[image: image1.jpg]11l Conferéncia de Pesquisa Sécio-cultural

111 Conference for Sociocultural Research

Conhecimento – A dinâmica de produção do conhecimento: processos de intervenção e transformação

Knowledge – The dynamics of knowledge production: intervention and transformation processes

Transformations in teachers’ conceptions perceived by teachers in a process of curriculum change

Gilberto Francisco Alves de Melo, College of Aplication, Federal University of Acre, Universidade Estadual de Campinas, Brasil

Introduction

 The reseacher about teachers’perceptions of their development in contexts of curricular inovation in mathematics education is recent. These perceptions relate to the teachers’professional practice, knowledge and beliefs. In this process of curriculum development , the teacher has a possibility to reflect about experiences , and to step back , to understand himself context of in and outside the work.

In this theme, POLETTINI (1995) investigated teachers’ perceptions of their own development in curricular inovation. Supported in Bruner and von Glasersfeld, Polettini conceived that “ perception may be thought of as insights teachers have now from reflection on their present and past experiences” (POLETTINI: 1995, p.4). With this conception of perception and life history she focused on the participants’ mathematics teaching life histories.

She concluded, that lasting changes occurred when teachers developed ownership in how to teach a specific content and realize comprehensive changes when they changed the view of their role as teachers. This study is important because it shows that the teachers perceive contributions of the curricular inovation process for changes in their practice, conceptions and the subject matter . However, the perceptions supported in life history is limited in the individual perspective, disrespecting other sociocultural aspects.

We defend that sociocultural aspects are necessary to the investigating process in the understanding of teachers’ perceptions of their personal development. In this perspective MELO (1998) investigated the conceptual transformations intermediate school teachers perceived in themselves during a process of curriculum change, in Rio Branco (Acre) -northen Brazil, in the period from 1993 to 1996.

Our purpose is to discuss and analyse teachers’perceptions about their personal development during curricular inovation. Inicialy , we examine the concepts of perception in the sociocultural perspective and professional development. After words, we present the perceptions of teachers and finally , we outline the principal results and implications for future investigation.

The concept of perception and professional development
The reflexions about empiric material of research and the necessity to understand perceptions in a sociocultural perspective, lead to the work of OLIVEIRA (1993). The first reference is that “ during the development (...) principally of the language, of the concepts and cultural meanings, the perception was no longer a direct relation between the individual and the enviroment , but rather became a mediation by instruments and signs actions on the man’s environment (OLIVEIRA, 1993: p.73).

In fact, human actions and teacher’s actions to objects not present imagined never lived or to projected actions to be realized in future are complex. Man depends on the superior psychological functions : instruments and signs. The instruments are outside marks of man that have a specific purpose and function with historical content. And signs as internal marks, as can be definided elements that represent or express others objects, events or situations. Signs were invented and employed as auxiliary means to resolve a specific psychological problems: to remind, to compare objects, to choose, etc.

We defend the ampliation of the concept of perception, integrating the historical-cultural dimension of the teacher. Defend the thesis that the teacher develop his work in a context of tensions, conflicts and contradictions. In fact, in Brazil the teachers are submited to degrading conditions of work (low salary, large class size , absence of didactic material; imposition of curricular inovations,...).

The teacher’s perception of his human activity in a historical-cultural context depends of his perceptions of an object in its dimension of totality. That is, to perceive the object in its complete, articulated reality. The perception is not neutral because its content the person’s background and knowledge about the world. In the perception, the teacher can discern the different relations in the context of his work and his professional development. In this context, we understand the process of a teacher’s continual development involves the professional growth during his life in diferents contexts , PONTES (1986) and COONEY (1996). Therefore, the perception and professional development articulated can be contributed to the teacher’s view of the process of curricular inovation in its complexity. That is, considering, “perception as a result of the reflexion about action, that enables the historical-socially situated subject to organize his experienced actions and to establish relations. This permites him to better understand his own personal professional development seen in a perspective of continual development. This is conceived in a larger context of the teaching profession, permeated with tensions, conflicts and contraditions” (MELO: 1998, p. 39).

The conception of perception is related to the conception of professional development, because the capacity to discern is not limited only to the teaching of mathematics. In fact, it involves the professional life, conditions of work, the social and humans relations , in the contexts, of the teachers’lives . Supported in our concept of perception, we next look at the teachers’ perceptions investigated.

The teachers’ perceptions investigated

MELO (1998) investigates three case studies of teachers of intermediate schools in Rio Branco (Acre) - northen Brazil. The material analysed for changes in teachers’ conceptions, was constructed by empirical data (semi-structured interviews, questionnaires and official documents) and in the confrontation with literature. An examination was made under three categories: factors or facts that contributed to or made difficult their professional development; the teacher’conceptions and; the conceptions/beliefs and practices underlying their discourse.

The teachers investigated (Paul, Carl and Mara) were selected based on the principal criterion: participate (during three years)in the process curricular inovation in mathematics.The teachers had teaching as their only professional activity. Their backgrounds are diferenciated and marked by conflict; tensions; etc.
Paul a licenced Mathematics teacher, had the help of family in his education. Even though having facility with mathematics, perceived a dificculty of education the language of mathematics, because it is “.. very diffcult and few people mantain interest in mathematics”. Another perception suggests a small advance in the conditions of work, principally in relation to smaller hourly load, “ that was of 20h per week (...) pass to 16h per week)”(interview, february:1996) In relation with school curriculum Paul perceived that consumer mathematics ; Euclidean geometry and algebra are important for student sucess in the 7th grade.

During the Seminary of Education Paul perceveid that the curriculum contents needed to be reorganized by the teachers and that the curriculum change “(...) is a long process” In addition The Program of Especialization of Metodology of the Teaching of Mathematics (an in-service program of one year duration with 360 hours), the course of Metodology of the Teaching of Mathematics and other course related to mathematics, contributed to his professional knowledge.

Carl perceived contributions for his development and practice, in different moments : graduation in Pedagogy and the work with Education of Adults. His studies in a course of accounting gave him a motivation for the mathematics. The pedagogy contributed with theoretical knowledge to see and understand the world and in a different form . In this case, he perceived changes between the form which he had learned mathematics and the form in which he teaches today. The theorical knowledge he obtained in Pedagogy contributed to his attempt to change his mechanical method of teaching.

He perceveid during The Seminary of Education the contributions of didactic-metodology, in his words “ (...) as the content of mathematics advances, it is necessary to advance metodology”. The contributions of the pedagogical and mathematics courses in the Program of Especialization; an idea of the curriculum as being dynamic and that its organization depends on various factores and circumstances imposed by teaching practices; The production of the school curriculum should be examined and formulated by teachers themselves and not be obtained externally and the curriculum changes, in his words, “ (..) are realized with time”.

Mara, a license Science teacher presented a tense professional backgroud, trying to concliate teaching with domestic activites. She perceive she lives a process of change, recognizing that she has much to learn and improve. Mara perceived contributions from the Program of Especialization because her ideas and practices changed. Specificly, in the mathematics courses she developed a better domination of mathematic,. As well as tre construction of a methodology to teach compatible with her new conception . She believed in the changes saying that : “... during the year, we change a little. Even the form of developing a subject.”And finallly perceived the curriculum as being limited to the specific contents and aplications to the students’lives.

Conclusions

The results show that the teachers perceived:
1) little meaningful changes in their conceptions.

2) In a distinct manner , that, although their form of seeing mathematics and its teaching was changing, their curriculum practices still needed to improve . For this improvement to happen, they would reguire better working condition (compatible salary, smaller class loads and didatic material) and professional development, acknowledging however, that this is a long process.

The fact that teachers perceived some meaningful changes is an important step for understanding their own development in the sociocultural perspective. New studies can be realized about perceptions in relation to classroom practice as a function of change in teachers’ conceptions, during a long process (a year, for example).

References
COONEY, T.J. Conceptualizing the teacher profesional development. In: ICME, 8, Sevilla, 1996.

FIORENTINI,D., SOUZA JR., A.J.,MELO, G.F.A. de. Saberes Docentes: um desafio para acadêmicos e práticos. In Cartografia do trabalho docente, Corinta M. G.Geraldi; Dario Fiorentini e Elisabeth Pereira (Org.) Mercado de letras. Campinas, 1998.

MELO, Gilberto Francisco Alves de.Transformações vividas e percebidas por professores de matemática num processo de mudançacurricular.Campinas, 1998. Dissertação de Mestrado em Educação - Educação Matemática- Faculdade de Educação,Universidade Estadual de Campinas, Brasil.

OLIVEIRA, Marta Khol de. VYGOTSKY - Aprendizado e Desenvolvimento um processo sócio-histórico. São Paulo: Scipione,1993 (Série Pensamento e Ação no Magistério).

POLETTINI , Altair de Fátima F. Teacher’s perceptions of change: an examination of mathematics teaching life histories. Athens, Georgia: University of Georgia, 1995. Tese de Doutorado.

PONTE, João P. Perspectivas de desenvolvimento profissional de professores de matemática. In: PONTE, João P. et al. Desenvolvimento Profissional dos Professores de Matemática - que formação? Lisboa: Sociedade Portuguesa de Ciências da Educação, 1986.

