

Campus Académico de Vila Nova de Gaia
Escola Superior de Educação Jean Piaget/Arcozelo
(Decreto-Lei nº 468/88, de 16 de Dezembro)

Psicossociologia do Desenvolvimento e Aprendizagem
Mestrado em Educação Musical

Ficha de Observação de um Filme

Ficha Técnica

Título:

- **Original:** Mr. Holland's Opus;
- **Brasileiro:** Mr. Holland – Adorável Professor; (*versão visualizada*)
- **Português:** Mr. Holland's Opus – O Professor;

Realizador: Stephen Herek

Data da realização: 1995

Principais actores:

- Richard Dreyfuss – Glen Holland (O Professor de Música);
- Glenne Headly – Iris Holland (A esposa do Professor de Música);
- Jay Thomas – Bill Meister (Professor de Educação Física);
- Olympia Dukakis – Jacobs (Directora do Liceu);
- William H. Macy – Wolters (Vice-director do Liceu, posteriormente Director);
- Alicia Witt – Gertrude Lang (Aluna de clarinete);
- Terrence Howard – Louis Russ (Aluno do Bombo, que acaba por falecer na guerra);
- Jean Louisa Kelly – Rowena Morgan (Cantora do musical produzido pelo Mr. Holland);

- | |
|--|
| <ul style="list-style-type: none">- Joseph Anderson – Cole Holland (Filho do Mr. Holland com 15 anos);- Anthony Natale – Cole Holland (Filho do Mr. Holland com 28 anos). |
|--|

Ideia Geral

Este filme retrata os problemas da comunidade escolar naquela época, as relações professor-aluno, a desconexão entre o contexto cultural e o ensino formal e o papel atribuído ao ensino da música: os alunos não se envolviam com os professores e com o aprender, existia um desencantamento, uma desmotivação visível, pois naquela época prevalecia a escola que seguia o modelo tradicional.

O conceito de escola muda no decorrer da acção por influência de causas históricas e também dos professores, inclusive da personagem principal. Além disso a disciplina de música que era relegada para segundo plano, passou a ser retratada com bons olhos pelos alunos e valorizada, apesar de ser preterida no final do filme pelo ensino de Educação Física, devido à contenção de gastos pelo conselho de educação da região.

Outra temática deste filme é a relação familiar da personagem principal com o filho e a esposa e as dificuldades que a personagem principal enfrentou para educar e comunicar com o seu descendente, deficiente auditivo.

No final, a ideia que prevalece é que um bom professor é aquele que é também educador e não está preocupado só em transmitir os conteúdos mas sim, em conduzir os alunos ao saber fazer e não ao saber mecanizado. Neste caso o docente dá importância ao saber individual para criar um todo, realçando o lado humanista da educação, ou seja, dá importância às competências de cada interveniente e assim, pretende criar educandos reflexivos.

É notório que a personagem principal, o MR. Holland, valoriza o processo educativo como meio e não como fim, sendo o processo que conduz o aluno ao conhecimento o mais importante. A influência dos educadores na vida pessoal dos alunos pode ser mais forte do que aparenta.

Análise do conteúdo

Época histórica:

O filme decorre no séc. XX entre os anos de 1965 e a década de 90.

Ao longo da acção podemos observar vários factos históricos tais como o assassinato de John Kennedy (Presidente dos EUA), em Dallas, o assassinato do músico John Lennon (membro da formação dos Beatles) e a referência à guerra do Vietname.

Localização desses acontecimentos no espaço:

Estes acontecimentos acontecem numa cidade Americana, mais especificamente no liceu Americano “John F. Kennedy” e na casa da personagem principal (Glen Holland, professor de música).

Personagens:

Damon Whitaker – Bobby Tidd;

Alexandra Boyd – Sarah Olmstead;

Nicholas John Renner – Cole Holland (Filho do Mr. Holland com 6 anos);

Joanna Gleason – Gertrude Lang (Aluna de clarinete – adulta);

Beth Maitland (Directora da escola para surdos);

Patrick Fong (Aluno)

Benjamin J. Dixon – Mr. Mims;

Kathryn Arnett – Ms. Swedlin;

Freeman O. Corbin – Mr. Sullivan;

Moira Feeney – Ms. Godfrey;

Joshua Minnick – Mr. Shapiro;

Ashley Hamrick – Miss Reeves;

Janine Shouse – Miss Schumaker;

Spencer Riviera – Mr. Hosta;

Daniel J. Vhay – Mr. Malone;

Sean Bevington – Mr. McMartin;

John Henry Redwood – Mr. Russ;

Ted Roisum – Dr. Sorenson;

Mark Daniels – Ralph;

Kaili Carlton – Ms. Wayne;

Adam Fitzhugh – Mr. McKenzie;

Eric Michael Cole (Figurante);

Joe Campbell (Figurante);

Tomiko Peirano (Figurante);

Kasey Nelson (Figurante);

Zoe McLellan (Figurante);

Kelly M. Casey (Professora da escola para surdos);

Michael Mendelson (Capelão);

Alex Dudgeon (Participante de casting);

Rachel Wooley (Participante de casting);

Jordan Carlton (Participante de casting);

Aurora Miller (Participante de casting);

Paul Bernard (Participante de casting);

Mary Kay O'Mealy (Participante de casting);

Dieffyd Gilman-Frederick (Participante de casting);

Tara Eng (Participante de casting);

Jay Frank (Participante de casting);

Conan Doherty – Toby Klein;

Stacey Siegel (Empregada de mesa)

Nicolas Sirianni (Jogador de Ragby);

Jacob Adams (Jogador de Ragby);

Chris Marth (Jogador de Ragby);

Brent Archie (Jogador de Ragby);

Kevin Calaba (Jogador de Ragby);

Keith Swift (Jogador de Ragby);

John Boyer – Billy Faraday;

Linda Williams Janke (Secretária);

David Clegg (Superintendente);

Don Burns (Administrativo);

Dennis Biasi – Stadler;

Balthazar Getty – Stadler;

Cazzey Louis Cereghino (Finalista);

Alexander Emmert (Violoncelista);

Tom Peterson (Locutor da parada);

Heather Wakehouse (Estudante de liceu dos anos 80);

Forest Whitaker (Miúdo).

Grupos em evidência:

Os grupos que são evidenciados ao longo do filme são a comunidade escolar, o seio familiar e a comunidade das pessoas com deficiência (deficiência específica: surdos-mudos).

Contexto de acção:

Dificuldades inerentes à comunidade escolar, ao ensino e às relações familiares.

Problemáticas:

Este filme traduz as problemáticas encontradas no ensino e a forma como as áreas artísticas são encaradas por aqueles que não são da área mas que têm o poder de decisão sobre a educação. É evidente, no final do filme, que quem tem esse poder de gestão só se preocupa com o lucro ou despesa que uma determinada área dá ao colégio, ao liceu, à escola ou até mesmo ao país.

Outra problemática patenteada/implícita no filme é a inovação pois, quando surge um professor que quer quebrar determinado ritmo de trabalho, já acomodado, ou reformar e alterar a forma de ensino numa escola padrão, pensando, ou mesmo sabendo, que será mais motivadora para os alunos, é bloqueado, mais uma vez, por aqueles que detêm o poder e que não estão no terreno, nem têm noção das dificuldades e carências uma vez que, passam o seu tempo todo em gabinete. Quem detém o poder, nestes casos, impõe um currículo padrão sem proporcionar múltiplas experiências que seriam enriquecedoras do indivíduo/aluno e seguem esse paradigma religiosamente.

Neste filme, também se destaca o problema de integração e marginalização na sociedade das pessoas com deficiência, especificamente, com os surdos-mudos. É de referir que o realizador quis dar um toque de humanização uma vez que, colocou esta realidade na própria vida do professor (personagem principal), atribuindo-lhe um filho com essa deficiência o que o faz interiorizar de outra forma esta realidade. É irónico, o personagem principal ser professor de música e não poder transmitir ao próprio filho a sua arte e as suas vivências.

Outros registos

Apreciação Crítica:

Na minha opinião, apesar deste filme se passar entre os anos 60/90, é muito actual e enquadra-se na conjectura actual do nosso país. Não podemos deixar que os nossos políticos, e aqueles que têm poder sobre a educação, queiram substituir a música e as áreas artísticas por outras áreas do saber. Pensam eles que a substituição destas pelo Português e pela Matemática irão colocar o país em melhores condições ao nível da educação.

Há que considerar que a música constitui uma arte que em muito contribui para o desenvolvimento humano. Assim sendo, a música, ainda que não completamente universal, prima pela expressão das emoções, pela sociabilidade, pela disciplina, pelo desenvolvimento do raciocínio sendo valiosíssimos e para a vida toda.

É através da música que podemos relacionar harmoniosamente o corpo com o espaço, numa perspectiva pessoal e interpessoal. Remover-se a música da escola é remover um pilar fulcral da Educação e do pleno desenvolvimento intelectual da criança pois a música serve de estímulo, por exemplo, para a realização e o controle de movimentos específicos, contribuem para a organização do pensamento, e as actividades em grupo favorecem a cooperação e a comunicação.

Essencialmente, a música e/ou as actividades musicais realizadas na escola não visam a formação de músicos mas sim propiciar a abertura de canais sensoriais, facilitando a

expressão de emoções, ampliando a cultura geral e contribuindo para a formação integral do ser.

Assim sendo, considero que é importante manter-se a música na escola e jamais substituí-la por qualquer outra actividade já que a música ensina aos alunos sobre os seus relacionamentos com os outros, tanto na sua própria cultura como nas culturas estrangeiras, oferecendo-lhes também rotas de sucesso que eles podem não encontrar em parte alguma do currículo de forma criativa e auto-expressiva, permitindo a a expressão dos nossos pensamentos e sentimentos mais nobres através do som (musical).

A Música é uma linguagem universal, completa, puramente intuitiva e uma forma de expressão espontânea. O gosto pela Música é natural nas crianças. Elas gostam de a ouvir, de a cantar e de a tocar. Não se pode ignorar a importância da Música na formação do Homem, porque ela faz parte da essência do ser humano.

Filipe José Gomes Reis Teixeira

Nº 41540

Mestrado em Educação Musical no Ensino Básico