

QUAL A FINALIDADE DA AVALIAÇÃO NA EDUCAÇÃO ESCOLAR BRASILEIRA?

TSUHAKO, Yaeko;
HAMER, Bruna;
GULINELLI, Elaine;
GONÇALVES, Lôyde; e
BASTOS, Fernando
Depto Educação/UNESP Bauru

Este trabalho tem o objetivo de refletir sobre a avaliação na Educação Infantil e séries iniciais do Ensino Fundamental a partir de uma análise histórica das diferentes tendências pedagógicas, observando a realidade em algumas escolas do ensino público e particular do município de Bauru. A avaliação tem cumprido seu papel ou tem se tornado um acerto de contas? As notas e provas garantem o efetivo acompanhamento do aluno no processo de aprendizagem? Fruto de uma sociedade capitalista e competitiva, a avaliação tornou-se um recurso de punição e discriminação ao invés de cumprir seu papel de reflexão, crítica e de repensar novos caminhos para o aprender. A avaliação que se entendida em seu significado, representaria análise, reflexão, crítica, acaba se tornando um grande instrumento de manutenção do sistema capitalista, pois tem sido aplicada de forma contrária à definição anterior, já que não permite ao aluno a avaliação (pois ele que deve ser avaliado), e ao professor o poder de aprovar ou reprovar apenas. A partir de um levantamento teórico, a pesquisa foi realizada com a técnica de observação participante nas escolas a fim de identificar quais as concepções de avaliação dos professores, os recursos utilizados e a participação dos alunos na mesma, em turmas da Pré-escola e 4ª série. Também foram realizadas entrevistas semi-estruturadas com os professores e analisados modelos de avaliação formal. Em grande parte das realidades observadas constatou-se a utilização da avaliação não-processual com foco somente no aluno, sem reflexão sobre a prática do professor. O instrumento mais utilizado é a prova e classificação em notas dos alunos, influência da sociedade capitalista. Apenas em um caso, foi constatado a avaliação considerando as etapas de aprendizagem dos alunos e a presença da auto-avaliação de Freinet, onde cada aluno apresenta o que critica, felicita e propõe na aula ou atividade realizada.