizagens de conceitos científicos, específicos de cada disciplina

escolar, mas também, de comportamentos que se relacionem a um viver engajado na

solidariedade.

3.OBJETIVOS

1. Comparar as iniciativas da Escola Diversidade em prol da inclusão aos

pressupostos teóricos estudados nesta pesquisa.

2. Identificar a opinião dos protagonistas da escola sobre a qualidade do

ensino e da aprendizagem que se construiu nas salas inclusivas do ensino

fundamental.

3. Realizar observações de aulas e recreios para identificar ações que

promovem a qualidade do ensino e da aprendizagem dos alunos inseridos

em classe inclusiva no Ensino Fundamental.

4.METODOLOGIA

4.1. Fundamentação Teórica da Metodologia

A metodologia desta pesquisa é qualitativa com foco nos significados

construídos pelos participantes sobre os fenômenos investigados.

8

Dessa forma, na perspectiva da abordagem qualitativa de pesquisa,

tem-se o caráter construtivo-interativo que permite ao pesquisador

abrir campos de diálogo com o sujeito pesquisado e este com o

pesquisador. Além, é claro, de funcionarem como canal de diálogo

com o que se está investigando (MACIEL; RAPOSO, 2010, p.20).

A Pesquisa Educacional tem inúmeras peculiaridades que envolvem seres

humanos e não são totalmente controláveis, pois as situações sociais que permeiam a

educação, bem como as situações humanas a serem exploradas possuem subjetividades,

o que foge de um certo controle extremo. Logo, nesta pesquisa “os critérios não são

únicos nem universais e não há receita pronta para eles” (GATTI, 2002, p. 11).

A partir da compreensão qualitativa de pesquisa, compreendemos que o processo

de análise de dados é uma construção que se dá pelo enlace entre o que a literatura

apresentada permite definir sobre qualidade do processo de ensino e de aprendizagem e

as informações construídas pelo método da pesquisa que incluiu técnicas de observação

e de entrevistas. Neste contexto, as informações serão organizadas sistematicamente a

partir de uma leitura aprofundada, analítica e interpretativa dos aspectos relevantes dos

registros feitos pela pesquisadora.

4.2. Participantes

Duas professoras, cujos nomes fictícios são Maria e Joana, pedagogas,

especialistas em educação inclusiva e música, respectivamente, tendo ambas 15 anos de

atuação em sala de aula. A professora Maria tem domínio da Língua Brasileira de Sinais

e atua como regente do 1º ano. Já a professora Joana, é regente do 5º ano.

Houve a observação do cotidiano escolar na sala de aula do primeiro ano e do

quinto ano do ensino fundamental. Ambas as turmas são compostas por 15 alunos, com

idades entre 8 a 9 anos (1º ano) e 13 a 14 anos(5º ano). Na sala de aula do 1º ano,

observou-se a presença de um aluno com deficiência auditiva. Já na sala do 5º ano,

observou-se três alunos deficientes auditivos.

4.3. Materiais

Os materiais utilizados nesta pesquisa foram papel, caneta, máquina fotográfica e

material lúdico para interagir com os estudantes do 1º e 5º ano do Ensino Fundamental.

9

Para a coleta de dados da entrevista, foram utilizados um caderno de anotações,

lápis.

4.4. Instrumento de Pesquisa

Foi construído um roteiro de entrevista tendo em vista a literatura estudada e os

objetivos da pesquisa. A seguir, o roteiro é apresentado:

1. O que é qualidade do processo de ensino e de aprendizagem na escola inclusiva

para você?

2. Quais características uma educação inclusiva de qualidade possui?

3. Você considera que a Escola Diversidade consegue oferecer uma educação

inclusiva de qualidade para seus estudantes com deficiências e/ou altas

habilidades?

4. Como seu trabalho contribui para a qualidade da educação inclusiva da Escola

Diversidade? Poderia dar exemplos da sua prática inclusiva?

5. Como você aborda as peculiaridades e diferenças em sala de aula?

6. Quais e quantos são os tipos de deficiências inseridas na classe inclusiva em que

atua? As metodologias utilizadas para ensinar os alunos deficientes diferem das

que são utilizadas com os demais alunos?

7. Qual a sua opinião sobre a necessidade de uma prática pedagógica humanista,

reflexiva e afetiva? Tais características contribuem de que forma para o pleno

desenvolvimento da aprendizagem dos alunos com necessidades educacionais

especiais?

8. Você possui formação específica para mediar conhecimento aos alunos com

deficiência? Identifica alguma necessidade profissional para a sua melhor

atuação na classe inclusiva?

9. Como é a participação dos pais dos alunos com necessidades educacionais

especiais no processo educativo de seus filhos?

10. Quais são os aspectos identificados na sua prática pedagógica que necessitam

maior atenção, reformulação e/ou ajuda mútua dos demais integrantes da

Escola?

10

4.5. TCLE - Termo de Consentimento Livre e Esclarecido

Ao primeiro contato com Escola Diversidade foi necessária a apresentação do

Termo de Consentimento Livre e Esclarecido (TCLE) para a efetivação da pesquisa,

cumprindo as exigências éticas da pesquisa. O TCLE informa aos participantes

envolvidos na pesquisa sobre sua proteção legal e moral. Este documento assegura aos

envolvidos na pesquisa o sigilo de dados e informações pessoais (ver anexo 1).

4.6. Procedimentos de Construção das Informações

Inicialmente fez-se uma pesquisa na internet sobre escolas inclusivas referências

na Cidade Brasília-DF. O contato por meio do telefone foi estabelecido com a

instituição e, posteriormente, houve a visita in lócus, objetivando a apresentação da

pesquisadora bem como dos objetivos.

A construção dos dados na Escola Diversidade deu-se por meio de seis visitas,

no período vespertino, durante três horas por turno, articuladas conforme cronograma,

apresentado na tabela 1:

DATA OBJETIVO PÚBLICO ALVO

18.09.2015
Ir à escola e solicitar autorização para a

pesquisa.
Escola Diversidade.

21.09.2015 Observar a dinâmica da escola. Escola Diversidade.

22.09.2015 Observar a dinâmica da classe inclusiva.

Sala de aula do 1º ano do

Ensino Fundamental da

Escola Diversidade.

11

23.09.2015 Observar a dinâmica da classe inclusiva.

Sala de aula do 5º ano do

Ensino Fundamental da

Escola Diversidade.

24.09.2015 Efetuar a entrevista.

Professora da Classe

Inclusiva do 1º ano do

E.F.

25.09.2015 Efetuar a entrevista.

Professora da Classe

Inclusiva do5º ano do

E.F.

Tabela 1. Mostra o cronograma de coleta de dados da pesquisa.

4.6.1. Procedimentos de análise dos dados

Tento a fala como principal elemento metodológico, ao analisar os dados,

buscou-se abordar uma escuta sensível. Os dados da entrevista foram analisados tendo

em vista a busca por indicadores de qualidade na mediação da aprendizagem na Escola

Diversidade. Assim, foram organizadas três categorias: a) visão e postura docente

necessárias à prática inclusiva de qualidade; b) iniciativas e apoio da Escola Diversidade

dado aos docentes em prol da inclusão e c) ações pedagógicas humanistas que

promovem a qualidade do ensino e da aprendizagem dos alunos inseridos na classe

inclusiva da Escola Diversidade.

5. RESULTADOS E DISCUSSÃO

Os resultados desta pesquisa serão apresentados e discutidos de acordo com as

categorias de análise construídas para esta pesquisa.

5.1. Visão e Postura Docente Necessárias à Prática Inclusiva de Qualidade

Para as docentes, as características que uma educação inclusiva de qualidade,

conforme disse a professora Maria, em acordo com a professora Joana, “abrangem

desde a estrutura escolar, passando pelos auxílios (materiais e apoio), até a vontade de

atuação dos facilitadores”. As professoras consideram que a Escola Diversidade

consegue oferecer uma educação inclusiva de qualidade para seus estudantes com

deficiências e/ou altas habilidades, “pois possuem todos os requisitos necessários para a

inserção e permanência de qualquer aluno na escola: desde ambientes adequados e

12

adaptados, até a capacitação e formação continuada dos profissionais”, segundo a

professora Joana.

 Ambas as professoras trabalham de forma inclusiva e consideram contribuir para

a qualidade da educação da Escola Diversidade, abordando as peculiaridades em sala de

aula de forma a valorizar as diferenças e superar as dificuldades construtivamente. Fatos

comprovados em determinados momentos em observou-se a professora Maria, diante da

falta de interação de dois alunos deficientes auditivos, buscando interagir os mesmos

com os demais alunos da turma, de modo a aguçar a curiosidade de todos referente ao

conteúdo ministrado em sala de aula, com constantes estímulos e labiais e gestuais,

fazendo expressões marcantes e dedutivas. Neste momento citado, todos os alunos

passam a ser atuantes e corresponsáveis pela assimilação dos conteúdos, de forma

interativa e construtiva.

As professoras reconhecem que, mesmo com deficiências (auditivas) em níveis

iguais, os três alunos do 5º ano, por exemplo, necessitam de atenção peculiar, pois cada

um desenvolveu habilidades diferentes que devem ser consideradas no processo de

aprendizagem. Dois, dos três alunos com deficiência auditiva, mencionados

anteriormente, por não terem histórico de estímulos significativos no lar, demonstram

necessidade constante de estímulos que os façam interagirem, expressando dúvidas e

questionamentos, nas aulas ministradas. A professora regente conversou com os

familiares dos alunos em questão, estudou a história e bagagem dos alunos e constatou

que deveria dar atenção às peculiaridades do desenvolvimento deles. O sucesso durante

as aulas, relacionado aos dois alunos, dá-se por meio da ajuda dos demais alunos que se

se revezam para sentar ao lado dos colegas deficientes auditivos todos os dias, bem

como as interferências diretas durante a aula, por parte da professora.

Os indicadores de qualidade no lócus de pesquisa apresentam-se principalmente

nos seguintes exemplos: os ambientes educativos possuem as devidas adaptações, bem

como a estrutura física do local; a prática pedagógica é reflexiva e mediadora; as

avaliações são variadas, diagnósticas e formativas; a gestão escolar é democrática e

transparente, e percebe-se uma busca constante para assegurar o acesso, a permanência

e o sucesso escolar dos alunos.

13

5.2. Iniciativas e apoio da Escola Diversidade Dado aos Docentes em Prol da

Inclusão

Na Escola Diversidade, não é o aluno que se adapta ao ensino, e sim o contrário.

À medida que os educadores buscam considerar os saberes prévios dos alunos, com

suas habilidades já desenvolvidas, o planejamento da aula é desenvolvido, formulado e

reformulado. Disse a professora Joana: “buscamos, fazer um diagnóstico da bagagem de

aprendizagem dos alunos, nas primeiras semanas de aula, sem deixar os conteúdos de

lado e, a partir dos resultados trabalhamos gradativamente o processo de ensino”. Os

planejamentos didáticos são adaptados às especificidades de cada estudante com

deficiência, considerando os níveis de assimilação dos conteúdos.

O apoio da Escola é notório a medida que a gestão é incentivadora da

flexibilização dos planejamentos. Constataram-se também os incentivos à formação

continuada voltada para o atendimento às deficiências. Na Escola são promovidas

palestras com temáticas inclusivas para os professores.

A ludicidade, importante para o desenvolvimento pleno dos alunos, não fica por

conta apenas do planejamento docente, ou da sala de recursos. As brincadeiras que são

direcionadas e promovidas pela gestão coletiva da Escola e observadas nos momentos

de intervalos das aulas, favorecem todos os alunos, a medida que promovem uma

interação construtiva, e rica me experiências voltadas para a aceitação e respeito mútuo.

Percebe-se que as ações imediatas devem ser reflexivas, aplicáveis e

transformadoras, caracterizando a práxis educativa. Vale salientar também, a

importância da continuidade destas ações, pois inclusão não se faz apenas ao cumprir

metas. O ato de incluir vai além, promovendo constantes soluções favoráveis às

necessidades surgidas no cotidiano escolar, não existindo fórmulas para tais, mas sim, a

certeza da garantia de igualdade quanto ao acesso à educação e respeito às diferenças e

especificidades dos alunos.

5.3. Ações Pedagógicas Humanistas que Promovem a Qualidade do Ensino e da

Aprendizagem dos Alunos Inseridos na Classe Inclusiva da Escola Diversidade

Foi observado que a escola atua de forma democrática e construtiva, permitindo

que todos os profissionais da instituição, bem como os alunos, sejam sujeitos do

14

processo de ensino e de aprendizagem. Tais sujeitos interagem, se responsabilizam uns

pelos outros e participam das ações e propostas inclusivas, apresentadas em tópicos

acima.

Para as professoras, a prática pedagógica humanista, reflexiva e afetiva contribui

de forma positiva para o pleno desenvolvimento da aprendizagem qualitativa dos alunos

com deficiências. Os discursos das professoras, a afetividade, a esperança em propagar

a educação inclusiva qualitativa somam-se aos aspectos que constatam a promoção da

qualidade do processo de ensino e de aprendizagem na Escola Diversidade. A

professora regente do primeiro ano do ensino fundamental, ao ser entrevistada, afirma

que se nega a aceitar “fatalismos”, referindo-se ao conformismo de alguns familiares de

alunos com deficiência, ao se depararem com alguma dificuldade ao interagir com os

mesmos.

No pensamento do renomado Paulo Freire (1981), humanismo complementa-se

com esperança e, como o autor expressa: “eu espero, na medida em que começo a

busca, pois não seria possível buscar sem esperança. Uma educação sem esperança não

é educação” (p.15). Tal esperança é verificada nos discursos diários das professoras,

pois as mesmas reconhecem a necessidade de não estagnar na busca pela inclusão

efetiva, trabalhando a reflexão junto com as ações. Alguns alunos, na eminência de uma

possível marginalização acadêmica, são reconhecidos em suas potencialidades e

aflorados, à medida que as professoras trabalham considerando as peculiaridades do ser

humano inserido na classe inclusiva.

15

6. CONSIDERAÇÕES FINAIS

Os sinais que revelam aspectos da realidade da educação na Escola Diversidade

foram discutidos acima e qualificam a educação inclusiva in lócus, a partir da docência

humanista. A docência humanista, entendida como aquela que se implica em um desejo

intencional de atuar com o outro na construção colaborativa do conhecimento, é um

indicador de qualidade na construção da educação inclusiva.

É fato que, por serem devidamente formadas e atuarem dentro da normalidade,

entrando em sala, ministrando os conteúdos formativos e efetuando os demais

procedimentos rotineiros da educação formal de acordo com o Projeto Político

Pedagógico da Escola, as docentes entrevistadas receberiam seus salários ao final do

mês de forma coerente. Ações educativas humanizadas vão além da mera formalidade.

A qualidade estudada, observada e constatada na Escola Diversidade apresenta a

importância da busca por humanização da docência.

Diante das análises feitas anteriormente e das fundamentações teóricas, torna-se

evidente e irrefutável a necessidade de uma consciente busca pessoal, social e

profissional, por uma docência de caráter humanista, por conseguinte, cooperativa,

reflexiva, em constante formação, acrescentando o caráter qualitativo à educação, aliada

à equipe escolar e à família dos alunos, de modo a promover a inclusão com bases em

práticas pedagógicas eficazes e qualitativas fundamentadas nos éditos e obras referentes

aos direitos humanos, ao desenvolvimento humano, à educação e à inclusão, pois estas

darão subsídios para a prática que se fará subliminarmente e, aos poucos, com grandes

expressões, “qualidade para poucos não é qualidade, é privilégio” (Gentili, 1995:177).

16

7. REFERÊNCIAS BIBLIOGRÁFICAS

BRASIL. LEI 9.394. Lei de Diretrizes e Bases da Educação Nacional. Brasília:

Congresso Nacional. 1996.

BRASIL. Atendimento Educacional Especializado. Brasília: MEC/SEE, 2008.

FERREIRA, Aurélio Buarque de Holanda. Novo Dicionário Aurélio da Língua

Portuguesa. 2. ed. Rio de Janeiro: Editora Nova Fronteira, 2001. p. 380.

Verbete.

FERRO, A.R. Prazer, Somos Professoras de Sucesso da Escola Inclusiva! Trabalho

de Conclusão de Curso. Licenciatura em Ciências Naturais. Faculdade UnB

Planaltina. Planaltina, 2013.

FERREIRA, Maria Elisa Caputo; GUIMARÃES, Marly. Educação Inclusiva. Rio de

Janeiro, DP&A, 2003.

FREIRE, Paulo. Educação e Mudança. Trad. Moacir Gadotti e Lílian Lopes Martin. 3ª

ed. Rio de Janeiro: Paz e Terra, 1981.

GATTI, Bernadete Angelina. A construção da pesquisa em educação no Brasil.

Brasília: Plano Editora. 2002.

GENTILI, Pablo. O discurso da qualidade como nova retórica conservadora no campo

educacional. In: GENTILI, Pablo; SILVA, Tomaz Tadeu da (orgs.).

Neoliberalismo, qualidade total e educação: visões críticas. Petrópolis:

Vozes. 1995.

MACIEL, Diva Albuquerque; RAPOSO, M.B.T. Metodologia e construção do

conhecimento: contribuições para o estudo da Inclusão. Em MACIEL, Diva

Albuquerque; BARBATO, Silviane. Desenvolvimento Humano, Educação e

Inclusão Escolar. Brasília: Editora UnB, 2010.

MITTLER, Peter. Educação Inclusiva: Contextos Sociais. Porto Alegre: Artmed,

2003.

PENTEADO, Andrea. Programa Mais Educação como política de educação integral

para a qualidade. Educ. Real., Porto Alegre , v. 39, n. 2, p. 463-486, June 2014

. Available from

<http://www.scielo.br/scielo.php?script=sci_arttext&pid=S2175-

62362014000200007&lng=en&nrm=iso>. access on 23 Nov. 2015.

SEVERINO, A. J. A formação profissional do educador: Pressupostos filosóficos e

implicações curriculares. Revista ANDE, Cortez, ano 10, nº 17: 29-40, 1991.

17

UNESCO. Declaração de Salamanca. MEC/SEE: Brasília, 1994.

VYGOTSKY, Lev Semenovich. A formação social da mente. 6. ed. São Paulo:

Martins Fontes, 1998.

18

8.ANEXOS

Anexo1- TCLE

Universidade de Brasília – UnB

Instituto de Psicologia – IP

Departamento de Psicologia Escolar e do Desenvolvimento – PED

Programa de Pós-Graduação em Processos de Desenvolvimento Humano e Saúde - PGPDS

Curso de Especialização em Desenvolvimento Humano, Educação e Inclusão Escolar

Aceite Institucional

O (A) Sr./Sra. _______________________________ (nome completo do responsável pela

instituição), da___________________________________(nome da instituição) está de acordo com a

realização da pesquisa

____, de responsabilidade do(a) pesquisador(a)

___, aluna do Curso de Especialização

em Desenvolvimento Humano, Educação e Inclusão Escolar no Instituto de Psicologia do Programa de

Pós-Graduação em Processos de Desenvolvimento Humano da Universidade de Brasília, realizado sob

orientação da Prof. Doutor/Mestre. ___.

O estudo envolve a realização de__

(entrevistas, observações e filmagens etc) do atendimento

__(local na instituição a ser pesquisado) com

_________________________________(participantes da pesquisa). A pesquisa terá a duração de

_________(tempo de duração em dias), com previsão de início em ____________ e término em

________________.

Eu, __(nome completo do responsável pela

instituição), _______________________________________(cargo do(a) responsável do(a) nome

completo da instituição onde os dados serão coletados, declaro conhecer e cumprir as Resoluções Éticas

Brasileiras, em especial a Resolução CNS 196/96. Esta instituição está ciente de suas corresponsabilidade

como instituição coparticipante do presente projeto de pesquisa, e de seu compromisso no resguardo da

segurança e bem-estar dos sujeitos de pesquisa nela recrutados, dispondo de infraestrutura necessária para

a garantia de tal segurança e bem-estar.

_____________________(local), ______/_____/_______(data).

Nome do (a) responsável pela instituição

Assinatura e carimbo do(a) responsável pela instituição

19

Anexo2- Fotos da Entrada da Escola Diversidade.

Anexo 3 – Fotos do Pátio da Escola Diversidade

20

Anexo 3 – Fotos da Sala de Recursos da Escola Diversidade

