

Arte, artista, profesor: formacin continuada de los profesores del arte

Rosvita Kolb-Bernardes (1)

UNICAMP Universidade do Estado de So Paulo

Este trabajo se sita en el mbito de la formacin docente. La investigacin tiene como propuesta analizar las memorias, la produccin artstica y las propuestas didcticas de un grupo de profesores de escuela primaria que fueron alumnas del curso de Educacin en Artes de la escuela Guignard de la Universidade Estadual do Estado de Minas Gerais. Se buscan rasgos que revelen de qu manera esos profesores han construido en el proceso de convertirse en un maestro y artista.

Enseo Prctica de Educacin Artstica a los estudiantes del profesorado en Educacin Artstica de la escuela antes citada, escuela que tiene como principio acompaar la actividad de los futuros profesores en clase y su prctica artstica y hacer de esa actividad una fuente de reflexin. Preparacin durante el periodo supervisado del entrenamiento. Este acompaamiento ha llevado a las siguientes preguntas:

- el proceso de creacin del artista puede alimentar la enseanza en la clase? y / o
- la prctica de la enseanza puede influencia el proceso de creacin del artista / del arte

Lo qu traigo aqu para reflexin, son algunas pistas de la manera construida por los profesores de la investigacin, que sin embargo presenta por la narrativa escrita y otras veces para la narrativa visual. Es un estudio que configura a travs de un paso de la investigacin y de la formacin que habla con el enfoque terico de la metodologa de la investigacin (auto) biogrfica o historia de vida y de formacin, terico del Arte / Educacin. Se por la investigacin (auto) biogrfica, por lo tanto pone en evidencia la formacin y el desempeo de los docentes en relacin con la vida que l construye. El inters de esta investigacin radica en la singularidad y las experiencias individuales de convertirse en un maestro.

Tarta, zarzamosas y tortilla de huevos

Walter Benjamin entrou na minha casa instalou-se na minha cozinha, com omeletes de amoras que saboreei no almoo... Chamou-me para o quarto de brinquedos exercendo um fascnio sobre mim com os seus objetos aparentemente to familiares e carregados de afeto. Entrou para escola com seu mundo, transportando-me para outros tempos e espaos. Um outro mundo onde as bonecas de pano tem vida, as fadas so madrinhas, os objetos conversam com as pessoas, os lugares tem cheiros e sabores que encantaram-me com o seu ar de coisas de outro lugar. (Dirio de campo 7/09/2007)

¹Escuela Guignard, Universidad del Estado de Minas Gerais, Belo Horizonte /MG - Brasil y Facultad de Educacin de la Universidade Estadual de Campinas, Campinas/So Paulo - Brasil.

Vuelvo mi mirada hacia Walter Benjamin que, en su texto “La Omelette de moras” (1987: 219), dice que el cocinero sabe el secreto de la omelette y de sus ingredientes, “desde el simple berro hasta el noble tomillo.”, conoce “bien las frases que hay que decir al revolver y cmo el batidor de madera de boj debe girarse siempre hacia la derecha para que no nos quite la recompensa a todos nuestros esfuerzos²” con lo que nos abre caminos nuevos para investigar, para preguntarnos sobre la reproducibilidad de situaciones didcticas, sobre el uso de materiales y sobre todo el arsenal disponible para los procesos de aprendizaje que forman parte de la rutina de la clase: ser que todo lo disponible hoy en da para la formacin docente satisfar las necesidades de ese profesional que necesitamos en la clase?

El grupo de estudios: aprendiendo con las narraciones

Al pensar en la necesidad de recolectar los datos necesarios para la investigacin como actividad de la disciplina de Prctica Docente, se cre en 2007 el grupo de estudios “Historia de Vida y de Memoria”. La intencin del grupo era la de acoger a las antiguas estudiantes y sus diferentes experiencias con el arte en la escuela. Algunas de las estudiantes de grado, inscriptas en la materia Prctica de la Educacin tambin participaron, en diferentes ocasiones, de los debates.

Las reuniones fueron para relatar experiencias, leer textos, intercambiar libros, informar sobre congresos y seminarios. Hubo infinitos debates acerca de la prctica en clase. Estas reuniones tomaron la forma de “taller biogrfico”, inspirada en los fundamentos y procedimientos usados por Josso (2004), Delory-Momberger (2006) y en la pedagoga de la autonoma de Paulo Freire (1997). En el taller biogrfico, como lo entendemos aqu, se trabaja con las narrativas biogrficas que buscan en su fundamento la idea de que el ciudadano se construye a partir de su propia historia. Segn Delory-Momberger (2006, p.2): *... um dos aspectos essenciais desta linha de pensamento, de formao histrias de vida, reside no reconhecimento dos saberes formais e exteriores e dos saberes subjetivos e no formalizados que os indivduos colocam em prtica nas experincias. Essa importncia dada experincia individual est inserida em um movimento que associa intimamente os formandos aos processos formativos e os considera como os autores responsveis por sua prpria formao. O poder-saber dado aquele que, ao refazer a histria de sua vida, ele prprio se forma e lhe permitir agir sobre si mesmo e sobre o seu ambiente provendo os meios para reescrever sua histria de acordo com o sentido e a finalidade de um projeto.*

En las reuniones que tuvieron lugar en 2008, construimos una metodologa que incluy la escritura, el arte y el escucharnos los unos a los otros. Intentamos, a travs de estas diferentes formas de expresin, construir algunas preguntas acerca de nuestra prctica en la clase y sobre el profesor y el artista que somos o quisiramos ser.

Para darles ms sentido a estas reuniones e enriquecer los debates vimos *Memrias Inventadas, Histrias da Unha do dedo do p do fim do mundo* del poeta y escritor brasileo Manoel de Barros. Todas las alumnas vieron el video con cuidado, buscando establecer relaciones con su historia y la memoria de infancia. Despus de dicha actividad, se desarroll una de escritura, basada en la historia de la pelcula, en la cual las estudiantes abordaron la relacin entre sus historias personales, sus infancias y sus vidas actuales.

Otro autor que utilizamos como referencia en nuestros debates y reflexiones es el filsofo Gaston Bachelard que, con su libro *Poticas del Espacio* (1989), nos ayuda a reflexionar sobre la posibilidad y la necesidad de recogernos, de quedarnos en silencio, de pensarnos y volver a las memorias. Habla de la necesidad de recogernos en nuestro hogar, como si fuese una inmersin en los armarios de la casa, en nuestros espacios, para encontrarnos con nosotras mismas. Los espacios

²Traduccin tomada de <http://www.causes.20m.com/elpuente/partidas/6.htm> (14-12-2009)

nos tocan con su sensibilidad potica, lo que permite una inmersin en el ser sensible a cada miembro del grupo de estudios.

La posibilidad de poder escribir a cerca de nosotras, de dibujar nuestras historias, es una oportunidad para expresar, inventar y encontrar el potencial que tenemos. Imagino que Josso dira que nuestra historia se vuelve viva.

El grupo de estudios, que dur un ao, se caracteriz por una concienciacin de s mismo y del otro, lo que se vivi en tres momentos:

- La narracin verbal: momento de la construccin colectiva y social;
- La narracin escrita: momento de la construccin individual y solitaria;
- La narracin visual: momento de la construccin individual y colectiva.

Esos tres momentos fueron vividos profundamente gracias a una postura reflexiva, que permiti narrar la propia historia y la experiencia con el arte y la educacin y llev al reconocimiento y a la comprensin de s mismo.

Las etapas del grupo de estudios fueron las siguientes:

1. Comprender qu significa participar en un grupo de estudios cuya modalidad es la de "taller biogrfico"
2. Decidir un coordinador y una persona que registre los acontecimientos de la reunin.
3. Juntar relatos de las experiencias verbales y visuales (vdeo). Presentar alguna experiencia que los participantes consideraran significativas.
4. Garantizar la socializacin de las experiencias narradas y la lectura en voz alta de las narraciones escritas en el cuaderno colectivo y en el personal.
5. Garantizar una profundizacin en el proceso de creacin artstica y pedaggica.

Maria Helena Abraho (2008, p.167), estudiosa brasilea que investiga sobre historias de vida y (auto) biografa, nos ayuda con sus reflexiones y debates destacando la importancia de la narracin: *As narrativas orais nos proporcionam melhor entendimento do significado que tem o fato narrado para o sujeito (e objeto) da narrao, pois vemos a expresso facial, o olhar de quem narra, assim como ouvimos as diferentes entonaes de voz e os gestos desse narrador. As narrativas escritas so peas importantes, mas complementares para esse entendimento. As triangulaes de informaes que tencionamos estabelecer no tem o sentido de garantir a veracidade dos fatos narrados, mas sim, de procurar uma melhor e mais aprofundada compreenso desses fatos que permita o estabelecimento de relaes significativas entre eles e os contextos vivencias do sujeito da narrao. A "verdade" o que para ele "verdadeiro.*

Elizeu Clementino de Souza (2007, p.4) es otro de los autores ledos para ayudar en las reflexiones sobre el trabajo (auto) biogrfico. Su investigacin gira alrededor del campo (auto) biogrfico, de la historia de vida y de las narraciones de formacin. Para l, las narraciones tienen sentido y pueden potenciar el proceso de conocimiento y de formacin, porque su base existencial es la experiencia.

As, consideramos que los autores estudiados consolidan nuestra opcin y fortalecen la idea del grupo de estudios como espacio de formacin.

Amanda, una ex alumna y ahora profesora, trajo a uno de los encuentros del grupo sus reflexiones sobre la manera que viene trabajando con el arte en la clase. Dijo: “ curioso descobrir que um planejamento de aula pode gerar um trabalho artstico e vice-versa.”

Tambin puso de relieve la importancia del grupo de estudios: este le ha ayudado a reflexionar sobre su prctica en la escuela y sobre su proceso creativo. Es como si algo sorprendente pudiese suceder entre el aula y taller, dijo. Tambin, dio detalles de la actividad llamada “Andu” (nombre de un tipo de alubias que existe en Brasil) y de cmo la actividad de recoleccin de los granos estaba presente en su recuerdo de la infancia. Adems describi de qu manera su actividad como artista se convirti en un tema fundamental para trabajar con arte en la educacin de nios.

Ana Beatriz, estudiante de grado del ltimo ao, reflexion sobre su primera experiencia esttica. Cont sobre el taller que su padre tena en el patio de su casa. Revel un recuerdo de la infancia, lleno de cuestiones, que puede ser una referencia para su proceso creativo. *Cresci em uma casa onde no quintal existe uma oficina, a minha primeira memria que aparece quando penso na minha infncia. a oficina do meu pai. L meu pai, em seu processo criativo, construa e compunha o tempo todo. Criava os nossos brinquedos, construa casinha na rvore, criava muitas coisas que facilitavam o nosso dia-a-dia. Algumas vezes ficava observando meu pai, que passava horas do seu final de semana na oficina.*

Y sigue recordando: *Acredito que um conjunto destes elementos da minha infncia tenha proporcionado uma transformao mais evidente do meu olhar, o que contribuiu para minha formao enquanto artista. Esse novo olhar me tornou uma pessoa mais feliz.*

La capacidad de narrar sus historias de vida, de aportar sus experiencias, revela conocimientos, que pueden ser escuchados en la voz de Marilene, tambin ex alumna y profesora: *“Mais adiante nas minhas recordaes, lembrei-me das brincadeiras num pequeno cmodo, nos fundos, no quintal da casa, com minha irm. Elas eram de uma simplicidade enorme, naquele espao com fogo de lenha, piso desgastado. Fazamos de porta duas vassouras cruzadas e revezvamos quem seria a visita que, com um boneco de plstico nos braos, vestido com roupas feitas por nossa me, chegaria de So Paulo. Nessas lembranas consigo perceber uma “esttica da escassez” em que conseguamos ver alm do que tnhamos materialmente. Acho que no nunca devamos perder esse esprito imaginativo e criativo da infncia, ou melhor, as escolas poderiam partir destes atributos da infncia para tirar partido nas aulas de Arte. ”*

Jaqueline, integrante del grupo, que da clases en una escuela primaria, dice que cuando escucha los relatos de Ana Beatriz sobre su trabajo con nios de 7 a 12 aos de un barrio pobre de la ciudad de Belo Horizonte, que hacen cometas, vuelve a sus recuerdos de infancia: *“Senti uma imensa vontade de escrever.... sobre a minha vida hoje ao ouvir o relato de Ana Beatriz. Lembrei de muitos momentos preciosos de minha infncia. Por muito tempo achei que tive uma infncia ruim. Perdi meu pai ainda bem pequena, e no achava graa na escola. Eu era at uma aluna estudiosa, mas j pensava em outras coisas, como levantar cedo e ir para o quintal olhar o cu.... os papagaios.... devia ter uns 6 ou 7 anos. Lembro que foi num dia de muito vento. Sa de casa para olhar o cu, quando percebi pequenos objetos voadores... com rabos coloridos... no entendi e fiquei muito intrigada como foram parar l no alto. Logo depois meu pai apareceu l fora e disse: so papagaios!*

Quer um?

Eu: Compra pai!!

No, vamos fazer... achei impressionante meu pai me dizer que iriamos fazer um papagaio... como? No tinha a menor ideia... Guardei esta imagem por muito tempo na minha memria.. Hoje, ao ouvir o relato sobre papagaios, reencontrei-me por alguns minutos com o meu pai."

En una de las reuniones del grupo de estudios, hicimos la siguiente pregunta: cual profesor y artista soy/o quisiera ser? Juliana, una estudiante de 8 periodo, frecuentadora asidua del grupo de estudios, ha traído las reflexiones siguientes para el grupo: *Olho para as coisas e quero transform-las. Quero interferir no meio ambiente. No sonho, talvez leveza, como talo Calvino apresenta. Olho para o mundo e tento ver alm do que est parado diante de mim. Olho para o mundo e vejo reflexos do meu ser. Vejo de acordo com o que sou e que vivi. Lembro de dois perodos importantes da Universidade... Dois perodos com meus primeiros registros. Primeiro estgio. Era um estgio em recreao. Dvidas saltavam pelo meu ser: Posso ensinar arte na recreao? E assim volto aos meus cadernos... tenho que pensar sobre o assunto. Preciso alimentar-me das minhas anotaes anteriores. Ser que algum professor falou sobre isso? Sinto-me angustiada e pensei: a escrita um ato de reflexo, que talvez possa me ajudar neste momento to solitrio. Durante meus estgios, recorria aos meus cadernos, minhas anotaes. Lembrava das aulas da professora Snia Assis, do primeiro perodo, quando nos mostrava as possibilidades dos olhares. Sabia que tinha que olhar este estgio de uma forma diferente. Meu movimento era o de refletir, sobre as aulas que tive na Universidade, tentando relacion-las com o estgio. Buscava dar sentido quilo que estudei na Universidade e o que estava vivendo no estgio... e em que momentos estas coisas se encontravam? Ser que se encontravam? Tentei seguir por este caminho, durante todos meus estgios, sempre olhando meus registros, minhas anotaes de sala de aula. Observo que estas anotaes foram e esto sendo meus suportes para construir meu caminho, como professora. Agora j quase no final do curso, mais do que nunca, revi todas as aulas que tive na Universidade. Foi como se tudo viesse num flashback em minha mente. Passo pelas primeiras aulas com a professora Snia Assis, no primeiro perodo, at as oficinas do stimo perodo, percorro este caminho at chegar a minha primeira aula como professora, onde escolhi trabalhar com o olhar. Percebo nas minhas reflexes, que estou sempre buscando olhar, saber enxergar, desembaraando olhares prprios e alheios. Preciso deles. Eles so o meu suporte.*

Escuchar y aprender con la experiencia de otras personas era parte de las intenciones pedaggicas del grupo de estudios. Al leer y escuchar lo que los integrantes del mismo escribieron y dijeron, concluyo que fue importante crearlo. Creo que la actitud de valorar la experiencia de otras personas fue lo que aprend en las lecciones dejadas por el educador brasileo Paulo Freire (1978, p. 64), quien se refiere al "conocimiento de las experiencias hechas" que son las experiencias con la que cada uno llega a la escuela. Estos saberes que provienen de nuestra prctica en la clase son los que compartimos en el grupo y los que contribuyeron con el crecimiento de cada integrante del mismo.

Trabajar con textos poticos fue el camino que eleg para ayudar a desarrollar lo sensible y el reconocimiento y la construccin de s mismas a cada una de las alumnas del grupo. Como ha dicho Gerald (2008, p.73), me gusta pensar que a partir del otro intentamos darle forma a nuestras historias. E que a partir del momento en que me identifiquo con la historia del otro, resignifico mi historia.

Cambiar la mirada

Creo 2008 fue importante, pues al mirar al otro nos hemos mirado a nosotras mismas y descubierto nuestras diferencias; buscamos presentar a travs de las narraciones nuestras experiencias, historias y memorias. En algunos momentos, las narraciones se parecan a una colcha de colores con retazos en forma de corazones, donde el tejido del sueo estaba en la costura interior. Las historias estn llenas de deseos, de sueos, de xitos y fracasos en el camino de convertirse en maestro.

Las reuniones siempre estuvieron cargadas de afecto, de amor y cuidado con la otra. Nos sentbamos alrededor de una mesa donde las palabras, las imgenes, las historias eran nuestro alimento. A travs del acto de narrar, contar, escuchar al otro, nos dimos cuenta de que construamos nuestra propia historia, dndole sentido a la maestra que somos y la que siempre quisiramos ser.

La experiencia de organizar un grupo de estudios dentro de la Universidad nos ha demostrado la importancia, tanto para los estudiantes ya recibidos como para los que no, de que haya un espacio dedicado a la formacin continuada. El objetivo era dar voz a los maestros y aprender las diferencias y la individualidad de cada uno. Hacer visible el proceso de construccin de cada uno. Esto significa compartir con otros sus historias de vida, sus experiencias y sus experiencias en la escuela y en el estudio, con la educacin y las artes.

Las actividades con los textos debatidos permitieron, en cada reunin, un momento de reflexin. Una reflexin sobre las experiencias narradas y las historias singulares de cada integrante del grupo. Posibilitaron, adems, retomar los pasos de la formacin y autoformacin de cada uno.

A medida que las reuniones acontecan, tenamos la ocasin de percibir que las alumnas se disponan a escuchar y a escribir atenta y sensiblemente. Se haban reconocido al or la experiencia de la otra, buscando hacer sensible su proceso de formacin en la universidad y en la escuela donde trabajaban. Haban aprendido a reconocer las diferencias en las historias e individualidades de cada una. Se haban comprometido con las narraciones poticas, compartido inquietudes e incertidumbres en el camino de convertirse en maestras. Hicieron del grupo de estudios un momento de reflexin y de bsqueda de recuperar sus experiencias de vida, buscando al maestro de arte que deseaban volverse.

Referencias bibliogrficas

ABRAHO, Maria Helena Pesquisa (Auto) biogrfica e prticas de formao So Paulo Paulus 2008

ALBANO, Ana Anglica. Tuneu, Tarsila e outros mestres: o aprendizado da arte como rito de iniciao. So Paulo: Plexus. 1998

BACHELARD, Gaston. A potica do espao. So Paulo: Martins Fontes, 1989

BENJAMIN, Walter. Obras escolhidas I. Magia e tcnica, arte e poltica. So Paulo: Brasilense. 1985

FREIRE, Paulo. Pedagogia da autonomia. So Paulo: Paz e Terra, 1997

JOSSO, Marie-Christine. Experincias de vida e formao. So Paulo: Cortez, 2004

MOMBERGER-DELORY, Christine. Biografia e Educao. So Paulo, Paulus, 2008

SOUZA, Elizeu Clementino de. O conhecimento de Si, as Narrativas de Formao e o Estgio: reflexes terico-metodolgicas sobre uma abordagem experiencial de formao inicial de professores. In: ABRAHO, Maria Helena Menna Barreto. A Aventura (Auto) biogrfica: teoria e empiria. Porto Alegre: EDIPUCRS, 2004