

LUCINÉIA DE SOUZA GOMES MOREIRA

LEITURA E SUAS PRÁTICAS:
UM ESTUDO JUNTO A PROFESSORES E ALUNOS DE UM CURSO

DE ENSINO MÉDIO PARA A FORMAÇÃO DE PROFESSORES

Londrina

2007

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

LUCINÉIA DE SOUZA GOMES MOREIRA

LEITURA E SUAS PRÁTICAS:
UM ESTUDO JUNTO A PROFESSORES E ALUNOS DE UM CURSO

DE ENSINO MÉDIO PARA A FORMAÇÃO DE PROFESSORES

Dissertação apresentada ao Programa de
Pós-Graduação, em Educação da
Universidade Estadual de Londrina, como
requisito parcial à obtenção do título de
Mestre em Educação.

Orientadora: Profa. Dra. Elsa Maria Mendes
Pessoa Pullin

Londrina
2007

Catalogação na Publicação Elaborada pela Divisão de Processos Técnicos da
Biblioteca Central da Universidade Estadual de Londrina

Dados Internacionais de Catalogação-na-Publicação (CIP)

M838L Moreira, Lucinéia de Souza Gomes.
 Leitura e suas práticas : um estudo junto a professores e alunos de
 um curso de ensino médio para a formação de professores / Lucinéia
 de Souza Gomes Moreira. – Londrina, 2007.
 193f. : il.

 Orientador : Elsa Maria Mendes Pessoa Pullin.

 Dissertação (Mestrado em Educação) – Universidade Estadual de Londrina,
Centro de Educação, Comunicação e Artes, Programa de Pós-Graduação em
Educação, 2007.

 Inclui bibliografia.

 1. Leitura – Estudo e ensino – Teses. 2. Leitura – Formação de professores –

Teses. 3. Leitura (Ensino de primeiro grau) – Teses. I. Pullin, Elsa Maria
Mendes Pessoa. II. Universidade Estadual de Londrina. Centro de Educação,
Comunicação e Artes. Programa de Pós-Graduação em Educação. III. Titulo.

 CDU 372.41

LUCINÉIA DE SOUZA GOMES MOREIRA

LEITURA E SUAS PRÁTICAS:
UM ESTUDO JUNTO A PROFESSORES E ALUNOS DE UM CURSO

DE ENSINO MÉDIO PARA A FORMAÇÃO DE PROFESSORES

BANCA EXAMINADORA

Elsa Maria Mendes Pessoa Pullin
Orientadora

Marília Faria de Miranda

Mirian Hisae Yaegashi Zappone

Londrina, 28 de Setembro de 2007.

Dedicatória

Aos meus pais, Maria Tereza e Dionízio, mediadores do amor de

Deus, a quem devo meu “nascer” e “renascer”.

Ao meu marido, Carlos Roberto Moreira, pela cumplicidade e apoio

incondicional.

Aos meus filhos, Víctor Francisco e Pedro Henrique, a quem um dia

“dei a vida”e hoje dão sentido à minha.

Qualquer trabalho científico, qualquer descoberta,

qualquer invenção é um trabalho universal.

Ele está condicionado, em parte pela

cooperação de contemporâneos, em parte pela

 utilização do trabalho de seus predecessores.

Karl Marx

Reconhecimento e gratidão eterna à minha orientadora Elsa pela

paciência e compreensão nos momentos de aridez, dor e solidão;

também pelo brilho no olhar quando, enfim, o caminho parecia

despontar...

A todos os integrantes das bancas examinadoras: Durvali, Marília e

Mírian pelo profissionalismo e carinho com que tornaram este texto

um trabalho verdadeiramente coletivo.

Agradecimentos

“sem porquês e para quê”

Na tessitura de textos com a linguagem do coração as palavras traem, as justificativas

esvaziam-se. Optei por registrar alguns nomes que estão incrustados em mim, alguns há

mais tempo, outros há menos tempo; mas todos, indistintamente, são presentes do Criador

(o texto-mor) e, presença no meu processo de leitura de mundo e do mundo...

Maria José de Souza (Vovó Maria Batata)

Sebastião Teodoro de Souza (Vovô Batatão)

João Mazaro (Vô João)

Espedita e Víctor Gomes

Maria Celestre Freitas

Irene Sato

Helena Handza

Ide Corrêa

Ivan Demétrio

Maria da Luz Pedroso

Sílvia Tereza Martins Páscoa

Heloísa Helena Martins Páscoa

Ananias Vicente Martins

Terezinha da Costa Ortega

Maria Eugênia Machado Fermino

Vera Lúcia Candioto do Prado

Regina Fontolan Arevalo

Mauro Aparecido dos Santos

Maximiliano Maria

Messias Vicente Rodrigues

Marcus Augusto Garcia Miranda

Rogélio Aparecido Destefani

Celso Miquelli

Equipe Nossa Senhora do Equilíbrio

João Pedro Gomes Torrado

Nelci Maria Martins de Queiroz

Hestuco Kawasaki

Nilcéa Maciel Rando

Cecília Mendonça Belizário

Sandro Vieira

Camila Montrezol

Terei sido um dia apenas eu?
Sou muitos “outros” que habitam

em mim aqui e além...
Minha voz anuncia e denuncia

outra voz que se perdeu.
Para ou outros?

Sou o “outro” que pensa ser
único quando quer estar sem

ninguém...

MOREIRA, Lucinéia de Souza Gomes. Leitura e suas práticas: um estudo junto a
professores e alunos de um curso de Ensino Médio para a formação de professores.
2007. 203f. Dissertação (Mestrado em Educação) – Universidade Estadual de
Londrina, Londrina, 2007.

RESUMO

O presente trabalho teve como objetivo analisar possíveis relações entre as
concepções de leitura veiculadas em documentos oficiais e as apresentadas por 22
professoras e 61 alunas de uma escola de Ensino Médio para formação de
professores. Para o levantamento dos dados foram utilizados dois questionários com
questões abertas e fechadas e uma escala a partir dos quais foram identificadas as
funções que atribuem à leitura, suas práticas leitoras, bem como as opiniões acerca
das prescrições de leitura de estudo para o curso. Análises quantitativas e
qualitativas demonstraram que, embora todas as participantes admitam a
importância da leitura para a vida escolar, pessoal e profissional e por isso sejam
favoráveis à obrigatoriedade desta prática no âmbito escolar, poucas são as
evidências de que a mesma esteja sendo realizada com a proficiência esperada. A
auto-avaliação das participantes como leitoras de textos em geral e de estudo
aponta para dificuldades na produção de leitura de textos de estudo. Os critérios de
seleção do material de leitura, as condições estipuladas pelo professor ao prescrever
as leituras, o modo como os assuntos dos textos são expostos em sala de aula e as
formas de avaliação adotadas, na opinião das alunas, interfere no grau de interesse
e de dificuldade que enfrentam ao ler os textos indicados. Por sua vez, as
professoras apontam o desinteresse, o não-saber interpretar e a não-utilização de
estratégias de leitura adequadas às diferentes modalidades textuais como as
principais razões para as dificuldades em leitura que registram em suas alunas. As
funções mais valorizadas para a leitura foram as de aprendizagem, utilidade e lazer.
Os suportes e gêneros de leitura preferenciais parecem estar relacionados às
práticas leitoras de seus familiares e às condições de acervo que dispunham nesse
contexto. Embora a leitura escolarizada esteja priorizada na pauta das agendas
socioeconômicas nacionais e internacionais, e os discursos oficiais, especialmente
os de educação, estejam nelas fundamentados, a maioria deles e dos autores que
os fundamentam é desconhecida por muitas das professoras participantes, que
tomam como referência para a análise de suas práticas apenas a própria experiência
imediata. As possíveis razões para as dificuldades que encontram com leitura em
ambiente escolar, na opinião da maioria das participantes, relacionam-se às
experiências escolares, desde o período inicial da escolarização e à carência de
políticas públicas efetivas. Essa postura foi analisada e discutida, quanto à
necessidade das participantes, professoras e alunas, em assumirem com clareza
seus papéis de co-responsáveis pela formação de outros leitores, especialmente por
estarem inscritas em um curso de formação de professores para as séries iniciais do
Ensino Fundamental.

Palavras-chave: Leitura. Práticas de leitura. Formação de professores.

MOREIRA, Lucinéia de Souza Gomes. Reading and its practices: a study about a
High School directed to teacher’s training. 2007. 203p. Dissertation (Master Degree
in Education) – Universidade Estadual de Londrina, Londrina, 2007.

ABSTRACT

The present study aimed to analyze possible relations between the reading
conceptions propagated in official documents and those presented by 22 teachers
and 61 students of a Teacher Training High School. In order to raise data two
questionnaires with open and closed questions and a scale were used, with which
made possible to identify, in their reading practices, as well the functions they confer
to reading as the opinions toward the study-reading prescriptions for the course.
Quantitative-qualitative analysis demonstrated that even though all participants have
admitted the importance of reading for the academic, personal and professional life,
being, then, in favor of the compulsoriness of such practice in the academic
environment, few are the evidences that such practice has been accomplished with
the expected proficiency. Participants’ self-evaluation as readers of academic and
generic texts point out to difficulties in reading production of academic texts. The
selection criteria of the reading material, the established conditions by teachers when
prescribing readings, the way text topics are raised in the classroom and the adopted
assessment methods, in the students’ opinion, affect the interest and difficulty level
they face while reading the indicated texts. On the other hand, teachers point out lack
of interest, not-knowing how to interpret, and not-using suitable reading strategies to
the different text types as the main reasons for the reading difficulties registered by
their students. The most valued reading functions were those related to learning,
usefulness and leisure. The preferential reading genders and supports seem to be
related to the reading practices bore by their families and to the conditions of the
available collection in that context. Although academic reading has been prioritized in
both national and international socioeconomic agendas, and that official speeches,
especially those related to education, have been based upon those agendas, most of
what has been discussed, as well as the authors behind that, is unknown to many of
the participant teachers, who take as a reference for their practices’ analysis solely
their own immediate experience. The possible reasons for the difficulties found with
reading in the academic environment, according to most participants, relate to school
experiences, from the initial schooling period to the need of effective public policies.
Such attitude has been analyzed and discussed concerning the participants needs,
either teachers or students, in order to clearly take their roles of co-responsible for
forming other readers, especially due to the fact of being enrolled in a Teacher
Training Course for initial grades of Elementary School.

Keywords: Reading. Reading practices. Teacher Training.

LISTA DE ILUSTRAÇÕES

Figura 1 – Idade das participantes ...83

Figura 2 – Incidência das idades do GA...83

Figura 3 – Estado civil do GA ...84

Figura 4 – Escolaridade das mães, pais e cônjuges do GA87

Figura 5 – Escolaridade das mães, pais e cônjuges do GP91

Figura 6 – Acervo de até 20m0bras das participantes ...93

Figura 7 – Disponibilidade de computador em casa...93

Figura 8 – Acessibilidade à Internet (GA; GP)..94

Figura 9 – Ocupação profissional do GA..97

Figura 10 – Suportes e gêneros de leitura preferenciais do GA............................ 102

Figura 11 – Suportes e gêneros de leitura preferenciais do GP............................ 103

Figura 12 – Pontuação por função atribuída à leitura (GP) 110

Figura 13 – Pontuação por função (G1A; G1B; G2B).. 110

Figura 14 – Valoração das funções atribuídas à leitura por grupo 111

Figura 15 – Média das pontuações atribuídas às funções de leitura pelo GP e

 GA... 112

LISTA DE QUADROS

Quadro 1 – Letramento- INAF/Brasil (2001, 2003, 2005) ...44

Quadro 2 – Funções da linguagem por elementos da comunicação........................46

Quadro 3 – Matrículas efetivadas no Curso de Formação de Docentes, por

ano, série e turno ...70

Quadro 4 – Síntese Geral da Movimentação de Alunos no Ano Letivo/2006 do

Curso de Formação de Docentes da Educação Infantil e dos

Anos Iniciais do Ensino Fundamental ..70

Quadro 5 – Matrículas por turma/fluxo x total de alunos matriculados71

Quadro 6 – Alunas -participantes por série ..72

Quadro 7 – Caracterização geral do questionário 1 ...74

Quadro 8 – Caracterização geral do questionário 2 ...76

Quadro 9 – Categorias do questionário “Prescrições, controles e práticas de

leitura de estudo” ...77

Quadro 10 – Itens por função de leitura da Escala de Greaney e Newman.............77

Quadro 11 – Destaque das pontuações por participantes do GA.......................... 117

LISTA DE TABELAS

Tabela 1 – Proficiência no uso da língua materna – SAEB/2006..............................39

Tabela 2 – Proficiência em Língua Portuguesa dos alunos de 3ª Série do ensino

médio de escolas urbanas: Período 1995-200540

Tabela 3 – Escolaridade dos pais ou responsáveis dos subgrupos do GA...............85

Tabela 4 – Escolaridade dos Cônjuges do GA ...86

Tabela 5 – Escolaridade dos pais ou responsáveis do GP.......................................90

Tabela 6 – Escolaridade do cônjuge do GP..91

Tabela 7 – Livros lidos pela indicação de professores... 100

Tabela 8 – Pontuação geral nas funções atribuídas à leitura (GA e GP)............... 111

Tabela 9 – Auto-Avaliação do GA como leitores de texto geral e texto

 acadêmico ... 123

Tabela 10 – Auto-Avaliação do GA e do GP como leitores de texto geral e texto

acadêmico ... 131

Tabela 11 – Opinião dos participantes acerca de textos indicados 134

Tabela 12 – Interesse, ou não, pela leitura de textos propostos............................ 137

LISTA DE SIGLAS

BID – Banco Interamericano do Desenvolvimento

CEEBJA – Centro Estadual de Educação Básica para Jovens e Adultos
CIEE – Centro de Integração Empresa – Escola

DCNEM – Diretrizes Curriculares Nacionais para o Ensino Médio

DCNs – Diretrizes Curriculares Nacionais
INAF – Índice de Analfabetismo Funcional

ENADE – Exame Nacional de Desempenho dos Estudantes
ENC – Exame Nacional de Cursos (Provão)

ENCCEJA – Exame Nacional para Certificação de Competências de Jovens e

Adultos

ENEM – Exame Nacional do Ensino Médio

GA – Grupo de Alunos

GP – Grupo de Professores

IBGE – Instituto Brasileiro de Geografia e Estatística
IDH – Índice de Desenvolvimento Humano
INEP – Instituto Nacional de Estudos Pedagógicos
LDB – Lei de Diretrizes e Bases da Educação Nacional
MEC – Ministério da Educação e Cultura
OCDE – Organização para a Cooperação e o Desenvolvimento Econômico

ONG – Organização não-governamental

ONU – Organização das Nações Unidas
PCNs – Parâmetros Curriculares Nacionais
PDE – Plano de Desenvolvimento da Educação

PDE – Programa de Desenvolvimento Educacional (Paraná)

PISA – Programa Internacional para a Avaliação do Estudante

PROEM – Programa Expansão, Inovação e Melhoria no Ensino Médio
SAEB – Sistema Nacional de Avaliação Básica

SEED – Secretaria de Estado da Educação

UNESCO – Organização das Nações Unidas para a Educação, a Ciência e a Cultura

SUMÁRIO

1 INTRODUÇÃO ...18

2 CONTEXTUALIZAÇÃO DA LEITURA ESCOLARIZADA NO BRASIL: POSSÍVEIS
DETERMINANTES DA SITUAÇÃO ATUAL ..25

2.1 LEITURA ESCOLARIZADA NO BRASIL: CRISES CONTÍNUAS?29

2.1.1 Uma Distinção Necessária: Alfabetização Versus Letramento.........................31

2.2 CONCEPÇÕES DE LINGUAGEM E SEUS REFLEXOS NO ENSINO DA LEITURA E DA

 ESCRITA...37

2.3 RETROCEDER PARA AVANÇAR: A LEITURA, SEU ENSINO E A FORMAÇÃO DE

 LEITORES ...45

2.4 ABORDAGENS E CONCEPÇÕES DE LEITURA - MÚLTIPLOS ENFOQUES PARA UMA MESMA

QUESTÃO ...52

2.5 DISCURSOS OFICIAIS E DIRETRIZES PARA O ENSINO DA LEITURA E A FORMAÇÃO DE

LEITORES ...57

2.6 PROBLEMATIZAÇÃO ..65

2.7 OBJETIVOS..65

2.7.1 Objetivo Geral...66

2.7.2 Objetivos Específicos ...66

3 MÉTODO..68

3.1 CONTEXTUALIZAÇÃO DO CAMPO DA PESQUISA: ESCOLA E CURSO68

3.2 PARTICIPANTES..71

3.3 INSTRUMENTOS UTILIZADOS COMO FONTE DE INFORMAÇÕES72

4 RESULTADOS E DISCUSSÃO ...81

4.1 CARACTERIZAÇÃO GERAL DAS PARTICIPANTES...81

4.1.1 Dados Socioculturais..81

4.1.2 Ambientação Geral das Práticas Leitoras das Participantes92

4.2 CONCEPÇÕES E PRÁTICAS DE LEITURA ADOTADAS PELAS PARTICIPANTES99

4.3 FUNÇÕES ATRIBUÍDAS À LEITURA PELO GA E GP.. 107

4.4 PRESCRIÇÕES DA LEITURA PELO GP E POSSÍVEIS RELAÇÕES COM OS MODOS DE LER

DO GA .. 123

4.4.1 Indicação X Uso do Texto ... 125

4.4.2 Perfil Geral das Participantes e Auto-avaliação como Leitor......................... 129

4.4.3 Opinião dos Participantes Acerca dos Textos Indicados............................... 133

4.4.4 Interesse e Dificuldade da Leitura dos Textos Indicados 136

5 CONSIDERAÇÕES FINAIS .. 146

REFERÊNCIAS.. 153

APÊNDICES .. 167

APÊNDICE A – Carta à Direção... 168

APÊNDICE B – Carta Convite para os Professores ... 169

APÊNDICE C – Termo de Consentimento Esclarecido.. 170

APÊNDICE D – Questionário: Perfil dos Alunos... 171

APÊNDICE E – Questionário: Perfil dos Professores .. 176

APÊNDICE F – Questionário: Prescrições Controles e Práticas de Leitura de

Estudo– Alunos.. 181

APÊNDICE G – Questionário: Prescrições Controles e Práticas de Leitura de

Estudo– Professores ... 184

APÊNDICE H – Escala de Funções de Leitura (Professores e Alunos) 188

ANEXOS .. 190

ANEXO A – Recorte do Documento Básico do ENEM... 191

ANEXO B – Recorte do Documento Primeiros Resultados: Médias de Desempenho

do SAEB/2005 em Perspectiva Comparada.. 196

ANEXO C – Recorte do Documento Básico do PISA... 200

ANEXO D – Formação Acadêmica do Grupo de Professores (GP) 203

 17

“Todas as esferas da vida
humana, por mais variadas
que sejam, estão
relacionadas com a
utilização da língua. Não é
de surpreender que o caráter
e os modos dessa utilização
sejam tão variados como as
próprias esferas da
atividade humana”.

Mikail Bakhtin

 18

1 INTRODUÇÃO

No grande cosmos, tenho consciência de que sou apenas uma

criatura entre as muitas que existem. Mas a minha pertença ao gênero humano

possibilita-me perceber e refletir sobre a minha inscrição na história da humanidade

em um determinado tempo e espaço, assim como você, que neste momento pode

ter sido instigado a refletir sobre esta minha certeza. Particularmente, parafraseando

Carl Sagan (1994), é uma alegria partilhar nosso planeta e uma época com você, por

esse motivo convido-o para assumir a co-autoria deste texto (todo leitor é co-autor,

ao menos tem a oportunidade de sê-lo) possivelmente, porque também é parceiro de

profissão; caso não, ao menos tem suas razões para ler este texto, como fonte,

entre tantas outras, buscada pelos que têm interesse pela educação e, mais

restritamente, pela instrução escolarizada.

Passo, agora, a compartilhar com você, alguns flashes da minha

memória leitora e sugiro que faça o mesmo, uma vez que a produção escrita

biográfica é um dos elementos que instigam a reflexão e, como tal, pode ser útil para

nossa formação, como destacado por Josso (2006). Atuo como professora da rede

pública por opção, e não faltariam testemunhas que deporiam acerca do meu

fascínio pela escola, pela escrita, e pelo jogo mágico que deveria marcar o início do

aprendizado da leitura. Aos sete anos, 1970, iniciei meu processo de alfabetização

escolarizado, em continuidade ao processo ininterrupto do meu letramento

(SOARES, 2003), porquanto o pontapé inicial já foi dado pela observação e

experiência com a escrita, em que se destacam as figuras de meus irmãos mais

velhos e, de um modo muito especial, de minha avó materna, que propiciaram o

início do meu letramento.

Após as primeiras semanas na escola, como aluna, assumi por

mímesis o papel de professora. Gravetos e pedaços de tijolos eram usados como giz

com os quais deixava vestígios de minha escrita pelas calçadas, muros e paredes.

Pedaços de carvão, como um giz mais sofisticado, só eram utilizados para escrever

nas paredes da minha casa, as quais foram o meu primeiro quadro. Meus alunos?

Bonecas e minha irmã caçula; na falta delas, imaginava uma sala repleta de

crianças. Meus primeiros professores? Tenho seus rostos e nomes gravados na

memória. Hoje alguns deles, são amigos de profissão.

 19

Posteriormente, por razões várias, entre elas a necessidade de

trabalhar, tomei um atalho no longo caminho que me levaria ao exercício profissional

de professora. Cursei o ensino médio, o extinto curso técnico de ‘Promotor de

Vendas’. Em seguida ingressei na faculdade, no curso de Letras e, só então,

trabalhando e cursando a faculdade é que consegui matricular-me no curso do

Magistério, modalidade Normal, em sua última turma autorizada pela Secretaria

Estadual de Educação – SEED do Paraná, para completar apenas as disciplinas

específicas, uma vez que já havia concluído o ensino médio em sua modalidade de

Educação Geral. Alguns anos depois, retornei a esse colégio estadual como

professora de Língua Portuguesa do ensino médio e nas duas modalidades:

educação geral e normal.

Minha escolarização, assim como a sua, carrega os vestígios das

marcas de um tempo definido, de políticas traçadas para o ensino, (no meu caso

política pública, uma vez que só estudei em escola pública), do nível de

engajamento dos profissionais da educação, das tomadas de posição pessoal

consciente e, de outras marcas, sem tanta consciência e clareza. Ao longo deste

processo de minha formação acadêmica, como aluna, sofri as transformações

provenientes da implantação da Lei de Diretrizes e Bases promulgada no Brasil em

1971 (Lei 5.692/71). Não foram raras as vezes em que inseguranças eram

demonstradas pelos professores em face das mudanças propostas. Por exemplo,

freqüentemente se desculpavam pelo uso de acentos gráficos que haviam caído em

desuso com a reforma ortográfica que havia entrado em vigor também em 1971.

Concluí a 8ª série com um currículo no qual disciplinas como Técnicas Comerciais,

Agrícolas e Educação para o Lar eram obrigatórias e, no ano seguinte, pude vê-las

cair por terra. O curso profissionalizante, já citado acima, foi extinto, formando-se

nele apenas uma turma, isto porque uma nova concepção para o ensino médio já se

instalava. Na faculdade vivi o processo de sua estadualização e pude, então,

aposentar meus carnês de pagamento. Ao concluir o curso do Magistério um ano

depois de ter concluído o curso de Letras, aprovada em concurso público, comecei a

viver, então, as angústias de uma professora alfabetizadora recém formada. O que

aconteceu então? A implantação, no Estado do Paraná, do Ciclo Básico de

Alfabetização. Anos depois acompanhei de perto sua “desimplantação” e o

desencadeamento de reformas para o ensino médio, no qual já atuava. O que

vivenciei depois de então? O fechamento do curso do Magistério e demais cursos

 20

profissionalizantes do ensino médio, 1994, e a sua reabertura, ou reativamento, no

colégio onde ainda trabalhava no ano de 2004.

Ao longo desses anos lutei muito para manter viva a curiosidade de

eterno aprendiz, acompanhando atentamente as proposições de mudanças, sejam

as determinadas pelo estado, sejam as de âmbito nacional; e sempre analisei

criticamente as mesmas com o intuito básico de reavaliar a relação com meus

alunos, buscando ser fiel aos princípios norteadores de uma educação

compromissada. Neste acompanhamento crítico e vigilante, buscava, como ainda o

faço, ler esses documentos não como meras prescrições (MACHADO;

BRONCKART, 2005) nem como mera executora. Minha prática foi assim, aos

poucos, deixando de ser simplesmente a adoção de teorias e estratégias

pedagógicas da moda (uma vez ou outra em educação, tal como ocorre em outros

campos elege-se “a bola da vez”) transformando-se numa adesão consciente (na

medida do possível) aos princípios definidores de caminhos por mim traçados, não

como os de “Alice no País das Maravilhas”, porque afinal para quem sabe aonde

quer chegar não é qualquer caminho que serve.

Nesse caminho emancipatório, objetiva e subjetivamente fui tecendo

minhas próprias metas de formação continuada e tive a grata satisfação de ter

contato direto, em cursos lato e stricto sensu, e em outros eventos, com muitas

personagens brilhantes. Reavaliei conceitos diante do arrojo de Miguel Arroyo, das

lições do príncipe de Neidson Rodrigues, da energia de Pura Lúcia Oliver Martins, da

visão futurista de Luiz Carlos Cagliari. Encantei-me e desencantei-me (leia-se “sair

do canto”), ao partilhar o mesmo tempo e espaço com Dermeval Saviani, José

Eustáquio Romão, Moacir Gadotti.

Como não rever os próprios conceitos conhecendo os estudos de

Lev Semenovich Vygotsky, Jean Piaget, Mikhail Backtin, Jorge Larrosa, Humberto

Eco, Noam Chonsky, Roger Chartier, Marisa Lajolo, Moacir Gadotti, Paulo Freire, Eni

Pulcinelli Orlandi, Regina Zilberman, Ezequiel Theodoro da Silva? Estes, sem

sombras de dúvidas, anteciparam e anteviram as determinantes de uma situação-

problema instalada há décadas, especificamente dos caminhos trilhados pela leitura

escolarizada no Brasil. Ou, ainda, como não reavaliar e colocar em xeque a prática

educativa após conversas infindáveis com colegas-professores que têm sob sua

responsabilidade a formação de novos docentes? (E não foram poucos os

professores, nem poucas foram as conversas...).

 21

Em face do exposto, a intenção foi demonstrar que tenho

consciência das muitas vozes que permeiam meu discurso e definem, por suas

redes, minha prática educativa, porque não há como nos desvencilharmos das

relações que se estabelecem e vamos estabelecendo nesta nossa estada, neste

grande cosmos e, mais estreitamente, no meio educacional e no interior da

instituição na qual trabalhamos, isto é, a escola. Estou ciente que a minha atuação

profissional é definida, enfim, por minhas tomadas de posição e estas carregadas de

crenças, princípios e teorias, que continuamente ecoam na fala de estudiosos, como

os que citei, e ressoam no contexto escolar, a exemplo de Silva (1999), que

descreveu com propriedade, as graves conseqüências das concepções de leitura

para o seu ensino.

Onde está, então, o desafio? Qual a justificativa deste trabalho?

Primeiramente, expus a você, leitor, a minha paixão antiga pela leitura e escrita o

que explica o recorte da presente pesquisa. Segundo, por ter iniciado minha carreira

profissional como alfabetizadora, centrando o trabalho maior no ensino da leitura e

da escrita. Terceiro, durante alguns anos fui professora no curso do magistério no

mesmo estabelecimento onde o concluí, e assisti estarrecida ao seu fechamento.

Também estive presente à sua reabertura. Nunca deixei de buscar suportes para

embasar minha prática e, para tanto, elenquei alguns dos autores cujos trabalhos

estão voltados para a questão da leitura e me têm influenciado, nesta caminhada.

Acrescente-se que, enquanto profissional da rede pública, percebo o quanto me

constituo pelos saberes veiculados sob a vertente filosófica de escola pública, ao

mesmo tempo em que busco ler, reler e refletir sobre os vestígios presentes em

minha prática diária e determinantes dela. Diante disso, por um lado assumo ser, em

parte, produto dela e, por outro lado, à medida que nela atuo como professora posso

ser ‘re-produtora’ destes saberes, junto aos meus alunos. Enfim, carrego em mim

seus vestígios e, pelo meu trabalho, deixo vestígios do meu saber e do meu poder.

No presente trabalho buscarei examinar nos documentos oficiais

propostos para o ensino médio, isto é, nos Parâmetros Curriculares Nacionais

(PCNs) e nas Diretrizes Curriculares para o estado do Paraná, as práticas leitoras

por eles prescritas, confrontando-as com as que se evidenciam no curso de

Formação de Docentes, modalidade Normal. Justifico a escolha do referido curso

pelo fato de ser ele, ao menos, teoricamente, um curso que deve preparar

profissionais para atuar nas escolas como professores e, por conseguinte, como

 22

formadores de leitores. Entendendo, como premissa, que as práticas leitoras de um

formador de leitores e o modo como contribuem para essa formação podem interferir

na formação de futuros leitores (crianças do ensino fundamental, especificamente da

educação básica nas séries iniciais), pelas concepções que têm acerca de

linguagem, língua e leitura é que delinearei as principais concepções veiculadas nas

ciências afins do campo educacional, para após definir o perfil deste formador, bem

como o perfil das oportunizações de prática leitora dentro do referido curso e, dessa

forma, perfil dos alunos que estão sendo formados.

Considerando que modos de aprender e de usar textos de leitura

são circunscritos em campos de práticas, situadas em uma dada época social e

histórica (CHARTIER, 2001) vejo que diferentes papéis são exigidos dos que

desempenham a função de leitores, especificamente em situação escolar.

Certamente foi a partir deste princípio que levou, por exemplo, Dauster (2005) a

rotular de “leitores acadêmicos” os que realizam leituras em cursos de graduação

sem no entanto envolver-se com leituras de outros gêneros, o que reitera a

importância das ações dos professores, especialmente dos formadores, seja de

futuros professores, seja de leitores em situações iniciais de escolarização no

sentido de minorar leitores com esta descrição.

Enquanto professora vislumbro um tempo em que a leitura seja

estudada seriamante por todos os que a percebem como ponte insubstituível e firme,

que liga tempos e espaços por aqueles que a entendem como uma necessidade

básica para o exercício das diferentes profissões e ocupações e não apenas como

um “problema” a ser solucionado por pesquisadores da academia, ou por

proposições e programas. Será esse tempo, em minha opinião, que irá esvaziar o

discurso de professores que desconhecem as funções que a leitura pode exercer,

vendo-a apenas como prazer e, por isso, como profissionais são tomados do

desprazer de ensinar porque seus alunos não sentem prazer em ler. O ensino médio

tem grandes possibilidades de se constituir para os alunos uma grande oportunidade

para que atinjam autonomia como leitores. É nesse sentido que me afasto de Witter

(1997), ou apenas antecipo o campo de aplicabilidade em que tal ocorre, isso

porque para essa autora

 23

a leitura é um comportamento essencial para o ensino-aprendizagem
no ensino superior. É a última oportunidade para tornar o cidadão um
leitor competente, crítico, freqüente, criativo, que compreende e usa
de forma adequada as informações obtidas via texto (WITTER, 1997,
p.35).

Além do mais, em um país no qual apenas uma pequena parcela da

população chega à universidade, o antigo ensino médio, hoje integrado à educação

básica, constitui-se, sim, como a última instância escolar para a maioria da

população. Última instância escolar pelo menos prevista como de direito de todos e

dever do Estado, conforme artigo 205 da Constituição Federal, promulgada em

1988, que foi devidamente regulamentada pela Lei de Diretrizes e Bases da

Educação Nacional, a Lei 9.394/96.

A educação, direito de todos e dever do Estado e da família, será

promovida e incentivada com a colaboração da sociedade, visando ao pleno

desenvolvimento da pessoa, seu preparo para o exercício da cidadania e sua

qualificação para o trabalho (BRASIL, 1996).

Vista dessa forma a questão, parece não haver a menor

possibilidade de questionamento quanto à legitimidade da parceria entre família e

Estado, no entanto, Cury (2006) adverte que atrás desta união aparente há um jogo

de conflitos nem sempre solúveis. Verifica-se muitas vezes um esforço de ambas as

partes em atribuir ao outro a razão do fracasso do escolar e da escola, isto porque,

dados estatísticos recentes do INEP (2006), bem como os resultados do ENEM

(2006), demonstram o quanto estamos longe do ideário prescrito em forma de lei.

Essa é uma das razões que, junto às demais já arroladas, justificam a proposição do

presente trabalho, organizado em quatro capítulos.

No capítulo I, a revisão bibliográfica configura-se como uma tentativa

de demonstrar algumas determinantes que circunscrevem o ensino da leitura na

escola pública brasileira, explicitamente no ensino médio, bem como as concepções

de leitura veiculadas em documentos oficiais, especificamente nos PCNs.

No capítulo II, Métodos, o ponto de partida é a descrição dos sujeitos

que compuseram a amostra, bem como os instrumentos utilizados e os

procedimentos adotados para a coleta dos dados.

No capítulo III, Resultados e Discussão, as análises quantitativas e

qualitativas serão realizadas com o intuito de desvelar e revelar possíveis relações

 24

entre os resultados obtidos no presente trabalho e a literatura pertinente, com vistas

à proposição de ações pedagógicas que possam contribuir para que a instituição

escolar possa melhor atuar na formação de leitores proficientes.

No capítulo IV, Considerações Finais, serão apresentadas, de forma

sistemática e sintetizada, as conclusões a que fui enveredando ao longo do trabalho,

especialmente em face do relatado no capítulo anterior. Delinearei proposições de

ações pedagógicas que contribuem para a reversão do quadro com base no

discurso daqueles teóricos que, assim como eu, têm como objeto de investigação a

leitura e a formação de leitores. Assim o farei, uma vez que a proposição desta

pesquisa caminhou no sentido de desvelar as práticas leitoras de futuros formadores

de leitores e de relacioná-las, não só à história e condições escolares remotas e

próximas, quanto as de antever possíveis conseqüências para a formação de novos

leitores.

 25

2 CONTEXTUALIZAÇÃO DA LEITURA ESCOLARIZADA NO BRASIL: POSSÍVEIS
DETERMINANTES DA SITUAÇÃO ATUAL

Muitos são os elementos constitutivos da história da leitura

escolarizada no Brasil e que moldaram o perfil dos leitores (e não leitores) formados

em instituições escolares. A nosso ver, o quadro atual da leitura e da escrita carrega

as marcas de nossas relações com o colonizador e com as instituições que foram

sendo criadas a partir da ‘conquista da independência’. Por isso concordamos com

Zilberman (1996) quando diz que “a história da leitura no Brasil congrega o percurso

das instituições encarregadas de patrociná-la” (ZILBERMAN, 2006, p.6); o que

implica, de algum modo, rever o percurso dessas instituições como condição

necessária, porém, não suficiente para compreender a concepção de leitura que

predomina no imaginário coletivo. Reportamo-nos ainda a essa autora para

esclarecer a seleção de algumas dessas determinantes que elegemos no presente

trabalho, visto acreditarmos que “uma história da leitura é igualmente seu retrato em

perspectiva, que queremos conhecer em todas as suas dimensões”

(ZILBERMAN,1999, p.6). E por que estas dimensões nem sempre são próximas e

nem tão pouco recentes, sem, todavia deixarem de nos afetar, é necessário que

demonstremos essa ‘re-leitura’.

A história do Brasil, em conseqüência a história da educação

brasileira, está atrelada ou fundamentada em bases circunstanciais como apresenta

Caldeira (2007). Este autor destaca como base da formação do nosso povo, a boa

convivência com o estranho, o estrangeiro e a necessidade de que este, para

sobreviver no mundo recém-conquistado, aceite os costumes locais para, assim, ter

acesso ao conhecimento e à cultura do homem da terra, isto é, do índio. A via

escolhida pelo conquistador não foi a da guerra, e também nem sempre a da

‘imposição’, senão o do casamento, estabelecendo-se assim uma complexa rede de

parentesco entre conquistadores e conquistados. Tal fato pode levar-nos, em seu

extremo, a acolher as razões pelas quais a ‘antropofagia cultural’ (ABAURRE, 2000,

p. 474), anunciada pelos modernistas, ainda é evidente em nosso modo de pensar e

agir. Incorporamos cordialmente valores culturais dos estranhos em detrimento dos

nossos próprios valores e perdemo-nos, muitas vezes, nos processos ininterruptos

de aculturação e ‘inculturação’.

 26

Outra determinante que elencamos entre as responsáveis pelo

quadro da leitura no Brasil provém da gênesis da educação formal, a instrução

escolarizada propriamente dita, a qual se atrela, por sua vez, também aos princípios

de formação do povo brasileiro. No Brasil, a educação esteve inicialmente nas mãos

do clero, mais especificamente dos padres jesuítas. Por isso, não há como estudar

fatos e fenômenos da educação escolarizada brasileira sem considerar o poder que

a Igreja exerceu, e exerce, sobre a sociedade. Tomemos apenas o viés da instrução

catequética e o que ela significou para o processo de letramento (SOARES, 2003)1

do povo brasileiro.

Os jesuítas, detentores de uma cultura letrada, a fim de

compreenderem os índios, para gradualmente catequizá-los, tornam-se falantes da

língua tupi. Sodré (2003), ao lançar seu olhar sobre esta questão, retoma Fernando

Azevedo considerando que, desde os primórdios da cultura brasileira, houve um

empenho muito forte dos jesuítas para ‘adestrar’ o índio e, para tanto, dispuseram-se

a utilizar no púlpito o idioma do índio. O trabalho doutrinário solidificou-se com a

utilização de um ‘linguajar português’ muito vulgar, reservando-se a utilização do

‘português oficial’ para as camadas mais cultas. O padrão de homem culto e

escolarizado era, então, o daquele que assimilava, por assim dizer, um cabedal

cultural estrangeiro. Desse modo, todo o conhecimento por eles transmitido adquiriu

um caráter duplamente doutrinário: o povo devia conhecer as leis divinas e as leis da

Coroa. Saviani (2004) assim relatou a educação dos jesuítas

não preenchia os demais critérios, já que os prédios, diretrizes
pedagógicas, componentes curriculares, normas disciplinares e os
mecanismos de avaliação se encontravam sob o controle da ordem
dos jesuítas, portanto sob o domínio privado (SAVIANI, 2004, p.16-
17).

Aos poucos a elite dos anos iniciais da conquista enfraqueceu-se

com o surgimento de atividades da mineração e da pecuária e com o fim da

escravidão. Surgiu, então, nos dizeres de Sodré (2003, p.33), uma terceira classe,

1A autora apresenta uma distinção entre alfabetização e letramento. Alfabetização é um processo
desencadeado num determinado período da vida escolar com fins específicos, enquanto que
letramento é um processo ininterrupto de apropriação de saberes da escrita que se inicia num período
à vida escolar e se prolonga por toda a vida. Na página 28 do presente trabalho esta distinção é
apresentada com aporte de outros autores.

 27

uma “camada intermediária”. Esta classe intermediária passou a valorizar a

escolarização, e a atribuir um valor utilitário à leitura e escrita. Com a Reforma

Pombalina2, realizada no Brasil em 1759, e a expulsão dos jesuítas do quadro do

poder da elite o ensino passa às mãos de “pessoas despreparadas e sem senso

pedagógico” (SODRÉ, 2003, p.24). A educação no Brasil passou dos colégios de

padres às aulas régias, com mestres de formação deficiente, e nos latifúndios foi

assumida por padres que de capelães passaram a professores. Sodré (2003, p.33)

analisa com propriedade a “espessa ignorância das matérias que ensinavam” e a

“ausência absoluta de senso pedagógico” no ensino das mesmas.

Em linhas gerais, este é o quadro que pode ser desenhado sobre o

início do ensino público no Brasil uma vez que [...] é a partir daí (expulsão dos

jesuítas) que o poder público assume a tarefa de organizar e manter integralmente

as escolas, tendo como objetivo a difusão do saber a toda a população (SAVIANI,

2004, p. 18).

Apontamos agora outro aspecto determinante, que salientamos para

desenhar o quadro atual da leitura no Brasil, em face de nosso trabalho: o da

presença da mulher nas instituições escolares a partir do século XIX. Hoje, a

presença feminina prevalece em todos os graus de ensino; assiste-se, todavia, ao

retorno dos homens nas séries iniciais do ensino fundamental, segundo dados do

Instituto Nacional de Estudos Pedagógicos (INEP, 2006). Se, por um lado a

profissão passou às mãos das mulheres, como conseqüência de uma conquista por

esse espaço profissional, tal fato gerou um embate: a desvalorização do profissional

da educação.

Ao apontar para as questões-problema provenientes da presença

maciça da mulher no magistério Silva (2002) com humor (negro) assim se pronuncia

acerca dos condicionamentos sofridos pelas professoras

2“O Estado colonial-pombalino”, regime instalado em Portugal (1750-1777), considerava o poder dos
jesuítas como uma ameaça aos princípios centralizadores do Estado; assim sendo, o Marquês de
Pombal, primeiro-ministro de D. José I, determinou a expulsão da Companhia de Jesus de Portugal e
das suas colônias, em 1759. No Brasil, os colégios jesuítas foram fechados e as missões destruídas,
sendo os colégios substituídos por escolas municipais. Instalava-se também uma preocupação
científica no sentido de que os súditos não fossem apenas seguidores da fé católica.

 28

[...] fora da escola a mulher é subjugada pelo machismo, vendo-se
obrigada a assumir as rotineiras e estafantes tarefas domésticas.
Dentro da escola em decorrência da carência de infra-estrutura
administrativa, a professora se transforma em secretária, faxineira,
merendeira, vendedora de rifas [...]. Nesse mar de lama, ou melhor,
nesse oceano de funções, será que sobra tempo para as práticas de
leitura? Aos professores deveria ser instituída a “serenata de leitura”,
a ocorrer romanticamente nas madrugadas... (SILVA, 2002, p.76)

Como vimos, foi a partir da segunda metade do século XIX que

cresceram as oportunidades educacionais para as mulheres, com o aumento de

escolas para meninas e a criação das escolas normais, embora muitas jovens ainda

continuassem a receber, por muitos anos, uma “[...] instrução sumária, em casa ou

em escolas particulares [...]”, algumas das quais orientadas por religiosos e, outras,

dirigidas por estrangeiras (HANNER, 1981, p. 31).

Pelo exposto, o Brasil assimilou conceitos advindos de sua condição

de Colônia, Reino, Império e, finalmente de República ‘independente’, estando a

escolarização de seu povo à mercê do processo evolutivo, nas esferas política,

econômica e social. A duração do regime escravocrata marcou indelevelmente a

cultura brasileira, por isso são imensuráveis os vestígios que a instituição escolar

vem mantendo desde então e reduzidas as tentativas de rompimento com o

estabelecido: herança de quatro séculos de violência institucionalizada.

A instrução formal em nosso país é resultado de políticas públicas

definidoras de intenções nem sempre explícitas e a maioria dos programas e ações

está a cargo da federação, do estado e dos municípios. Necessário e urgente se faz

o exame minucioso das leis e demais documentos oficiais que as rege, visto que o

desconhecimento de suas diretrizes na ação pedagógica desenvolvida nas

instituições escolares tem, a nosso ver, contribuído para distanciar as possibilidades

de reversão do atual quadro da leitura no Brasil. Paradoxalmente os discursos dos

promotores da leitura, máxime dos professores, dos teóricos e pesquisadores

acadêmicos e dos que compõem os documentos oficiais, subsistem. No discurso e

prática de professores percebemos, amiúde, a coexistência de concepções

contraditórias acerca de leitura, de ensino, de aprendizagem e sobre perfis ideais de

leitores. Ao mesmo tempo, neste discurso projeta-se e formula-se um novo conceito,

uma nova concepção para a leitura proficiente, para o ensino e aprendizagem

eficientes e para a construção de leitores autônomos, críticos e instrumentalizados

 29

para interagir com eficácia em seu ambiente e, muitas vezes vêem-se vestígios do

modo como cada um dos autores desses discursos foram conduzidos e tiveram

acesso à leitura escolarizada. Há ainda os que sugerem que se tracem caminhos,

individualmente, porém não se apercebem do caminho trilhado a cada dia pelo

outro, o qual pode ser redefinido e transformado.

Há duas décadas, Zilberman (1988) já apontava caminhos

alternativos para superar a ‘crise da leitura na escola’. Dados recentes de avaliação

da leitura escolarizada, ou mais precisamente o Exame Nacional do Ensino Médio,

ENEM, edição 2006, revelaram a permanência desta crise, uma vez que, em

comparação às edições anteriores, apresentaram índices ínfimos de compreensão

leitora.

2.1 LEITURA ESCOLARIZADA NO BRASIL: CRISES CONTÍNUAS?

No afã de promover transformações, tidas como necessárias, muitos

estudos têm sido produzidos acerca da leitura escolarizada. Entretanto, a atenção

dada à temática da leitura pela academia parece ainda não ter acertado seu público

alvo: o leitor e o formador de leitor, ou seja, o professor, principalmente os das séries

iniciais da educação básica. Porém, são estes professores, que vêm se dedicando a

investigações ligadas àquela temática e divulgadas em muitos artigos. Inversamente

tais professores parecem não conhecer o que se escreve sobre eles, por exemplo,

quando estatísticas qualificam suas práticas leitoras como “práticas de leitores

interditados” (BRITO, 1998, p. 61-78).

Por outro lado, segundo Baptista (2005), a prática da leitura e o seu

ensino têm acompanhado os avanços do ser humano ao longo dos anos, isto porque

a escrita é uma tecnologia intelectual de grande importância para as
transformações do ser humano. [...] O ato de inscrever-se, de
produzir inscrições, variou desde as condições e características da
comunicação dos povos, passando pela necessidade econômica,
materiais disponíveis, interesses políticos e religiosos. Trata-se de
diferentes processos da produção de marcas. Marcas que
comunicam intenções de dizer e, como tal, expressam
‘personalidades’ – no sentido de sujeito-conceito. Conceito do eu, o
que marca, diferencia (BAPTISTA, 2005, p.3).

 30

No entanto, cumpre-nos neste trabalho focar a realidade brasileira,

buscando compreender, ao menos parcialmente, as determinantes da atual situação

da leitura. Mortatti (2006) assim expõe

decorridos mais de cem anos desde a implantação, em nosso país,
do modelo republicano de escola, podemos observar que, desde
essa época, o que hoje denominamos “fracasso escolar” [...] se vem
impondo como problema estratégico a demandar soluções urgentes
e vem mobilizando administradores públicos, legisladores do ensino,
intelectuais de diferentes áreas de conhecimento, educadores e
professores (MORTATTI, 2006, p.3).

Entender as causas deste fracasso, segundo essa autora exige

compreender os métodos de iniciação leitora, e também compreender o processo de

‘metodização e desmetodização’ da leitura escolarizada. Ao mesmo tempo que

aponta a importância do conhecimento dos métodos, por parte dos professores, a

referida autora assinala outras questões igualmente importantes quando da fase

inicial da formação de leitores, visto que “[...] um método de ensino é apenas um dos

aspectos de uma teoria educacional relacionada com uma teoria do conhecimento e

com um projeto político e social” (MORTATTI, 2006, p.11). Assim sendo, os métodos

em si e a sua adoção, revelam uma concepção de leitura, de leitor e de ensino num

contexto definido pelos limites do tempo, do espaço impostos por uma ‘política

educacional’. Desejar que a situação atual seja transformada requer a compreensão

dos limites de tempo e espaço impostos pela atual política educacional, não

havendo espaço para resistências irreflexivas, quando da proposição de um novo

modelo. Ainda, refere essa autora,

é justamente nas permanências, especialmente as silenciadas ou
silenciosas, mas operantes, e nos retornos ruidosos e salvacionistas,
mas simplistas e apenas travestidos de novo, que se encontram as
maiores resistências. E é também de seu conhecimento que se
podem engendrar as reais possibilidades de encaminhamento das
mudanças necessárias, em defesa do direito de nossas crianças
ingressarem no mundo novo da cultura letrada, o qual, embora há
mais de um século prometido, vem sendo veladamente proibido a
muitas delas, que não conseguem aprender a ler e a escrever
(MORTATTI, 2006, p.13).

 31

Aportamos rapidamente nas questões de iniciação da leitora e de

escrita, ou seja, à da alfabetização inicial que ocorre nas escolas, porque parece

estar em nosso consciente coletivo as marcas deste período da escolarização, e o

quanto dele depende, em parte, o perfil do leitor a ser definido em seu processo de

letramento. Mas para isso é preciso distinguir alfabetização e letramento.

2.1.1 Uma Distinção Necessária: Alfabetização Versus Letramento

A escolarização da leitura remete-nos à sua fase inicial, ou seja, o

período de alfabetização tido durante décadas como a porta de entrada para o

universo letrado. No entanto, a partir da apropriação do termo letramento por Kato

(1998) como tradução do inglês “literacy” (literacia em Portugal) muitos estudiosos

ocuparam-se em apontar a distinção entre alfabetização e letramento3.

A alfabetização, “atividade escolar mais antiga da humanidade”

(CAGLIARI,1997, p.12), foi por muito tempo entendida como mera sistematização do

“B + A = BA” pela simples relação entre fonemas e grafemas, o que parece confirmar

a tese de que

em uma sociedade constituída em grande parte por analfabetos e
marcada por reduzidas práticas de leitura e escrita, a simples
consciência fonológica que permitia aos sujeitos associar sons e
letras para produzir/interpretar palavras (ou frases curtas) parecia ser
suficiente para diferenciar o alfabetizado do analfabeto (COLELLO,
2007, p.7).

No entanto, no início da década de 80, mais precisamente, o

entendimento da alfabetização transpôs o limite da aquisição do código e avançou

no sentido de percebê-la como um complexo processo de elaboração de hipóteses

sobre a representação do código. Nos anos que se seguiram houve também uma

mobilização para a compreensão da dimensão sociocultural da língua escrita, bem

como sobre os modos de ensiná-la:

3Ferreiro 2001/2003; Leite, 2001; Soares, 1995/1998; Kleiman, 1995; Tfouni, 1995.

 32

rompendo definitivamente com a segregação dicotômica entre o
sujeito que aprende e o professor que ensina [...] princípio apontado
por Vygotsky e Piaget, ou seja, a aprendizagem se processa em uma
relação interativa entre o sujeito e a cultura em que vive (COLELLO,
2007, p.7).

Ainda segundo Colello, o mecanicismo aceito e apregoado por

muitos iniciadores de crianças no mundo da escrita (alfabetização) contrasta com a

relação

entre o homem e os saberes próprios de sua cultura, há que se
valorizar os inúmeros agentes mediadores da aprendizagem (não só
o professor, nem só a escola, embora estes sejam agentes
privilegiados pela sistemática pedagogicamente planejada, objetivos
e intencionalidade assumida (COLELLO, 2007, p.9).

Kleiman (1995) define o letramento como

[...] um conjunto de práticas sociais que usam a escrita, enquanto
sistema simbólico e enquanto tecnologia, em contextos específicos.
As práticas específicas da escola [...] passam a ser, em função dessa
definição, apenas um tipo de prática – de fato, dominante – que
desenvolve alguns tipos de habilidades, mas não outros, e que
determina uma forma de utilizar o conhecimento sobre a escrita
(KLEIMAN, 1995, p. 19).

Pela concepção apontada por Kleiman é possível estabelecer um

paralelo com a concepção de alfabetização dada por Ribeiro (2003):

[...] processo pelo qual se adquire o domínio de um código e das
habilidades de utilizá-lo para ler e escrever, ou seja: o domínio da
tecnologia – do conjunto de técnicas – para exercer a arte e ciência
da escrita. Ao exercício efetivo e competente da tecnologia da escrita
denomina-se Letramento que implica habilidades várias, tais como:
capacidade de ler ou escrever para atingir diferentes objetivos
(RIBEIRO, 2003, p. 91).

 33

Tfouni acrescenta ainda “enquanto a alfabetização se ocupa da

aquisição da escrita por um indivíduo, ou grupo de indivíduos, o letramento focaliza

os aspectos sócio-históricos da aquisição de uma sociedade” (TFOUNI, 1995, p. 20).

Ao lado de Kleiman (1995) autoras, como Soares (1998) e Tfouni

(1995), dizem que as tentativas de conceituar/definir letramento contribuíram,

sobremaneira, para reconceiturar/redefinir as dimensões do aprender a ler e a

escrever e do desenhar o quadro da sociedade leitora no Brasil e os motivos pelos

quais tantos deixam de aprender a ler e a escrever, além de não saber traçar as

próprias perspectivas das pesquisas sobre letramento.

Estas dimensões do aprender a ler e escrever permitirá ao

aprendente da língua materna que interprete, divirta-se, seduza, sistematize,

confronte, induza, documente, informe, oriente-se, reivindique, e garanta a sua

memória. O efetivo uso da escrita garante-lhe uma condição diferenciada na sua

relação com o mundo, condição não necessariamente conquistada por aquele que

apenas domina o código (SOARES, 1998).

Por outro lado, alguns estudiosos, Emília Ferreiro, por exemplo, não

admitem a aproximação conceitual de alfabetização e letramento e muito menos que

esses termos sejam tomados como sinônimos. Na vertente da psicogênese da

escrita, defendida e difundida por Ferreiro (2003), não há como tomar a sinonímia

para explicar conceitos diferentes

há algum tempo, descobriram no Brasil que se poderia usar a
expressão letramento. E o que aconteceu com a alfabetização? Virou
sinônimo de decodificação. Letramento passou a ser o estar em
contato com distintos tipos de texto, o compreender o que se lê. Isso
é um retrocesso. Eu me nego a aceitar um período de decodificação
prévio àquele em que se passa a perceber a função social do texto.
Acreditar nisso é dar razão à velha consciência fonológica
(FERREIRO, 2003, p. 30).

No entanto, Soares (2003) não apóia a posição extremada de

Ferreiro (2003) e sugere a complementaridade e equilíbrio da significação de termos

distintos. Segundo a autora os termos são tomados um pelo outro e até confundidos,

por isso a necessidade emergente de distingui-los e aproximá-los:

 34

a distinção é necessária porque a introdução, no campo da
educação, do conceito de letramento tem ameaçado perigosamente
a especificidade do processo de alfabetização; por outro lado, a
aproximação é necessária porque não só o processo de
alfabetização, embora distinto e específico, altera-se e reconfigura-se
no quadro do conceito de letramento, como também este é
dependente daquele (FERREIRO, 2003, p. 90).

Colello (2007), em artigo pertinente ao tema que propomos neste

trabalho, assim como Soares (2003), pondera:

é preciso reconhecer o mérito teórico e conceitual de ambos os
termos. Balizando o movimento pendular das propostas pedagógicas
(não raro transformados em modismos banais e mal assimilados), a
compreensão que hoje temos do fenômeno do letramento presta-se
tanto para banir definitivamente as práticas mecânicas de ensino
instrumental, como para se repensar na especificidade da
alfabetização. Na ambivalência dessa revolução conceitual,
encontra-se o desafio dos educadores em face do ensino da língua
escrita: o alfabetizar letrando (COLLELO, 2007, p.15. Grifo nosso).

Geraldi (1993), explicita o porquê da instalação deste confronto

conceitual a partir da concepção de língua. Se, por um lado, a língua pode ser

tomada como uma estrutura formal pautada em regras, convenções e normas de

funcionamento, por outro, paradoxalmente, ela é também produto das relações que

o falante (ou escrevente) estabelece em consonância com o contexto e finalidade de

uso, ou seja, a língua é ao mesmo tempo

uma estrutura suficientemente fechada que não admite
transgressões sob pena de perder a dupla condição de
inteligibilidade e comunicação; por outro, um recurso suficientemente
aberto que permite dizer tudo, isto é, um sistema permanentemente
disponível ao poder humano de criação (Geraldi, 1993, p. 93).

Nas palavras de Ferreiro (2001), a escrita é importante na escola (a

nosso ver também a prática da leitura), porque é importante fora dela e, não o

contrário (FERREIRO, 2001, p.30), por isso é urgente romper com a distância,

colocada por algumas práticas pedagógicas, entre o momento e o modo de

aprender; entre o momento e os modos de fazer uso da aprendizagem, isto porque

 35

estudos atuais4 propõem a articulação dinâmica da escrita com suas funções e

diferentes formas de manifestação.

Segundo Soares (2003), tão urgente quanto transpor distância entre

o aprender e o ensinar é delinear práticas (comportamentos exercidos por um grupo

de sujeitos e concepções assumidas que dão sentido às manifestações da escrita) e

eventos (situações compartilhadas de usos da escrita) como focos interdependentes

de uma mesma realidade (SOARES, 2003).

Consideramos que, além do confronto conceitual aqui abordado, é

interessante levantarmos outro confronto: o político (FREIRE, 1998). Recuperando a

essência do pensamento de Paulo Freire, os seus estudos sobre o letramento

evocam a conotação política de uma conquista, e a alfabetização, segundo ele, não

necessariamente se coloca a serviço da libertação humana. Poderíamos até apostar

no contrário, uma vez que, na história do ensino no Brasil, percebemos vestígios de

uma escolarização deficiente, o que aponta para altos índices de analfabetismo

agravado pelos baixos índices de letramento.

Kleiman (2005) considera, que se fugirmos do senso comum,

abandonando a explicação simplista de que as causas do fracasso escolar e os altos

índices de defasagem na recepção e compreensão de textos de várias modalidades

e intenções residem no aluno, poderemos encontrar ao menos três outras hipóteses

para explicá-lo. Uma primeira hipótese considera que as práticas de letramento de

alunos provenientes de meios diversos estão muitas vezes distantes do enfoque que

a escola costuma dar à escrita (o letramento escolar propriamente dito). Para a

autora, lidar com essa diferença, ao lado de formas diversas de conceber e valorar a

escrita ou seus usos, exige do formador de leitor, nomeadamente os professores,

percorrer uma longa trajetória, cuja duração não condiz com os padrões da

programação curricular.

Outra hipótese é a proposta pedagógica adotada pelo professor e,

muitas vezes, não compreendida pelo aprendiz. O autoritarismo, artificialismo e a

ausência de significado palpável em muitas práticas pedagógicas criam um fosso

que desconsidera a mediação entre o objeto de aprendizagem e seu uso. Por isso

“muitos alunos parecem pouco convencidos a mobilizar os seus esforços cognitivos

em benefício do aprender a ler e a escrever” (CARRAHER, et al.1989; COLELLO,

4Bakhtin, 1998; Jobim, Kramer, 2003; Marcelo, 1998; Zabalza, 1994, entre outros.

 36

2007). Por último, é preciso ainda, seguindo a proposição de Ângela Kleiman,

atentar para a hipótese de que

[...] há uma dimensão de poder envolvida no processo de aculturação
efetivado na escola: aprender – ou não – a ler e escrever não
equivale a aprender uma técnica ou um conjunto de conhecimentos.
O que está envolvido para o aluno adulto é a aceitação ou o desafio
e a rejeição dos pressupostos, concepções e práticas de um grupo
dominante – a saber, as práticas de letramento desses grupos entre
as quais se incluem a leitura e a produção de textos em diversas
instituições, bem como as formas legitimadas de se falar desses
textos (KLEIMAN, 2005, p. 271).

Concordamos com Soares (2003) quando propõe a aproximação de

conceitos, visto que, embora a especificidade os distinga, não podem ser tomados

como antagônicos. A escola deve assumir e solucionar as mazelas e insucessos da

alfabetização que oferta e não pode se eximir do papel de dar suporte ao processo

contínuo de letramento de seus alunos. Nesse sentido, são duas as dimensões do

letramento, propostas pela autora

a dimensão individual e a dimensão social. Quando o foco é posto na
dimensão individual, o letramento é visto como um atributo pessoal,
parecendo referir-se, como afirma Wagner (1983, p. 5), à 'simples
posse individual das tecnologias mentais complementares de ler e
escrever'. Quando o foco se desloca para a dimensão social, o
letramento é visto como um fenômeno cultural, um conjunto de
atividades sociais que envolvem a língua escrita, e de exigências
sociais de uso da língua escrita. Na maioria das definições atuais de
letramento, uma ou outra dessas duas dimensões é priorizada: põe-
se ênfase ou nas habilidades individuais de ler e escrever, ou nos
usos, funções e propósitos da língua escrita no contexto social
(SOARES, 1998, p. 66-67. Grifo nosso).

A crise de leitura é um problema presente não apenas no início da

escolarização; ela evidencia-se nos diferentes graus e modalidades do ensino, o que

reitera a pertinência do objeto eleito para a presente pesquisa, como apontaremos a

seguir.

 37

2.2 CONCEPÇÕES DE LINGUAGEM E SEUS REFLEXOS NO ENSINO DA LEITURA E DA ESCRITA

O nome de maior proeminência na história da leitura e

escolarização, atualmente, é o do sociólogo francês Roger Chartier. Sua obra, em
especial, “Cultura Escrita, Literatura e História: Conversas de Roger Chartier com

Carlos Aguire Anaya, Jesús Anaya Rosique, Daniel Goldin e Antonio Saborit “, tem

sido tomada como referência para as mais recentes produções5.

Em cada cultura, diferenciações caracterizam a circulação e as

práticas de leitura e escrita. Chartier (2001) reconhece, por sua extrema importância,

a multiplicidade dos princípios de diferenciação que podem explicar
as distâncias culturais: por exemplo, as propriedades de gênero ou
de geração, as adesões religiosas, as comunidades solidárias, as
tradições educativas ou corporativas, etc. (CHARTIER, 2001, p. 8).

A importância da escrita para a humanização de todos é

inquestionável como referem, no plano individual Vygotsky (1984; 2000) e, no social

Roger Chartier (1999). O homem pós-registro escrito descortinou condições

espaciais e temporais nunca antes experenciadas, prenúncio de uma nova era e de

processos ininterruptos. Chartier (1999), ilustrando esse marco, cria a metáfora

“cortina do tempo” para tratar da revolução e da própria evolução instaurada pela

escrita, as quais fomentaram a constituição do homem como um leitor, hoje um

navegador, quando se refere às mutações fundamentais que transformaram os

suportes materiais dos escritos e as práticas de leitura no mundo ocidental moderno.

Na “cortina do tempo” (CHARTIER, 1999, p.85) se oculta, entre

tantas outras, uma problemática que muitas sociedades tentam solucionar: a do

acesso à leitura e, mais especificamente, a textos usados na escola. O Brasil, há

mais de um século, instituiu a escola pública como a responsável pela instrução

formal, e não só dos cidadãos da elite. Recentemente conquistou o 71º lugar no

ranking dos resultados do Índice de Desenvolvimento da Educação, como noticiado

pela imprensa. Citamos como exemplo o jornal Zero Hora que divulgou em

13/11/2005 trecho do relatório da UNESCO:

5Lajolo, Zilberman, 1991,1996; Soares, 2002; Kramer, 2002; Marques, 2003) entre outros.

 38

o Índice de Desenvolvimento da Educação, o ranking da educação
no mundo, põe o Brasil em 71º lugar, ao lado de países como
Uruguai, Chile e Argentina, e seria reprovada no Cazaquistão, na
Hungria ou na Estônia, que se colocam entre os 10 países que
melhor cuidam do ensino. O estudo apresenta indicadores de
alfabetização, matrícula, evasão e qualidade da educação e mostra o
Brasil como relapso crônico com o ensino básico. Tão relapso que o
mesmo relatório prevê que deveremos fracassar no cumprimento da
meta de reduzir o analfabetismo, hoje de 12%, em 50% até2015
(JORNAL ZERO HORA, 2005, p.9).

O Ministério da Educação e Cultura (MEC) criou mecanismos de

avaliação do ensino institucionalizado para os diferentes níveis e modalidades

(Sistema Nacional de Avaliação da Educação Básica – SAEB; Exame Nacional do

Ensino Médio – ENEM; Exame Nacional de Cursos – ENC (Provão); Exame

Nacional de Desempenho dos Estudantes – ENADE; Exame Nacional para

Certificação de Competências de Jovens e Adultos – ENCCEJA), adotados, a partir

da década de 90, pelo governo federal brasileiro. Depreende-se dos resultados

indicativos que são, no mínimo, estarrecedores.

Nas duas últimas décadas, o INEP, em suas distintas instâncias, tem

organizado levantamentos estatísticos de avaliações em praticamente todos os

níveis educacionais. Em consonância com os objetivos da presente pesquisa

destacamos apenas os relativos ao Sistema de Avaliação do Ensino Básico (SAEB)

e ao Exame Nacional do Ensino Médio (ENEM), isto é, os resultados obtidos nas

provas de Língua Portuguesa.

As médias do SAEB são apresentadas em escala de proficiência,

que varia entre 0 e 500. Essas médias de proficiência da escala apontam para os

distintos graus de desenvolvimento de habilidades, competências e aquisição de

conhecimentos pelos estudantes ao longo dos anos de estudo (anexo A). Vejamos

comparativamente os últimos dados do SAEB na Tabela 1. Os critérios utilizados

para a obtenção desses resultados encontram-se no Anexo A.

 39

 Tabela 1 – Proficiência no uso da língua materna – SAEB –
2006

SÉRIE 1995 1997 1999 2001 2003 2005
(a) 4ª Ensino 188,3 186,5 170,7 165,1 169,4 172,3
Fundamental
(b) 8ª Ensino 256,1 250,0 232,9 235,2 23,.0 231,9
Fundamental
(c) 3ª Ensino 290,0 283,9 266,6 262,3 266,7 257,6

Médio

 Fonte: Base de dados do SAEB – INEP/MEC / 2005

Os resultados mostram um decréscimo paulatino nas médias no

período de uma década, em todas as etapas de ensino básico. A análise dos

resultados dos alunos do Estado do Paraná, em relação aos dos outros estados da

federação, demonstra que as médias são melhores que as apresentadas por outras

regiões, e estados, nas avaliações do SAEB. O mesmo evidencia-se nos resultados

do ENEM, o que particularmente desperta nosso interesse, em razão da amostra

selecionada para esta pesquisa.

A Tabela 2 apresenta as médias por região de edições do ENEM

desde o seu início até 2005:

 40

Tabela 2 – Proficiência em Língua Portuguesa dos alunos de 3ª série de escolas urbanas:
Período 1995-2005

 1995 1997 1999 2001 2003 2005
Brasil 289,72 283,92 266,57 262,34 266,25 257,14
Norte 274,72 269,41 246,07 247,83 250,52 241,85
Rondônia 293,43 274,40 258,85 260,66 260,12 257,67
Acre 262,80 255,72 241,60 247,05 263,11 252,58
Amazonas 278,46 257,27 245,05 240,84 253,71 230,63
Roraima 266,81 264,69 240,45 240,59 257,11 256,87
Pará 273,61 277,58 247,20 253,10 247,70 243,17
Amapá 281,64 258,63 253,30 252,46 259,16 253,16
Tocantins 259,62 267,82 233,66 237,37 235,24 240,45
Nordeste 264,96 276,05 253,00 248,78 255,29 245,50
Maranhão 250,87 260,71 245,52 246,11 265,06 230,34
Piauí 255,34 280,30 259,41 258,77 255,06 247,51
Ceará 268,06 281,23 258,66 254,00 262,58 257,29
Rio Grande do Norte 265,33 266,78 245,54 245,14 251,49 241,67
Paraíba 266,85 266,35 257,59 244,13 250,61 239,52
Pernambuco 259,10 277,16 248,93 245,03 253,06 249,44
Alagoas 273,99 269,29 251,11 246,65 253,09 243,59
Sergipe 287,18 290,20 251,81 248,20 251,09 258,30
Bahia 272,27 288,57 255,54 250,00 252,77 242,75
Sudeste 298,28 282,80 271,15 267,20 271,03 262,15
Minas Gerais 294,69 315,55 274,89 266,55 272,50 267,96
Espírito Santo 277,23 291,70 268,51 265,81 269,89 267,72
Rio de Janeiro 284,97 269,80 281,93 272,53 278,53 255,53
São Paulo 305,26 278,62 267,56 266,11 268,27 261,34
Sul 297,12 297,18 277,64 272,00 278,69 272,24
Paraná 291,43 290,65 276,39 260,53 269,22 266,83
Santa Catarina 295,12 291,64 275,57 273,57 - 266,99
Rio Grande do Sul 305,71 308,10 280,49 285,41 285,70 282,47
Centro Oeste 296,32 293,08 270,94 269,58 269,87 261,56
Mato Grosso do Sul 285,84 290,79 264,70 275,07 272,57 272,56
Mato Grosso 280,14 281,30 263,78 266,42 268,02 255,73
Goiás 295,03 292,15 268,79 261,94 266,24 253,08
Distrito Federal 316,13 303,81 283,96 282,86 276,98 278,22

Fonte: Base de dados do SAEB – INEP/MEC / 2005

Não nos ateremos a buscar as determinantes destes resultados,

muito embora estejam longe de um percentual que revele a eficiência das práticas

leitoras do alunado paranaense. Estes resultados demonstram que os alunos do

Paraná já atingiram um patamar superior ao da média geral do país, ao longo do

ciclo de avaliações na formação de seus leitores. Entretanto, também neste Estado

da Federação, os resultados são decrescentes e preocupantes.

Pelos dados da Tabela 2, a média da região Sul manteve-se desde

1997 como a maior. A região Sudeste, que em 1995 obteve essa posição, desde

 41

então ocupa ora a segunda posição (1999; 2003; 2005) ora a terceira (1997; 2001).

Em 2005, os resultados do ENEM indicaram as médias de desempenho: 39,41 na

parte objetiva e 55,96 na redação (vide no Anexo 2 os critérios adotados para

pontuação). A média nacional na prova de redação apresentou aumento de 14,32%

em relação à do ano anterior, que foi de 48,95. Entretanto, a média geral foi de

45,58, apontando uma queda de 13,53% em relação ao ano anterior. É importante

atentar que o modelo deste instrumento avaliativo obriga-nos a comparar o

desempenho dos participantes de uma mesma edição e não de um ano para outro.

Isto porque os participantes do ENEM não constituem uma amostra de população

bem definida e sua composição tem mudado a cada ano, tanto em número, como na

proporção entre os que estão cursando e os que já concluíram, o que por si dificulta

a interpretação comparativa das médias em diferentes edições.

Em 2005, confirmou-se uma tendência verificada em anos

anteriores: de melhores notas na parte objetiva da prova em Língua Portuguesa,

obtidas pelos egressos do ensino médio, quando comparadas às dos concluintes.

Na parte objetiva, a média nacional dos que já haviam concluído foi de 40,92,

enquanto a dos formandos foi de 37,40. Na redação, os egressos também se saíram

melhor: 58,04, contra 54,35 dos concluintes. Os resultados de 2005 permitem, ainda,

registrar que na redação caiu a diferença verificada anteriormente quanto ao

desempenho por parte de estudantes oriundos de escolas públicas e das privadas.

Enquanto em 2004 os que estudaram apenas em escolas privadas obtiveram notas

maiores que os vindos de escolas públicas, ou seja, 41,2%, em 2005 essa diferença

baixou para 17,3%. Na parte objetiva da prova, essa diferença se manteve estável

nesses dois anos, ultrapassando os 50%.

Em 2006, os resultados da 9ª edição do ENEM apresentaram

índices pouco animadores, porque os participantes do ENEM 2006 obtiveram

médias de desempenho de 36,90 na parte objetiva da prova e de 52,08 na redação,

em uma escala que vai de 0 a 100. Compareceram ao exame 2.784.192 de um total

de 3.743.370 inscritos. Foi a maior edição de todas, em número de inscritos e

participantes efetivos e, foi nela também detectado o menor número de abstenções.

Na prova de Língua Portuguesa os egressos obtiveram médias de 38,14 na parte

objetiva e 53,40 na redação, enquanto as médias entre os concluintes foram

respectivamente de 35,52 e 50,72. Alunos que estudaram somente em escola

pública atingiram a média 34,94 na prova objetiva e de 51,23 na redação. O grupo

 42

que declarou ter estudado somente em escola particular obteve as médias de 50,57

e 59,77 nessas partes da prova.

Além dos resultados do SAEB e ENEM apresentamos um

mecanismo indireto, porém avaliativo, das condições de competência geradas pela

educação no Brasil em relação a outros países. O Brasil participa do PISA

(Programa Internacional para Avaliação do Estudante), sob a coordenação da

Organização para a Cooperação e o Desenvolvimento Econômico (OCDE). A prova

prevê, para os resultados, a atribuição de conceitos de 1 a 5 (vide Anexo 3). Em

2006, na avaliação do uso fluente da língua, dos estudantes brasileiros avaliados,

55,7% não passaram do conceito 1. Apenas 3,1% chegaram ao conceito 4; e 0,6%,

no 5. Segundo este mesmo programa, o acesso ao ensino médio e superior, afunila-

se. Outro dado provém da análise de algumas taxas publicizadas pelo INEP, tendo

por base a situação de escolaridade no Brasil em 2006. Por exemplo, a Taxa de

Escolaridade Líquida (percentual da população que estuda no nível de escolaridade

de sua idade) no ensino fundamental atingiu 94%, enquanto que esta mesma taxa

verificada no ensino médio era de 40% e de menos de 10% no ensino superior.

Dados igualmente estarrecedores foram os da edição PISA - 2000.

Dos 250 mil alunos submetidos ao teste no mundo todo, os estudantes brasileiros

foram classificados em último lugar. Nessa edição, a prova de leitura foi priorizada,

de modo que um número maior de alunos compôs a amostra de alunos em cada

país. Em razão das diferenças entre os sistemas de ensino, o critério para a

composição da amostra foi o da faixa etária; mais precisamente, aplicaram-se

provas para alunos de 15 anos de idade, independente da série ou ciclo em que os

mesmos se encontravam, e em razão disso a avaliação procurou mensurar as

habilidades dos alunos em resolver desafios do mundo real valendo-se de seu

conhecimento e de suas competências e não os conhecimentos sistematizados

pelos diferentes sistemas. As provas buscaram também traçar o perfil

socioeconômico dos referidos alunos, bem como levantar características das

instituições escolares que estavam formando estes alunos.

No Brasil, segundo dados do INEP (2001), quase cinco mil alunos

participaram da pesquisa sendo, em razão do atraso escolar comum aos alunos de

15 anos, excluídos da amostra os que estavam matriculados em séries inferiores à

5ª série do então ensino fundamental, hoje educação básica, porque não faria

sentido submeter ao teste alunos que poderiam apresentar dificuldade de

 43

compreender os enunciados das provas. O relatório nacional brasileiro (INEP, 2001)

afirma que, enquanto nos países pesquisados, grande parte dos alunos já freqüenta

o ensino médio aos 15 anos de idade, no Brasil, mais da metade dos alunos de 15

anos encontram-se ainda no ensino fundamental.

Como suporte para tal questão um terço do total de alunos a serem

submetidos ao teste (31%) foram de antemão excluídos. Os demais, isto é, 69% é

que constituíram a amostra para o PISA 2000 e garantiram a última posição nas três

provas aplicadas, ou seja: 1,36 no desempenho de leitura (último lugar); Matemática:

1,54 (último lugar); Ciências: 1,40, igualmente último lugar.

Algumas hipóteses foram levantadas para explicar a baixíssima

habilidade leitora, de cálculo e científica do alunado brasileiro, entre as quais o fato

de o teste ter sido traduzido em diferentes línguas e por isso não teria sido

compreendido em sua essência. Outro fator seriam as incongruências e priorizações

dos diferentes sistemas de ensino, sem contar as disparidades socioeconômicas e

culturais das amostras do mundo todo. Com o intuito de compreender em que

medida os alunos brasileiros apresentam resultados mais ou menos díspares entre

si, e se as desigualdades no Brasil são maiores ou menores do que as encontradas

em outros países, é que o Instituto Paulo Montenegro e a ONG Ação Educativa

desenvolveram o Indicador de Analfabetismo Funcional - INAF. A pesquisa do INAF

vem sendo executada anualmente, desde 2001, pelo IBOPE Opinião - uma das

empresas mantenedoras do Instituto Paulo Montenegro - para mensurar os níveis de

analfabetismo funcional da população brasileira entre 15 e 64 anos de idade, a partir

de amostras nacionais de 2.000 pessoas, representativas dos brasileiros adultos,

residentes em zonas urbanas e rurais em todas as regiões do país (INEP, 2001).

Através do INAF, podem ser identificados quatro níveis de habilidades de

leitura/escrita (letramento) e outros quatro níveis de habilidades de matemática

(numeramento) na população brasileira (Anexo D).

Segundo dados do INAF, apenas 26% da população brasileira na

faixa de 15 a 64 anos de idade, é alfabetizada plenamente. Destes, 53% são

mulheres e 47%, homens. Do total, mais de 70% tem até 34 anos. Já entre os 7%

analfabetos, 64% são homens, 77% tem mais de 35 anos e 81% pertence às

classes D e E; 30% está no Nível Rudimentar, ou seja, consegue ler títulos ou

frases, localizando uma informação bem explícita. Quase 33% é da classe C e 64%,

das classes D e E. Somente 6% deles usam computadores, mas 52% dizem ler

 44

jornais e 48%, revistas. Outros 38% dos brasileiros estão no nível básico de

alfabetismo. Estes conseguem ler um texto curto, localizando uma informação

explícita ou que exija uma pequena inferência. As principais deficiências estão

concentradas, portanto, entre pessoas das classes C, D e E. Nesses níveis, 60%

das pessoas têm ao menos o ensino médio completo, 54% usam computadores,

83% dizem ler jornais e 84%, revistas. O Quadro abaixo apresenta os resultados das

três edições do INAF por faixa etária:

 1ª a 4ª série 5ª a 8ª série Ensino Médio ou mais
 15 a 24 25 a

39
40 a 64 15 a

24
25 a
39

40 a 64 15 a
24

25 a
39

40 a 64

Analfabeto 12% 11% 14% 0% 1% 0% 0% 0% 0%
Rudimentar 48% 53% 57% 21% 24% 34% 6% 8% 6%
Básico 32% 29% 25% 51% 52% 50% 38% 35% 40%
Pleno 8% 6% 4% 28% 23% 16% 57% 57% 54%

Quadro 1 – Letramento – INAF / Brasil (2001 – 2003 – 2005), por faixa etária

Quanto à série de dados até aqui apresentados, alguns deles são

facilmente acessáveis em bancos de dados, como os disponibilizados nos sites do

IBGE e INEP. Porém, muitos outros, que são veiculados pela mídia estão

impregnados das intenções de quem os apresenta. Por isso, partindo do

pressuposto de que não há discurso vazio e desprovido de intenções, alertamos

quanto à credibilidade das fontes, dos reais objetivos das pesquisas realizadas e das

razões de divulgação dos resultados em canais de grande repercussão pública. Não

nos cumpre analisar, no presente trabalho, esta questão, mas apenas tomamos o

cuidado de avisar os leitores quanto a essa questão. Em outras palavras, queremos

justificar por que nos ativemos aos dados disponibilizados por órgãos públicos e, por

conseguinte, atrelado ao governo federal e estadual. Por estarmos cientes de que,

ao grande público, acostumado a aceitar facilmente o que os meios de comunicação

de massa, como a TV e o jornal, só lhe é oportunizado acesso a recortes de

informação e, por isso, seu conhecimento e saber ficam comprometidos. É dessa

forma que o senso comum passa, então, a avaliar os dados mais alarmantes destes

censos. Isto porque a massa popular é o grande alvo de algumas dessas “ditas”

pesquisas. No entanto, fica-se (ou fixa-se) nos limites da mera avaliação destes

recortes, uma vez que a criação de mecanismos de reversão dos resultados obtidos

não é de sua alçada.

 45

O acesso à leitura e à escrita, direito de todo e qualquer cidadão,

não tem sido garantido pelo governo com eficiência. Em contrapartida, o ‘fracasso

escolar’ tornou-se objeto de estudo com peso maior às pesquisas acerca dos

mecanismos de aprendizagem e ensino de leitura, bem como aos responsáveis por

patrociná-la. A leitura escolarizada, em contraste com aquela que ocorre em outros

contextos, é específica e, nem sempre, tem contribuído para a formação de leitores

autônomos e críticos.

Buscaremos, a seguir, contextualizar as razões que, possivelmente,

possam explicar tal situação.

2.3 RETROCEDER PARA AVANÇAR: A LEITURA, SEU ENSINO E A FORMAÇÃO DE LEITORES

Por essa análise, especificamente centrada nos objetivos e na

proposição de estratégias de práticas pedagógicas com vistas à formação de leitores

competentes, usamos como fontes os Parâmetros Curriculares Nacionais (PCNs) e

as Diretrizes Curriculares para o Estado do Paraná. Também nos fundamentaremos

nas poderações de estudiosos que se anteciparam a nós no exame desta questão6,

de modo especial nos recortes feitos por eles quando apontam para a presença das

teorias de Vygotisky e Bakhtin, uma vez que estes dois teóricos fornecem elementos

fundamentais para estes dois documentos oficiais.

Para tanto, pensamos ser interessante diferenciar, num primeiro

momento, linguagem e língua, a fim de não haver quebra de expectativa para aquilo

nos propomos neste momento. Entendemos por linguagem essa capacidade

peculiar e universal do ser humano, que lhe permite manter relações mais

complexas com os demais de seu grupo social. Apesar de universal, tal condição só

é adquirida na e pela prática de uma dada comunidade verbal.

Marques (1997) lembra-nos que, quando se toma como objeto de

estudo as questões do sentido, da relação da linguagem com o mundo e da relação

entre indivíduos mediada pela linguagem, “verifica-se que é o paradigma

comunicacional que acabou por se impor nas teorias mais relevantes da segunda

6LAJOLO,1991; ZILBERMAN, 1988; TFOUNI, 1995, KLEIMAN, 1995; CAGLIARI,1998; FREIRE,1998;
BORDINI,1993; MARCUSCHI, 1988; SILVA, 2002; GASPARIN, 2002; SOARES, 2003 .

 46

metade deste século” (MARQUES, 1997, p. 13) No entanto, no que se chama de

paradigma comunicacional percebemos os vestígios de outros paradigmas que o

antecederam e foram sendo reconfigurados. Em outras palavras, como veremos a

seguir, as teorias das funções da linguagem nos atos comunicativo-interativos, que

envolvem o indivíduo no contato com outros indivíduos, não desconsideram,

portanto, “os dois pólos geradores de acordo e de conflito, que são o global e o

individual” (MARQUES, 1997, p. 19).

Acerca do paradigma comunicacional Barbosa (2007) esclarece que:

a comunicação diz respeito a um ato comunicativo, a uma linguagem,
a uma construção, a um sujeito e a uma história, com todas as
implicações – culturais e políticas – que estas correlações produzem.
Uma linguagem que não é suporte de mera representação do
mundo, mas de compreensão de um mundo real e repleto de
sujeitos, que pensam, agem, têm sentimentos e relacionam-se entre
si (BARBOSA, 2007, p.1).

Um caminho bastante longo foi percorrido até que esse conceito

fosse formulado e fosse amplamente aceito. Foi, entretanto, o lingüista russo Roman

Jakobson que ampliou para seis as funções da linguagem e, este modelo tem sido

usado freqüentemente pelas Ciências da Comunicação e da Informação, sendo

utilizado, também, em livros didáticos das últimas décadas, visto sua proficiência

para a análise e produção de textos. Jakobson manteve as três funções apontadas

anteriormente por Bühler e Kainz (KOCH, 1992), mas atribuiu-lhes novos rótulos:

referencial, emotiva e conativa, respectivamente, acrescentando três outras: fática,

metalingüística e poética. Propôs, portanto, seis funções ao todo, relacionando cada

uma delas a um dos componentes do processo comunicativo, como sumarizado no

quadro que se segue:

ELEMENTOS DA COMUNICAÇÃO

FUNÇÕES DA LINGUAGEM
contexto (referente) referencial
remetente emotiva
mensagem poética
destinatário conativa
contato (canal) fática
código metalingüística

Quadro 2 – Funções da Linguagem por elementos de comunicação

 47

Dessa forma, em cada ato de fala, dependendo de sua finalidade,

destaca-se um dos elementos da comunicação, e, por conseguinte, uma das

funções da linguagem. No Brasil, os estudos feitos por Koch (1996) compilam as

funções já apontadas que por ela foram não só anunciadas, mas também avaliadas

em pesquisas, tendo a autora observado a sua aplicabilidade.

Segundo Koch (1992), ao longo da história a linguagem tem sido

concebida diferentemente pelas ciências resultando, em síntese, a formulação de

três concepções principais que podem ser identificadas ao longo da história da

Lingüística: a linguagem como representação ("espelho") do mundo e do

pensamento; como um instrumento de comunicação (“ferramenta”); e como forma

(“lugar”) de ação ou interação. A segunda concepção toma a língua como um código

pelo qual um emissor (falante/escritor) comunica a um receptor (ouvinte/leitor) sua

mensagem. A principal função da linguagem é, no caso, transmitir informações. A

terceira concepção caracteriza-se por conceber a linguagem como uma atividade,

como um tipo de interação, que ocorre entre indivíduos de um mesmo grupo. Esta

interação culmina com a ocorrência de reações e comportamentos entre os

envolvidos, por exemplo, pelo estabelecimento de vínculos ou compromissos

inexistentes num tempo anterior ao ato comunicativo. A língua e seu uso compõem

“um jogo que se joga na sociedade, na interlocução, e é no interior de seu

funcionamento que se pode procurar estabelecer as regras de tal jogo (GERALDI,

1993, p. 46).

Koch (1992) destaca, ainda, o surgimento de uma nova concepção

de linguagem. Por esta passa a ser dada uma maior importância às manifestações

da linguagem produzidas em situações concretas sob determinadas condições de

produção, sem, no entanto, citar autores como Vygotsky ou Bakhtin, ou a teoria do

discurso. Sob esta perspectiva, ora dominante em trabalhos acerca da língua e da

linguagem, a linguagem é compreendida como a capacidade que tem o ser humano

de interagir socialmente, por meio de uma língua, das mais diversas formas e com

os mais diversos propósitos.

É interessante como essas concepções, independentemente do

tempo e espaço e de sua emergência, encontram eco ainda na voz de muitos, entre

os quais os agentes educacionais. Porém, julgamos desnecessário atribuir esta ou

aquela concepção a este ou aquele estududioso, mas certamente há os que

entendem que a principal função da linguagem é exteriorizar o pensamento. A

 48

linguagem, como tal, é concebida como tradução; como manifestação sensível e

externa da representação interna e por isso, considera-se expressiva e subjetiva.

Não raras são, também, as críticas a este modelo, pois, se é assim concebida a

linguagem, as pessoas que não conseguem se expressar não pensam. Considera-

se, por esse entendimento, que ao falar, o homem apenas expressa as idéias que

não são geradas, mas desde sempre já existem em estado potencial e inato. Tal

assertiva nega, por conseguinte, as ocorrências de linguagem que surgem da

relação das palavras entre si e da relação entre os falantes, objeto das outras duas

concepções sintetizadas antecipadamente. Não constitui objetivo central desta

pesquisa eleger uma concepção em detrimento de outra por sua relevância, nem

citar os que se afiliaram a esta ou àquela, mas avisar os leitores de nossa opção

pela função definida a partir das contribuições de Vygotsky e Bakhtin, como veremos

abaixo, muito embora sejamos produtos das funções definidas por Jakobson, pela

simples razão de ter sido ele, o pioneiro da lingüística descritiva no Brasil, tendo

ministrado o primeiro curso de lingüística do Brasil, na Universidade do Distrito

Federal (1938 e 1939) e depois na Universidade do Brasil, a partir de 1948”

(VANDRESEN, 2007), seguido posteriormente por um de seus discípulos, “Joaquim

Mattoso Câmara Júnior.

Em razão da repercussão da disciplina de Lingüística, a academia

volveu o olhar para as teorias da linguagem que veiculavam até então, vindo essa

postura contribuir, em parte, para a mudança do nome da disciplina de Língua

Portuguesa, que passou a ser “Comunicação e Expressão”, como nos lembra Clare

(2007)

a partir de 1963, foi implantada a disciplina Lingüística no currículo
mínimo dos Cursos de Letras, decisão essa que causou graves
distorções, pois professores sem formação lingüística se tornaram
responsáveis pelo ensino da nova disciplina. Nesse clima, é
sancionada a Nova Lei de Diretrizes e Bases, a 5692/71, que
estabelece a língua nacional como instrumento de comunicação e
expressão da cultura brasileira. [...] A partir de então, a disciplina
Língua Portuguesa passa a ser Comunicação e Expressão no que foi
considerado 1º segmento do 1º grau (1ª à 4ª série); Comunicação e
Expressão em Língua Portuguesa, no 2º segmento (5ª à 8ª série), só
se configurando como Língua Portuguesa e Literatura Brasileira no
2º grau (CLARE, 2007, p.3-4).

 49

As teorias até agora elencadas passaram a figurar nos livros

didáticos que foram amplamente publicados no final do século XIX e início do século

XX, e assim teorias e “livros didáticos constituíram um marco na história da

educação escolar brasileira” (BITTENCOURT, 2004, p.1). Os livros didáticos de 1º e

2º graus nas décadas de 70 e 80 ancoravam-se na concepção de Roman Jakobson,

como reporta Celestina Magnanti (2000), que encontrou algumas obras cujos

autores criavam unidades inteiras em torno dos seis elementos da comunicação e

das funções correspondentes a cada uma delas.

A partir da década de 90, mais especificamente, dois nomes foram

inscritos nos documentos oficiais da educação brasileira: Mikail Bakhtin e Lev

Semenovich Vygotsky. A obra Pensamento e Linguagem, de Lev Semenovich

Vygotsky, recentemente publicada com uma nova tradução, além de demonstrar

maior fidelidade na tradução, é editada na íntegra. Tal se deve ao fato de o tradutor,

Paulo Bezerra, ser professor de literatura russa na USP. No prólogo da obra dá-se

uma informação, que, embora situada no início do texto, tem por seu teor descritivo

e comparativo importância ímpar, razão pela qual, utilizamos o recurso da citação,

apesar de longa:

Vigotsky revela profunda sintonia com Mikhail Bakhtin em vários
aspectos da interpretação da relação entre significado e o sentido da
palavra. [...] Bakhtin preferia o sentido ao significado, vendo naquele
um campo bem mais vasto de vida e manifestação da palavra. Para
Vigotsky, entre o sentido e a palavra há muito mais relações de
independência que entre o significado e a palavra. As palavras
podem dissociar-se do sentido nelas expresso, podem mudar de
sentido, assim como os sentidos mudam as palavras. O sentido tanto
pode estar separado da palavra que o exprime quanto pode ser
facilmente fixado em outra palavra. O sentido se separa e se
conserva. Ao perceber que o significado das palavras muda, que o
sentido é móvel, mais amplo e mais rico que o significado, e que todo
o comportamento humano é mediado por signos, Vygotsky ombreou
com Bakhtin e antecipou algumas das descobertas mais importantes
da lingüística moderna (VYGOTSKY,1929/1984, p. 4).

Vigotsky publica em 1929 a obra Formação Social da Mente,

traduzida em 1984, centrando nela a sociabilidade do homem e a interação social

como condições necessárias para o fazer histórico, para a criação de cultura e para

o desenvolvimento individual das funções mentais superiores, enquanto que Bakhtin

 50

(1986;1992) trata a linguagem como uma forma privilegiada de interação, porque ela

atua como um espaço prodigioso de interação e interlocução humana e formadora

de conhecimento. A linguagem, para este autor, é um exercício de estreitamento de

vínculos e gera entre os falantes um compromisso que não existia no tempo e

espaço anterior ao ato da fala. Bakhtin (1986; 1992) dá um salto qualitativo para a

compreensão da linguagem com sua proposição teórica, visto que ao analisá-la

ultrapassa o reducionismo daqueles que conceituam língua como um sistema

arbitrário de comunicação, estático e centrado no código, quando diz que a

“verdadeira substância da língua [...] não é constituída por um sistema abstrato de

formas lingüísticas [...], mas pelo fenômeno social da interação verbal, realizada

através da enunciação e das enunciações (BAKHTIN, 1986, p.109).

Bakhtin utiliza o termo ‘enunciação’ para contextualizar o ato da fala

que, segundo ele, nunca é isolado. A ‘enunciação’ implica em interação e é a

unidade base da linguagem. Explica este autor:

[...] toda palavra comporta duas faces. Ela é determinada, tanto pelo
fato de que procede de alguém, como pelo fato de que se dirige para
alguém. Ela constitui justamente o produto da interação do locutor e
do ouvinte (BAKHTIN,1986, p. 113).

Há que se destacar que a leitura enquanto prática social, mantém

uma estreita ligação com os modos de produção, trabalho e organização de

determinado grupo.

Outro conceito-chave na proposta de Bakhtin (1986;1992) é o

dialogismo, que transcende seu sentido restrito ao da comunicação oral em tempo

real, da forma direta e com a presença obrigatória de um ouvinte. Dialogismo é,

assim, a propriedade básica de toda comunicação verbal e lingüística, qualquer que

seja a sua modalidade. Do ponto de vista discursivo, não há enunciado desprovido

de dimensão dialógica, pois qualquer enunciado sobre um objeto não só é dirigido a

outrem como se relaciona com enunciados anteriores produzidos acerca deste

objeto. O texto, independente da modalidade, oral ou escrita, passa a ser visto, por

conseguinte, como o entrelaçamento de vozes que são recuperadas por quem o

produz com o intuito de gerar uma resposta do outro (responsividade), isto é, de

provocar nele uma reação. Isto porque:

 51

o texto só vive em contato com outro texto (contexto). Somente em
um ponto de contato é que surge a luz que aclara para trás e para
frente, fazendo com que o texto participe de um diálogo [...] desse
contato, há o contato de pessoas e não de coisas (BAKHTIN, 1992,
p. 404-405).

Assim, pode-se avaliar a importância da relação entre sujeitos,

porque a palavra com seu significado e funções está fundamentalmente relacionada

ao outro, seja ontogeneticamente, seja na situação imediata. O conceito de

“dialogismo”, ponto-chave da concepção de Bakhtin, tem suscitado reflexões e

trabalhos científicos de diversas ordens, porque toda a concepção de leitura e leitor

passa também a ser reavaliada a partir de seus preceitos e conceitos. Embora seja

ele o autor de relevância nas propostas pedagógicas de práticas de leitura para o

ensino fundamental e médio, a influência da concepção interacional de linguagem no

ensino da língua tem se evidenciado ‘tímido’7 pela razão óbvia de que os

professores, que atuam hoje nas escolas públicas, e nas privadas, tiveram sua

formação acadêmica embasada apenas nas linhas teóricas tradicionais e

estruturalistas.

Tratar a linguagem no campo dos processos de interação exige, por

sua vez, a redefinição dos conceitos e dos papéis dos agentes escolares e da

proposição de políticas públicas que dêem suporte para a efetivação de práticas

pedagógicas coerentes com esse modo de pensar. Com isso não queremos

considerar o professor como o agente exclusivo da informação e formação dos

alunos, e sim como um mediador profissionalmente responsável (VYGOTSKY, 1929;

2000).

As práticas com esta nova concepção de linguagem e, por

conseguinte, com reflexos para compreensão da leitura, têm representado uma

gama de dificuldades para a oportunização de condições efetivas de interação. No

processo de interação, em sala de aula, por exemplo, mesmo em fase de falas

imprevistas, ou ‘inadequadas’, o professor deve instigar para que a condução do

processo de ensino acolha a todos. Ao assim fazer ele pode atenuar algumas das

dificuldades comuns experienciadas na e pela própria escola, como relatam Kramer

(2004), Smolka; Góes (1993); Nogueira (1993); Fontana (1993), entre tantos outros.

7Lajolo,1987; Cagliari,1997; Zilberman, 1998; Freire,1990; Bordini,1993; Chartier, 2001; Marcuschi,
2001; Silva, 2002; Gasparin, 2002; Soares, 2003; Barthes, 2004

 52

As concepções de língua e linguagem servem de suporte, porém

nem sempre explicitadas, às concepções de leitura veiculadas no universo

acadêmico e no interior da escola e foram, ao longo dos anos, sofrendo alterações,

como bem relembra Zappone (2001):

professores e alunos, enquanto instâncias sociais e históricas estão
sujeitos a modos de ler e a formas de compreender a leitura que são,
de certo modo, coletivos já que resultado de muitas influências que
vão se cruzando até compor um todo que, por sua vez, muda de
tempos em tempos (ZAPPONE, 2001, p. 2).

Zappone (2001), quando discorre acerca das tendências de leitura

que circulam no Brasil, atenta para o fato de estas mudanças acontecerem de

‘tempos em tempos’. Em face da sua relevância para a presente pesquisa

sintetizamos, de modo praticamente linear, as suas proposições ao lado das

concepções de leitura que configuram os cenários da leitura escolarizada e dos

processos de sua escolarização.

2.4 ABORDAGENS E CONCEPÇÕES DE LEITURA – MÚLTIPLOS ENFOQUES PARA UMA

MESMA QUESTÃO

Vendo as abordagens de leitura em circulação no Brasil, definidas

por Zappone (2001), percebemos que as muitas concepções coexistentes

enquadram-se em uma das quatro abordagens por ela propostas. A primeira

abordagem segue uma linha que ela denominou de estruturalista, e foi disseminada

no Brasil na década de 70, em contextos regulados pela LDB 5.692/71. Seguindo

uma concepção formalista proposta pela Lingüística, os adeptos desta abordagem

concebem a leitura como um ato mecânico no qual o leitor promove a “conversão de

um significante em significado”. Conforme o enunciado de Orlandi (1999 apud

ZAPPONE, 2001) “ler é descodificar” (ZAPPONE, 2001, p. 77-85), e ao leitor é

atribuída a função única de descodificação dos elementos lingüísticos do texto sem

que, no entanto, se ressaltem as circunstâncias sociais, culturais ou históricas ,

sejam as do leitor, do autor, do suporte ou da situação em que a produção dessa

 53

leitura ocorra.

Uma outra abordagem adotada predominantemente no Brasil, no

final da década de 70 e início dos anos 80, foi fortemente influenciada pelas teorias

da cognição e intitulada por Zappone (2001) de cognitivo-processual. Para os

defensores desta abordagem “ler é interagir com o texto” (ZAPPONE, 2001, p.55-

68). Por ela é atribuído ao leitor um papel ativo, visto que, durante a leitura, são

desencadeados processos internos ao leitor relacionados ao texto por ele

reelaborado. Enfim, o leitor atribui significados ao texto a partir dessa relações.

Zappone (2001) aponta autores que exemplificam e apresentam contribuições para

esta abordagem: Godman (1980); Singer e Ruddell (1980); Leberg e Samuels

(1980), entre outros. No Brasil, os trabalhos mais proeminentes, produzidos de

acordo com esta vertente, são os de Kato (1985). Para Zappone (2001, p. 73), a

linha cognitivo-processual atribui as dificuldades gerais da leitura ao leitor que, no

momento de contato com o texto, não dá conta de manter uma inter-relação

adequada com ele. Registre-se, ainda, que nesta perspectiva o texto ainda mantém

supremacia sobre o leitor. Cabe ao leitor fazer uso adequado das informações

lingüísticas e não-lingüísticas do texto partir de sua macroestrutura e, caminhar

atentamente, em direção aos elementos, nem sempre explícitos, contidos em sua

microestrutura.

A terceira abordagem, identificada e nomeada por Zappone (2001)

como discursiva, é a daqueles que consideram a leitura como produção de sentidos.

Por conseguinte, nesta perspectiva “ler é produzir sentidos” (ZAPPONE, 2001, p.69-

76). Os trabalhos de Orlandi e Coracini, juntamente com os de Geraldi, nos finais da

década de 90, recuperam em Bakhtim o conceito da contrapalavra. Sob esta

perspectiva, a leitura ocorre na relação de confronto entre o autor real, o leitor e o

texto. A linha discursiva dá enfase especifica ao caráter interacional da escrita e da

leitura e valoriza o papel desempenhado pelo leitor na constituição do texto,

entendendo-o, porém, como distinto do compreendido pela abordagem cognitivo-

processual. O texto, nesta abordagem, é uma entidade material, mas, se não lhe for

atribuído um sentido pelo leitor, ele pode ser tomado como uma entidade virtual. As

palavras de Coracini assinalam esta diferença:

 54

o texto é compreendido como uma modalidade da linguagem, não
sendo mais tomado como uma unidade de sentido pré-estabelecido,
face ao qual a simples descodificação, por parte do leitor seja capaz
de atribuir significações e sentidos ao mesmo. [...] os textos,
idependentemente das convenções partilhadas, independentemente
da formação discursiva , são conjuntos amorfos de sinais gráficos,
incapazes de reter sentido fora do jugo lingüístico, fora do universo
do discurso (CORACINI apud ZAPPONE, 2001, p. 70).

O autor, de um texto, por esta abordagem, mantém uma relação de

dialogicidade com as palavras e com os leitores por ele imaginados. O ato de

escrever deixa, assim, de ser um ato solitário, pois o autor escreve com as palavras

de outros e com o intento de ser lido. Ler, nesse sentido, constitui-se em uma ação

na qual prepondera a atribuição de sentidos a diferentes dimensões dos produtos

sociais, objetos, lingüísticos e não-lingüísticos. Nesta dinâmica, leitura é, então, “um

processo de compreensão de expressões formais e simbólicas, não importando por

meio de que linguagem” (MARTINS, 1984, p. 40).

Finalizando o empréstimo que fizemos das poderações de Zappone

(2001), notamos que ela apresenta ainda uma quarta abordagem, que eclodiu nos

anos 80, com o trabalhado polêmico de Paulo Freire que denunciava a posição

desfavorável ocupada pela leitura no país e o descaso com que era tratada pelas

autoridades políticas, aqui tomadas no seu sentido restrito. Esta vertente, destaca

que “ler é engajar-se” e foi nomeada “por Zappone de “político-diagnóstica”

(ZAPPONE, 2001, p.47-56). Para elucidar a necessidade e urgência deste

engajamento social e político (tomados aqui em sentido amplo e restrito) Freire

dispendeu muito de sua vida como ativista político produzindo inúmeras obras

(Pedagogia do Oprimido, Pedagogia da Autonomia, Pedagogia da Tolerância, A

importância do ato de ler: em três artigos que se completam, entre outras), e esteve

presente em debates no meio acadêmico, no país e no exterior. Contestou com rigor

a idéia mecanicista de mera decodificação de signos lingüisticos e os aparatos ‘sem

sentido’ de muitos livros didáticos. Para Freire (1982), a leitura do mundo antecede a

leitura da palavra e por isso defende a importância dos educadores conhecerem os

produtos gerados pelas práticas sociais do cotidiano, além dos que provêm das

práticas escolares a fim de, desse modo, possam efetivamente contribuir para o

desenvolvimento da consciência crítica dos cidadãos (FREIRE, 1982). O perfil de

leitor dentro desta abordagem vai além do descodificar, interagir, e produzir sentido.

 55

Por ela deve ser instigado o leitor a exercer seu direito de tomar partido e agir

criticamente sobre a realidade que o cerca. Para tanto, a proposição e trabalho com

textos devem instigar o leitor à produção de uma leitura que o habilite a modificar-se

a si mesmo como ao seu meio, isto é, a agir com maior consciência.

Por conseguinte, a nosso ver, o leitor que não vivencia esta forma de

leitura torna-se igualmente uma ‘máquina preguiçosa’. Como nos lembra Eco (1979):

o texto é uma máquina preguiçosa que exige do leitor um trabalho
cooperativo para preencher espaços do não-dito ou do já dito que
ficaram, por assim dizer, em branco, então o texto simplesmente não
passa de uma máquina pressuposicional (ECO,1979, p. 11).

O ato de ler pressupõe outras formas de leitura ao leitor que rompeu

com o modelo de ‘máquina preguiçosa’. Nesta perspectiva, podemos interpretar

Freire (1989) quando afirma:

aprender a ler é antes de mais nada aprender a ler o mundo,
compreender o seu contexto, não numa manipulação mecânica da
palavra, mas numa relação dinâmica que vincula linguagem e
realidade; a aprendizagem da leitura é um ato político (FREIRE,
1989, p. 7).

E mesmo quando sublinha:

[...]. Quanto mais ganhamos esta clareza através da prática, tanto
mais percebemos a impossibilidade de separar o inseparável: a
educação e a política”, ou ainda, “a leitura da palavra não é apenas
precedida pela leitura do mundo, mas por uma certa forma de
“escrevê-lo” ou de “reescrevê-lo”, quer dizer, transformá-lo através de
nossa prática consciente (FREIRE, 1987, p. 9).

A leitura na perspectiva apontada por Paulo Freire fundamenta as

palavras de Boff (1977):

 56

ler significa reler o compreender, interpretar. Cada um lê com os
olhos que tem. E interpreta a partir de onde os pés pisam. Todo
ponto de vista é a vista de um ponto. Para entender como alguém lê,
é necessário saber como são seus olhos e qual é sua visão do
mundo. Isso faz da leitura sempre uma releitura. A cabeça pensa a
partir de onde os pés pisam. Para compreender, é essencial
conhecer o lugar social de que olha (BOFF, 1977, p.9. grifo nosso).

Na seqüência, o autor apresenta ainda a importância das

experiências vividas, como também o fez Larrosa em 2003

[...] vale dizer: como alguém vive, com quem convive, que
experiências tem, em que trabalha, que desejos alimenta, como
assume os dramas da vida e da morte e que esperanças o animam.
Isso faz da compreensão sempre uma interpretação (BOFF, 1977,
p.10).

Ao traçarmos os distintos perfis atribuídos ao leitor, ao longo das

últimas décadas, concluímos que a tendência mais recente é a de considerar o leitor

como co-autor, porquanto “cada um lê e relê com os olhos que tem; porque

compreende e interpreta a partir do mundo que habita”. (BOFF, 1977, p. 10). Nesta

perspectiva, Mikail Bakhtin e Paulo Freire não se contradizem: Bakhtin (1986) ao

propor que o texto deve ser entendido como um “veículo de intervenção no mundo,

ao mesmo tempo em que está articulado ao modo de produção social” (BAKHTIN,

1986, p.57) e, Freire quando adverte: “ler o mundo é condição para inserir-se nele e

nele atuar”. A leitura do mundo e da “palavra mundo” não nos desobriga socialmente

de encaminhar os outros ao domínio da leitura da palavra escrita. Se ela, a escrita,

ao longo da história foi compreendida como propriedade das classes dominantes, os

demais devem dela apropriar-se para libertar-se das amarras dos que, quais

‘feitores-letrados’, iniciaram a escolarização da leitura no Brasil.

A importância de tal apropriação deve-se, ainda, ao fato de que não

há como dissociar o ensino e os meios de produção de leitura da sua pertinência

política, visto que, demandam métodos que configuram a subjetividade dos

envolvidos, apesar de nem sempre desvelados e nem sempre explícitos, nas

políticas educacionais.

 57

Firmar a escola como um lugar no qual o homem “como ser

histórico- cultural [...] produz as instituições e o sentido delas” (CHAUÍ, 2000, p.6)

parece não ser um desafio apenas para a escolarização da leitura em nosso país. A

leitura tornou-se uma necessidade das sociedades modernas e, assim como o

Brasil, “muitos outros países têm dispensado esforços no sentido de fomentar

iniciativas que garantam com eficiência uma das funções historicamente atribuídas à

escola: ensinar a ler e escrever” (HEBRAD, 1990, p.76). Escolas públicas e privadas

incessantemente discutem alternativas que melhorem a capacidade leitora de seus

alunos, o que nos leva a inferir que aquilo que pode, ou deve ser melhorado, não

tem correspondido às expectativas e às necessidades reais e emergentes.

2.5 DISCURSOS OFICIAIS E DIRETRIZES PARA O ENSINO DA LEITURA E A FORMAÇÃO DE

LEITORES

Para Machado (2001), o ensino da Língua Portuguesa, desde 1970,

tem sido centro de discussão em vista da urgência e necessidade de melhorar a

qualidade de seu ensino no país. As propostas de reformulação do ensino da língua

materna apontavam para a urgência de mudanças na forma de aprender e ensinar,

em face da grande diversidade lingüística dos alunos e da variedade lingüística

apresentada nos materiais escritos empregados na escola, sendo esta considerada,

então, como padrão.

A década de 80 inaugura uma nova corrente de reflexões, sem, no

entanto, deixar de lado a importância das formas de ensinar. Coloca como questões

a variedade lingüística, bem como as de problematizar as finalidades dos conteúdos

de língua materna, até então ensinados dentro de uma corrente tradicional e

estruturalista. Entre as críticas mais freqüentes a este modelo de ensino surgem

pontuações como as indicadas, por exemplo, por Machado (2001):

 58

a desconsideração da realidade e dos interesses dos alunos; a
excessiva escolarização das atividades de leitura e de produção de
texto; o uso do texto como expediente para ensinar valores morais e
como pretexto para o tratamento de aspectos gramaticais; a
excessiva valorização da gramática normativa e a insistência nas
regras de exceção, com o conseqüente preconceito contra as formas
de oralidade e as variedades não-padrão; o ensino
descontextualizado da metalinguagem, normalmente associado a
exercícios mecânicos de identificação de fragmentos lingüísticos em
frases soltas; a apresentação de uma teoria gramatical inconsistente
– uma espécie de gramática tradicional mitigada e facilitada
(MACHADO, 2001, p. 85. Grifo nosso).

A autora, ao tecer sua crítica, tem o cuidado de apresentar a

possibilidade de uma nova atuação dos mediadores de leitura na qual se considere:

a razão de ser das propostas de leitura e escrita a compreensão
ativa e não a decodificação e o silêncio; a razão de ser das propostas
de uso da fala e da escrita a interlocução efetiva, e não a produção
de textos para serem objetos de correção; as situações didáticas têm
(deveriam ter) como objetivo levar os alunos a pensar sobre a
linguagem para poder compreendê-la e utilizá-la apropriadamente às
situações e aos propósitos definidos (MACHADO, 2001, p. 86. Grifo
e comentário nosso).

Em face dos resultados das avaliações feitas com o auxílio de

mecanismos criados pelo Ministério da Educação e Cultura no país, e por outros de

abrangência internacional, o Ministério da Educação e Cultura passou a propor

diretrizes para que as proposições pedagógicas e as ações educativas se tornassem

mais eficazes que as tradicionalmente adotadas. Por isso, elaborou com

especialistas os Parâmetros Curriculares Nacionais que, a partir de 1998, nortearam

as metas e demais normatizações a serem cumpridas pelo ensino fundamental

(BRASIL, 1998) e em 1999 para o ensino médio, (BRASIL, 1999) e pelas Diretrizes

Curriculares Nacionais para o Ensino Médio - DCNEM (BRASIL, 1999). Cabe

ressaltar que, um dos pontos centrais da LDB é a nova identidade atribuída ao

ensino médio como a etapa final do que se entende, atualmente, por educação

básica no país. Ou seja, espera-se que, ao final desse nível de ensino, o aluno

esteja em condições de partir para a realização de seus projetos pessoais e

coletivos sem, no entanto, nem necessariamente, ter adquirido uma profissão.

 59

O discurso oficial, a princípio definido na Lei de Diretrizes e Bases

da Educação Nacional (LDB/1996), aponta para a necessidade de uma reforma em

todos os níveis educacionais. Para atender às exigências e limites do presente

trabalho, nos ateremos ao que é expresso no DCNEM, o qual traduz os

pressupostos éticos, estéticos, políticos e pedagógicos da lei LDB/ 1996, de

natureza obrigatória para as escolas do Brasil. Para o nível médio, foram

reelaborados, em 2002, os PCNs que já vigoravam desde 1999, os quais procuram

oferecer subsídios para a implementação da pretendida reforma do ensino.

Dentro dos princípios que sustentam os PCNs está o da co-

participação e, por isso, explícita está a necessidade do professor assumir seu papel

de ator principal na condução da reforma, assegurada por lei. Apontam ainda, tais

princípios para a dimensão da reforma pretendida e para a necessidade de serem

revistos, não só os conteúdos a ensinar, mas as concepções e as práticas

educacionais correntes.

Diz Koch (2007, p. 11) “a postulação básica do documento dos

PCNs aponta para um ensino centrado no texto, quer em termos de leitura, quer em

termos de produção”. Diz ainda que “a proposição dos PCNs de Língua Portuguesa

pelo MEC fomentou muitas discussões sobre o ensino da língua materna, as quais

ocorreram em escolas públicas e privadas, em cursos de formação de jovens e

adultos, entre professores e na comunidade acadêmica. Além disso, vêm, desde sua

proposição, sendo objeto de reflexão de especialistas, e constituindo-se, também,

em objeto de pesquisa de muitos trabalhos acadêmicos8. Porém, poucos são os

professores que analisaram em profundidade esse documento, especialmente

acerca do ensino da leitura e da prática pedagógica a ser adotada. Por outro lado, a

produção acadêmica parece não atingir o professor do ensino fundamental e médio,

como já apontado.

Especificamente, quanto à leitura e ao perfil de leitor, os PCNs de

Língua Portuguesa prescrevem:

8 Duarte, 2002; Morin, 2002; Kuenzer, 2000.

 60

a leitura é um processo no qual o leitor realiza um trabalho ativo de
construção do significado do texto, a partir dos seus objetivos, do
conhecimento sobre o assunto, sobre o autor, de tudo o que sabe
sobre a língua: características do gênero, do portador, do sistema de
escrita, etc. Não se trata simplesmente de ‘extrair informação da
escrita’ decodificando-a letra por letra, palavra por palavra. Trata-se
de uma atividade que implica, necessariamente, compreensão
(BRASIL,1998, p.69).

A decodificação é localizada como um ponto de partida para que

possa ocorrer leitura fluente com compreensão, visto que:

a decodificação é apenas um dos procedimentos que utiliza quando
lê: a leitura fluente envolve uma série de outras estratégias como
seleção, antecipação, inferência e verificação, sem as quais não é
possível rapidez e proficiência. É o uso de procedimentos desse tipo
que permite controlar o que vai sendo lido, tomar decisões diante de
dificuldades de compreensão, arriscar-se diante do desconhecido,
buscar no texto a comprovação das suposições feitas etc. (BRASIL,
1998, p.69).

Os PCNs de Língua Portuguesa indicam ainda que, na formação do

leitor, é necessário que se esteja atento à importância da compreensão e da

aprendizagem necessária para a produção da leitura:

formar um leitor competente, supõe formar alguém que compreenda
o que lê; que possa aprender a ler também o que não está escrito,
identificando elementos implícitos; que estabeleça relações entre o
texto que lê e outros textos já lidos; que saiba que vários sentidos
podem ser atribuídos a um texto [...] (BRASIL, 1999, p.69).

O documento sugere algumas diretrizes quanto às práticas de leitura

que devem ser fomentadas na escola

 61

uma prática constante de leitura na escola deve admitir ‘leituras’.
Pois outra concepção que deve ser superada é o mito da
interpretação única, fruto do pressuposto de que o significado está no
texto. O significado, no entanto, constrói-se pelo esforço de
interpretação do leitor, a partir não só do que está escrito, mas do
conhecimento que traz para o texto. Necessário que o professor
tente compreender o que há por trás dos diferentes sentidos
atribuídos pelos alunos aos textos; às vezes é porque o autor
intencionalmente ‘jogou com as palavras’ para provocar
interpretações múltiplas; às vezes é porque o texto é difícil ou
confuso; às vezes é porque o leitor tem pouco conhecimento sobre o
assunto tratado e, a despeito do seu esforço, compreende mal
(BRASIL, 1999, p.71. Grifo nosso).

Problemáticas geradas pelo dilema de interpretações múltiplas

versus demonstração da compreensão da leitura podem ser resolvidas pelo

professor ao trabalhar com gêneros textuais distintos, visto que há os que levam a

interpretações aceitáveis:

[...] as diferentes interpretações fazem sentido e são necessárias: é o
caso dos bons textos literários. Há outros que não: textos
instrucionais, enunciados de atividades e problema matemáticos, por
exemplo, só cumprem sua função se houver compreensão do que
deve ser feito (BRASIL, 1999, p.72).

Acerca dos gêneros textuais os PCNs esclarecem:

todo texto se organiza dentro de um determinado gênero [...] Os
vários gêneros existentes, por sua vez, constituem formas
relativamente estáveis de enunciados, disponíveis na cultura, que
são caracterizados por três elementos: conteúdo temático, estilo e
construção composicional. [...] Os gêneros são determinados
historicamente. As intenções comunicativas, como parte das
condições de produção dos discursos, geram usos sociais que
determinam os gêneros, os quais dão forma aos textos [...] (BRASIL,
1999, p. 71).

A âncora deste princípio está em Bakhtin (1979, p.179) quando

afirma que “todas as esferas da atividade humana, por mais variadas que sejam,

estão relacionadas com a utilização da língua” [...]. Temos fortes razões, então, para

supor que grande parte dos professores encontra dificuldades em prescrever a seus

 62

alunos uma leitura como a prevista pelos PCNs da Língua Portuguesa. Além disso,

os PCNs apontam para o que se espera, mas não orientam “como fazer” para

alcançar os objetivos propostos e resultados esperados. Como afirmam Marcuschi e

Suassuna (apud SANTOS, 2006), falta “objetividade na operacionalização

metodológica” indicada neste documento. Não há sugestões, mesmo que gerais,

acerca dos fundamentos das novas práticas pedagógicas necessárias à reversão,

melhor dizendo, da configuração epistemológica pertinente para esse intento. No

entanto, é inegável a clareza com que os PCNs apresentam a função social da

língua e a urgência do domínio do seu uso adequado a diferentes situações, bem

como o papel da escola para o exercício da cidadania. Vejamos:

o domínio da língua tem estreita relação com a possibilidade de
plena participação social, pois é por meio dela que o homem se
comunica, tem acesso à informação, expressa e defende pontos de
vista, partilha ou constrói visões de mundo, produz conhecimento.
Assim, um projeto educativo comprometido com a democratização
social e cultural atribui à escola a função e a responsabilidade de
garantir a todos os seus alunos o acesso aos saberes lingüísticos
necessários para o exercício da cidadania, direito inalienável de
todos (BRASIL, 1998, p. 72. Grifo nosso).

Os PCNs ao considerarem a diversidade que caracteriza o

contingente de cada escola, definem o papel fundamental desta diante da

pluralidade de textos que circulam e ao modo de recepção, mais uma vez frisando a

sua responsabilidade:

considerando os diferentes níveis de conhecimento prévio, cabe à
escola promover a sua ampliação de forma que, progressivamente,
durante os oito anos do ensino fundamental, cada aluno se torne
capaz de interpretar diferentes textos que circulam socialmente, de
assumir a palavra e, como cidadão, de produzir textos eficazes nas
mais variadas situações (BRASIL, 1998, p.20. Grifo nosso).

Esse documento acrescenta ainda como função da escola, a tarefa

de fomentar a apropriação de procedimentos que propiciem o desenvolvimento da

oralidade:

 63

cabe à escola ensinar o aluno a utilizar a linguagem oral nas diversas
situações comunicativas, especialmente nas mais formais:
planejamento e realização de entrevistas, debates, seminários,
diálogos com autoridades, dramatizações, etc. Trata-se de propor
situações didáticas nas quais essas atividades façam sentido de fato,
pois seria descabido “treinar” o uso mais formal da fala. A
aprendizagem de procedimentos eficazes tanto de fala como de
escuta, em contextos mais formais, dificilmente ocorrerá se a escola
não tomar para si a tarefa de promovê-la (BRASIL, 1998, p.25. Grifo
nosso).

O perfil de leitor proficiente apontado pelos PCNs é, então, o

daquele que produz sentido, partindo da teia de seus conhecimentos prévios, que

interage com o texto e é capaz de decidir quais estratégias de leitura e

procedimentos acionar para que a leitura se produza efetivamente. Não há como

não perceber também que os PCNs tratam a leitura como processo a ser instaurado

e reavaliado cotidianamente:

a leitura é um processo no qual o leitor realiza um trabalho ativo de
construção do significado do texto, a partir dos seus objetivos, do seu
conhecimento sobre o assunto, sobre o autor, de tudo o que sabe
sobre a língua: características do gênero, do portador , do sistema de
escrita, etc. Não se trata simplesmente de extrair informação da
escrita, decodificando-a letra por letra, palavra por palavra.(...) a
leitura fluente envolve uma série de outras estratégias como seleção,
antecipação, inferência e verificação, sem as quais não é possível
rapidez e proficiência (BRASIL, 1998, p.41).

De acordo com esse discurso oficial, formar um leitor proficiente

supõe:

formar alguém que compreenda o que lê; que possa aprender a ler
também o que não está escrito, identificando elementos implícitos;
que estabeleça relações entre o texto que lê e outros textos já lidos;
que saiba que vários sentidos podem ser atribuídos a um texto; que
consiga justificar e validar a sua leitura a partir da localização de
elementos discursivos. Um leitor competente só pode constituir-se
mediante uma prática constante de leitura de textos de fato, a partir
de um trabalho que deve se organizar em torno da diversidade de
textos que circulam socialmente (BRASIL, 1999, p.41).

 64

Quanto à viabilização da escola contribuir para a formação desse

leitor, o documento aponta como condições:

formar leitores é algo que requer, portanto, condições favoráveis para
a prática de leitura [...] é preciso oferecer aos alunos inúmeras
oportunidades de aprenderem a ler usando os procedimentos que os
bons leitores utilizam. É preciso que antecipem, que façam
inferências a partir do contexto ou do conhecimento prévio que
possuem, que verifiquem suas suposições — tanto em relação à
escrita, propriamente, quanto ao significado (BRASIL, 1998, p.44).

A prática reflexiva que resultará na mudança de concepções

também está prevista no documento:

é preciso superar algumas concepções sobre o aprendizado inicial
da leitura. A principal delas é a de que ler é simplesmente
decodificar, converter letras em sons, sendo a compreensão
conseqüência natural dessa ação. Por conta desta concepção
equivocada a escola vem produzindo grande quantidade de “leitores”
capazes de decodificar qualquer texto, mas com enormes
dificuldades para compreender o que tentam ler (BRASIL, 1998,
p.41).

Partindo do pressuposto de que a significação da leitura se

transforma à medida que sua prática também se modifica, concordamos com Eunadi

(1987) quando expõe que "a leitura não tem um conceito preciso e rigoroso, mas

remete a um conjunto de práticas que podem delineá-la do ponto de vista

sociológico e histórico" (apud MILMANN, 2003, p. 184).

Na contextualização da leitura escolarizada no Brasil e de possíveis

determinantes da situação atual, em pinceladas esparsas trouxemos à luz alguns

dos fenômenos do início da instituição escolar no Brasil com intuito de desenhar os

contextos e o modo como a prática da leitura foi oportunizada. A nossa condição de

colonizados não pode ser desconsiderada, já que estudos atuais acerca da

concepção e proposição curricular no cenário educacional mundial, estabelecem

relações pertinentes aos processos de formação de uma sociedade e o modo como

são perpetuados alguns dos princípios tomados como básicos, via instituição

escolar. O que significa que pensar nas relações de subserviência, dependência,

 65

bem como no rompimento deste tipo de relação, não é particularidade da história da

educação brasileira.

Os portugueses ‘descobriram-nos’ e nós, povo brasileiro, estamos

ainda em processo de descoberta de nós mesmos, porque nossa identidade traz

marcas indeléveis de nossa colonização. Estamos assentados nos princípios do

materialismo histórico e, dialeticamente, tanto como pessoas e profissionais da

educação, temos a clareza de sermos ao mesmo tempo seres ‘historicizantes e

historicizados’, inscritos e prescritos nos limites deste tempo e deste espaço da

educação brasileira.

2.6 PROBLEMATIZAÇÃO

Estamos diante de um novo desafio: ‘lermos no cotidiano das turmas

eleitas para a presente pesquisa’ e percebermos nas práticas de leitura presentes,

suas concepções a respeito da leitura que fazem e, assim delinearmos o perfil leitor

de professores e alunos do curso Formação de Docentes da Educação Infantil e dos

anos iniciais do ensino fundamental, e, por conseguinte, formadores de leitores.

A questão a qual buscaremos responder é, em síntese: “Até que

ponto as concepções de leitura, funções a ela atribuídas e o modo como está

prescrita no curso de formação de docentes pode interferir na formação de futuros

leitores”?

2.7 OBJETIVOS

Este trabalho buscará caracterizar as relações entre as concepções

de leitura veiculadas nos documentos oficiais para o ensino médio (PCNs e

Diretrizes Curriculares do Estado do Paraná) e as de professores e alunos de um

curso de Formação de Docentes da Educação Infantil para as séries iniciais do

ensino fundamental.

 66

2.7.1 Objetivo Geral

Traçar o perfil leitor de professores e alunos de um curso de

Formação de Docentes a partir de suas práticas de leitura.

2.7.2 Objetivos Específicos

Analisar, a partir do perfil leitor de professores e alunos de um curso

de Formação de Docentes, possíveis decorrências das práticas por eles adotadas na

formação de futuros leitores.

Comparar:

� As concepções dos professores acerca de leitura com as que

estão presentes no discurso oficial (PCNs e Diretrizes

Curriculares do Estado do Paraná);

• As funções atribuídas à leitura por professores e alunos.

 67

O real não está nem na
chegada nem na saída. Ele se
dispõe no meio da travessia.

João Guimarães Rosa

 68

3 MÉTODO

O delineamento da pesquisa e a definição da metodologia, bem

como a dos instrumentos adequados, representaram um processo que buscou

atender a algumas de nossas proposições.

Em primeiro lugar, a de aceitar os possíveis vieses decorrentes da

seleção dos participantes, curso e instituição. Em segundo lugar, a de atentar aos

vieses decorrentes da seleção dos instrumentos utilizados para evidenciar as

práticas leitoras dos participantes e as funções que eles atribuem à leitura, e se

permitiriam entender até que ponto suas práticas leitoras carregam vestígios das

práticas escolares a que foram submetidas. Em terceiro lugar, perceber até que

ponto as leituras prescritas para o curso de Formação de Docentes, poderão

interferir na formação de futuros leitores.

Devido ao modelo de procedimento de coleta dos dados e de análise

das informações obtidas, o presente trabalho enquadra-se nos moldes de pesquisa

quantitativa e qualitativa.

3.1 CONTEXTUALIZAÇÃO DO CAMPO DA PESQUISA: ESCOLA E CURSO

A pesquisa foi realizada em uma escola pública, de um município

com aproximadamente trinta mil habitantes, do Norte Pioneiro do Estado do Paraná,

“escola esta” que desde 1953 foi a única a ofertar no município ensino médio na

modalidade de escola normal. Criada pela Lei estadual n. 1188 de 06 de agosto de

1953, esta instituição protagonizou um processo de integração de três escolas

secundárias de acordo com o Decreto estadual n. 5324 de 02 de agosto de 1978,

ofertando assim outros cursos profissionalizantes reconhecidos pela Resolução

779/82.

Atualmente oferta ensino médio de educação geral e o curso de

Formação de Docentes da Educação Infantil e dos anos iniciais do ensino

fundamental, na modalidade normal. Para a presente pesquisa importa informar que,

no período compreendido entre 1975-1996, essa instituição escolar ofertava ensino

 69

médio, na modalidade de educação geral, além das habilitações para auxiliar/técnico

de contabilidade, para processamento de dados e o magistério. A partir do início de

1997, os cursos profissionalizantes de ensino médio por ela ofertados entraram em

cessação gradativa, porque a instituição aderiu ao Programa de Expansão Melhoria

e Inovação do Ensino Médio (PROEM) que reduziu ensino médio à função de

mediador entre uma educação geral de três anos e o ensino pós-médio e superior

(MIRANDA, 2000). A cessação de oferta de curso de formação de professores, isto

é, do magistério, na escola concretizou-se de forma gradativa, obedecendo ao

seguinte cronograma: em 1997 deixou de ofertar matrículas para a 1ª série; em 1998

para a 1ª e a 2ª séries; e em 1999, conseqüentemente, para a 1ª, a 2ª e a 3ª

séries.Por essa razão, esta instituição escolar pública, estadual, não fez parte do

grupo de 14 escolas que Miranda nomina de “14 escolas resistentes” (MIRANDA,

2000, p.117).

Em suma, nessa escola a oferta do ensino médio tanto com vistas à

formação inicial de professores, quanto para as demais habilitações

profissionalizantes, passou a ser extinta pelo controle gradativo de vagas para

matrícula. Piassa (2006) analisa as repercussões dessa medida, especificamente

para os profissionais da educação de forma pontual e instigante.

Em 2005, por força da Resolução n.368/06 do Estado do Paraná

registra-se a reabertura da habilitação, em nível médio, estendendo-se a formação

dessa habilitação para a formação de professores da educação infantil. Como esta

habilitação enquadrava-se na modalidade de formação profissionalizante em nível

médio, ela passou a ser reofertada em algumas cidades-pólo do Estado, sob a

denominação de “Curso de Formação de Docentes da Educação Infantil e dos Anos

Iniciais para o Ensino Fundamental”. O município no qual o presente trabalho foi

realizado beneficiou-se dos termos dessa Resolução, tornando-se uma dessas

cidades-pólo, visto em seu passado já ter atendido à demanda de municípios

próximos.

Em 2005, a escola passou a ofertar cinco turmas da 1ª série do

curso de Formação de Docentes, sendo três no período vespertino, com 103

matrículas e, duas turmas no período noturno, com 87 matrículas efetivadas. No ano

de 2006, esta instituição foi autorizada a ofertar duas turmas de 1ª série, uma no

vespertino, e outra no noturno, continuando a atender os alunos matriculados no ano

 70

anterior. Contudo, devido à evasão registrada, apenas quatro turmas foram

constituídas em 2005: duas no vespertino e duas no noturno.

O Quadro 3 permite a visualizar as condições em que a instituição

ofertava o curso quando do nosso primeiro contato com a administração.

ANO 2005 ANO 2006

Total Total
Série Turno

Turmas Alunos
Série Turno

Nº de
Tumas

Nº de
Alunos

Vespertino 3 103 Vespertino 1 27
1ª

Noturno 2 87
1ª

Noturno 1 30

 0 2ª Vespertino 2 42

 0 Noturno 2 47

Total Geral 5 190 Total Geral 6 146

Quadro 3 – Matrículas efetivadas no Curso de Formação de Docentes por série e turnos.

Por ocasião da coleta dos dados, isto é, no período de 20/11/06 a

30/11/06, o total de alunos caiu principalmente no período noturno, devido à evasão

que no segundo semestre letivo acentuou-se, conforme dados fornecidos pela

equipe pedagógica da escola. O Quadro 4 apresenta por turma, o número de alunos

matriculados no início do ano letivo de 2006. Apresenta também a movimentação

dos mesmos durante o ano:

Matrícula
Inicial

Vespertino

Matrícula
Inicial

Noturno

Transferências
Expedidas/
Mudanças
De turmas
Vespertino

Transferências
Expedidas/
Mudanças
De turmas
Noturno

Desistências
Vespertino

Desistências
Noturno

Total de
alunos

no dia da
coleta

87 93 7 5 19 23 129
Matrícula Inicial Alunos Freqüentes /

1º Semestre
Total de freqüentes alunos no dia da

coleta (final do 2º semestre)
180 146 129

Quadro 4 – Síntese Geral da Movimentação de Alunos no ano letivo/2006 do curso de
Formação de Docentes da educação infantil e das séries iniciais

 71

O Quadro 5 apresenta essa mesma movimentação por turma.

Julgamos esta informação válida para uma maior compreensão da composição da

amostra, que apresentamos a seguir.

Turma/Turno Matrícula
Inicial

Transferências
Expedidas

Mudanças
De turmas Desistências

Total de alunos
matriculados no

dia da coleta

1ª A vespertino

38

4

1

9

24

1ª B noturno

42

3

-

18

24

2ª A vespertino

26

1

1

3

21

2ª B vespertino

23

-

-

7

16

2ª C noturno

25

-

1

2

22

2ª D noturno

26

-

1

3

22

180

129

 Quadro 5 – Matrículas por turma/fluxo x total de alunos matriculados

3.2 PARTICIPANTES

Um total de 83 participantes (N=83) contribuiu para a execução do

presente trabalho, tendo por referência dois grupos dos envolvidos no “Curso de

Formação de Docentes da Educação Infantil e das séries Iniciais”: 61 alunas e 22

professoras.

Para a composição da amostra de alunas, doravante nominado de

GA, dois critérios foram levados em conta: serem alunas da 1ª e 2ª séries dos dois

turnos, vespertino e noturno, e não estarem matriculadas na turma em que nós

ministrávamos aulas de Língua Portuguesa.

Considerando-se que esses critérios, as turmas selecionadas foram:

uma primeira série do turno noturno, por questões éticas a partir de agora

denominada de 1A, uma segunda série do turno vespertino, aqui identificada como

2ª, e uma segunda série, do turno noturno, por nós nominada de 2B para fins de

relato. Um total de 61 alunos compôs o GA, conforme pode ser visualizado no

 72

Quadro 6 o qual apresenta a nominação utilizada para a identificação dos

participantes, por série.

GRUPO A

SÉRIES GRUPOS TOTAL DE
PARTICIPANTES IDENTIFICAÇÃO

1ª série 1ª 20 A1 a A20

2ª série 2ª 21 A21 a A41

2ª série 2B 20 A42 a A61

 Quadro 6 – Alunas – Participantes por série

Para a composição da amostra dos professores utilizamos como

critério o de terem eles aceitado participar da pesquisa, uma vez que a

proposta/convite foi feita a todos os que ministravam aulas nas turmas do GA.

Apenas um dos 23 professores, que atenderam ao critério estabelecido, não

manifestou interesse em participar. Por conseguinte, o grupo dos professores

participantes, doravante denominado GP, ficou constituído por 22 professoras.

3.3 INSTRUMENTOS UTILIZADOS COMO FONTES DE INFORMAÇÕES

Na pesquisa utilizamos os instrumentos abaixo relacionados:

� Carta de Apresentação à direção a fim de formalizar o primeiro

contato estabelecido anteriormente através de uma conversa, na qual pedimos a

permissão para desenvolver a pesquisa na escola e no curso eleito; nesta carta

informamos também a direção a respeito das professoras que comporiam a amostra

(Apêndice A).

� Carta-convite utilizada para estabelecer o primeiro contato com as

professoras das turmas selecionadas para a composição da amostra (Apêndice B).

� Termo de Consentimento Esclarecido dos participantes (Apêndice

C)

� Questionários para traçar o perfil geral dos participantes e suas

práticas leitoras (Apêndices D e E)

 73

� Questionário (Prescrições, controles e práticas de leitura de

estudo) para levantamento das opiniões dos alunos acerca das leituras indicadas

por seus professores (Apêndice F)

� Questionário (Prescrições, controles e práticas de leitura de

estudo) para levantamento das opiniões dos professores acerca das leituras

indicadas para seus alunos e levantamento das dificuldades por eles encontradas

(Apêndice G)

� Escala das Funções de Leitura (Apêndice H)

Dois instrumentos foram formulados, sob a modalidade de

questionário, para o levantamento de informações pessoais e das práticas leitoras

das participantes (Apêndices D e E), que perfilassem a amostra. Em razão de esta

pesquisa contar com uma amostra abrangente, ou seja, com participantes do corpo

discente e docente, estes instrumentos, embora tenham sido elaborados a partir de

um objetivo comum, apresentam questões pertinentes ao desvendamento de dados

peculiares a cada grupo.

O questionário aplicado ao Grupo de Professoras (Apêndice E)

compõe-se de 30 itens agrupados em três blocos temáticos. O bloco 1 totaliza 15

itens (itens:1 a 8; 14 a 20), formulados sob a modalidade de múltipla escolha para

respostas e, apresentando na modalidade de resposta livre, 10 itens (itens: 1; 3; 4;

5; 6; 14; 15; 17; 18 e 19) e 10 itens na segunda modalidade, ou seja, na forma de

questão aberta (itens: 2; 7; 8; 16 e 20). Os itens que se apresentam no formato de

questões de múltipla escolha tiveram como finalidade levantar dados pessoais

propriamente ditos: idade; sexo; estado civil; escolaridade dos pais/responsáveis e

cônjuges; escolaridade anterior das próprias participantes, bem como a identificação

de possíveis reprovas e desistências durante o processo de escolarização anterior e

a da vivência concomitante do exercício de outras atividades, além das escolares,

como trabalhos domésticos e ocupações profissionais. Os demais itens deste bloco

(itens: 2; 7; 8; 16 e 20) encaminhados para respostas escritas foram propostos no

intuito de levantar informações acerca das ocupações/atividades realizadas fora do

período escolar, da razão da escolha do curso e da escolaridade anterior das

participantes.

O bloco 2 desse questionário compõe-se de 12 itens (9 a 13; 21 a

26; 30), alguns deles exigem como resposta a escolha entre as alternativas

apresentadas (9; 11; 12; 13; 22; 25); outros itens (10; 21; 23; 24; 26; 30) exigem dos

 74

respondentes uma complementação da resposta selecionada. Os itens deste bloco

prestam-se ao levantamento de informações acerca de características do entorno

das práticas leitoras iniciais e das atuais, bem como as do acesso à leitura em

sentido mais amplo.

As questões do bloco 3, composto por apenas três itens (27 a 29),

referem-se ao perfil de leitor das participantes priorizando as práticas de leitura

escolarizada propriamente dita (dificuldades encontradas, obrigatoriedade da leitura

na escola e a leitura enquanto instrumento de avaliação). Os três itens deste bloco

apresentam-se na forma de múltipla escolha, no entanto, apontam para a

possibilidade do respondente acrescentar informações/justificativas. Pelo enunciado

do item 27 buscamos identificar, além da maior dificuldade enfrentada pelo

respondente nas leituras prescritas pela escola, o grau de dificuldade atribuído a

elas (muito, bastante, médio, pouco e nenhum), e a freqüência com que tais

dificuldades aparecem (sempre; freqüentemente; ocasionalmente; raramente;

nunca). Além disso, neste item solicitamos a cada respondente que apresente a

razão da dificuldade encontrada. O item 28 refere-se às práticas de leitura na escola,

e solicita que os respondentes escolham entre duas alternativas (sim/não). A

proposição enunciada no item 29 centra seu foco nas formas de avaliação da leitura

na escola, apresentando seis possibilidades de resposta, bem como a possibilidade

de acrescentar outras. Neste item é solicitada, também, a justificativa da escolha.

O Quadro 7 apresenta, de forma sucinta e por blocos, os itens desse

questionário (Apêndice D)

Blocos de itens Informações relativas a... Itens

1 Dados pessoais 1 a 8; 14 a 20

2 Práticas leitoras 9 a 13; 21 a 26; 30

3 Leitura escolarizada 27 a 29

 Quadro 7 – Caracterização geral do Questionário 1

O Questionário 2 (Apêndice E) foi aplicado às participantes do GP,

com as adequações necessárias dos enunciados do questionário 1, utilizado junto

ao GA. Por conseguinte, é composto por 30 itens, os quais integram 4 blocos. O

bloco 1 totaliza 11 itens (1 a 6; 12 a 17), para os quais é solicitada a escolha de uma

 75

das alternativas apresentadas e por dois itens (item 14 e 17) cujos enunciados

propõem a produção de resposta escrita. Tais quais os objetivos do questionário 1,

aplicado ao GA, os itens deste bloco buscaram levantar dados pessoais

propriamente ditos: idade; sexo; estado civil; escolaridade dos pais/responsáveis e

cônjuges; conhecer a formação acadêmica e a atuação profissional; estabelecer e

verificar a concomitância de outras atividades com as do magistério. Os itens que

exigem resposta escrita neste bloco solicitam aos respondentes que forneçam

informações acerca da sua formação acadêmica (graduação e pós-graduação) e da

função que ocupam na escola na qual a coleta está sendo realizada.

Os enunciados dos itens do bloco 2 referem-se à ambientação das

práticas leitoras realizadas atualmente, o tempo a elas dedicado e como elas se

evidenciam na rotina pessoal/profissional. O bloco foi organizado em 6 itens (7 a 11;

13), dos quais 5 itens (7; 8; 9; 10; 11) e apresentam-se no formato de múltipla

escolha; apenas o item 13, no formato de questão de múltipla escolha, possibilita ao

respondente acrescentar outras informações que considerar necessário.

O bloco 3 foi organizado com 6 itens (18 a 21; 29 e 30). Por este

bloco busca-se traçar o perfil leitor do respondente, a partir da auto-avaliação (item

18), e desvelar a concepção que ele tem acerca de ‘leitor competente’ (item 21).

Quatro dos enunciados deste bloco (itens 18 a 21) solicitam ao respondente elaborar

uma resposta escrita e os demais (itens 29 e 30) assinalar uma das alternativas

apresentadas, antes de fazer seu comentário ou acrescentar novas informações.

Por fim, os sete itens do bloco 4 (22 a 28) buscam identificar

aspectos relevantes da e na atuação do respondente, professor, e como tal, ao

nosso ver, formador de leitores. Todos os itens deste bloco possibilitam ao

respondente acrescer informações, comentá-las ou justificá-las. No entanto, em

alguns destes itens (itens 22 a 28) a resposta escrita deve relacionar-se à escolha

anterior do respondente quanto às alternativas propostas. Três enunciados propõem

que o respondente fale da importância dos conhecimentos prévios na leitura de

textos escolares (item 22); declare a utilização ou não-utilização de estratégias de

leituras pelos seus alunos (item 23); opte pela caracterização da formação de um

leitor enquanto prática processual ou não-processual (item 24). Nesses itens (item

22; 23; 24), o respondente deve partir da sua escolha pelas alternativas

apresentadas (sim/não/não sei) e acrescentar comentários e/ou justificativas a

respeito dessa escolha. Ainda neste bloco ao respondente é solicitado que indique o

 76

grau de dificuldade que encontra ao exercitar leitura com seus alunos (item 25),

elegendo uma dentre as alternativas apresentadas: muito; bastante; médio; pouco;

nenhum. O item que solicita ao respondente que aponte a maior dificuldade

enfrentada por ele (item 26) permite-lhe que indique a sua freqüência (sempre;

freqüentemente; raramente; ocasionalmente; nunca), e escreva a razão (razões) da

dificuldade.

O Quadro 8 apresenta a síntese das informações relativas à

composição do questionário 2.

Blocos de itens Informações relativas a... Itens

1 Dados pessoais 1 a 6; 12 a 17

2 Práticas leitoras 7 a 11; 13

3 Perfil e concepção de leitor 18 a 21; 29; 30

4 Leitura escolarizada 22 a 28

Quadro 8 – Caracterização geral do Questionário 2

O instrumento “Prescrições, controles e práticas” elaborado por

Pullin (2006) o qual tem como fonte os resultados e ponderações da pesquisa de

Kons (2005), sofreu pequenas readequações para que pudesse ser aplicado ao GA

(Apêndice F) e ao GP (apêndice G). Nas duas versões o instrumento compõe-se de

22 itens e busca levantar a opinião das participantes acerca das leituras indicadas (e

práticas leitoras) no curso quanto à pertinência/razão, à adequação e ao uso desses

textos para discussões em sala de aula. Oportuniza ainda que sejam evidenciadas

as avaliações praticadas nas disciplinas do curso e as relações que as participantes

estabelecem os textos escritos indicados por seus professores. Além disso, visa

identificar algumas marcas prescritas pelos professores e as possíveis relações

destas prescrições com os modos de ler dos alunos.

Os itens foram agrupados em quatro categorias de acordo com as

informações que permitem levantar, como mostra o Quadro 9.

 77

Categorias Informação-chave

Categoria 1 Práticas leitoras

Categoria 2 Auto-avaliação como leitor

Categoria 3
Interesse pela leitura dos textos propostos

Categoria 4 Opinião acerca dos textos propostos

Quadro 9 – Categorias do questionário “Prescrições, controles e
práticas de leitura de estudo”

Os enunciados dos 22 itens geram condições distintas de respostas.

Dezenove deles, apresentados sob a modalidade de Escala Likert, propõem para

cada afirmação cinco afirmativas de opção. Destes, nove itens solicitam que o

respondente justifique sua opção. Além destes itens, um foi formulado sob a

modalidade de múltipla escolha, dando oportunidade de seleção de apenas uma

entre as quatro alternativas propostas, e dois exigem como resposta Sim ou Não e

justificativa para a resposta. Por conseguinte, o instrumento prevê um total de 33

respostas, sendo 22 sob a modalidade de item fechado e os demais, por requererem

justificativa, se constituem em enunciados que propõem a produção de textos por

parte dos respondentes.

A Escala das Funções de Leitura possibilita o levantamento de

informações acerca da valoração das funções atribuídas à leitura e foi proposta por

Greaney e Newman em 1990. Este instrumento compõe-se de 50 itens que podem

ser agrupados em 10 funções, como apresentado no Quadro 10, a seguir:

Funções Itens

Aprendizagem 1 3; 9; 17; 24; 26;
 Lazer 2 1; 5; 10; 13; 25
Fuga 3 8; 16; 23; 29; 37
Estímulo 4 2; 12; 19; 30; 40
Preencher o tempo 5 11; 39; 43; 44; 48
Alvos Sociais Definidos 6 14; 18; 38; 46; 49
Moralidade 7 6; 20; 31; 33; 36
Auto-Respeito 8 15; 32; 34; 45; 50
Flexibilidade 9 4; 21; 27; 28; 42
Utilidade 10 7; 22; 35; 41; 47

Quadro 10 – Itens por função (GREANEY;
NEWMAN, 1990)

 78

Cada item possibilita, ao respondente, a escolha entre quatro

alternativas (muito, mais ou menos, pouco, nada), o que leva o pesquisador a

perceber, pela valoração indicada, as funções atribuídas à leitura bem como a

hierarquização de valores que cada função tem para o respondente. (Apêndice 8). A

pontuação máxima para as funções variam.

A coleta de dados seguiu as seguintes etapas: à primeira etapa foi

conferido um caráter de informalidade quando da apresentação da pesquisa junto à

direção, professores e coordenação do Curso de Formação de Docentes (optamos

pela forma reduzida da denominação do curso a partir de agora). Para tanto,

encontros agendados, porém informais, foram realizados com estes três segmentos

da escola (direção, corpo docente e coordenação do curso), nos quais

apresentamos resumidamente: os objetivos, os procedimentos, a previsão das

análises das informações recolhidas e os cuidados éticos a serem tomados para a

divulgação dos resultados. Após esclarecimentos foi solicitada a leitura e a

assinatura do Termo de Consentimento Esclarecido, o qual posteriormente, também,

foi utilizado com os alunos das turmas selecionadas (Apêndice C).

Numa segunda etapa, agora com caráter formal, entregamos à

direção uma carta de apresentação participando a ela as turmas eleitas para a

realização da pesquisa. Nesta mesma etapa entregamos a cada professor um

envelope contendo uma carta-convite (Apêndice B) no intuito de formalizar o

primeiro contato e apresentar-lhes os instrumentos a serem respondidos (Apêndices

E,F,G) estipulando um prazo máximo para a sua devolução junto à coordenação do

curso ou diretamente a nós. Os instrumentos foram entregues no início da 2ª

quinzena de novembro de 2006 e o prazo máximo estipulado para sua devolução foi

o dia do conselho de classe do bimestre, o que dava ao professor um prazo de

aproximadamente vinte dias para a resposta dos mesmos.

As duas etapas subseqüentes constituíram o espaço da coleta

propriamente dita dos dados junto aos alunos, a qual foi realizada em sala de aula,

por turma. Em cada uma dessas etapas a aplicação dos instrumentos ocorreu em

sessão coletiva, sob nossa orientação.

Num encontro anterior à execução dessas etapas, agendamos junto

à coordenação do curso, dois encontros com cada turma em horário de aula a ser

cedido por professores que se dispuseram a colaborar com a pesquisa, desde que

 79

não houvesse prejuízo no desenvolvimento dos conteúdos e nas avaliações

bimestrais.

Nos encontros com os alunos de cada turma apresentamos

sumariamente nosso projeto e, após os esclarecimentos necessários, solicitamos a

colaboração de todos para sua execução. Entregamos a cada um a via do Termo de

Consentimento Esclarecido (Apêndice C), que depois de assinado foi recolhido. Os

participantes que constituíram a amostra podem, assim, ser caracterizados como

voluntários. Após o recebimento do Termo de Consentimento Esclarecido, assinado

por todos, foi distribuído o instrumento previsto para ser aplicado nesta etapa, ou

seja, Questionário 1: Perfil dos alunos (Apêndice D). Não foi estipulado prazo para o

preenchimento do instrumento, dando-se ele dentro de duas horas/aula a contar da

apresentação do projeto e esclarecimentos necessários.

Na etapa subseqüente foram aplicados: o questionário Prescrições,

controles e práticas de leitura de estudo (Apêndice F) e a Escala das Funções de

Leitura (Apêndice G). Para o preenchimento destes instrumentos disponibilizamos

três horas/aula.

Previmos ainda uma última etapa, denominada por alguns de

devolutiva, na qual os resultados deverão ser apresentados, na modalidade de

palestra aberta a alunos, coordenador do curso e professores da instituição

(inclusive aos que compuseram a amostra). Nesta etapa está prevista a elaboração

de um projeto na escola, sob nossa coordenação, com enfoque nas práticas de

leitura escolarizada nela oportunizadas, com vistas a ações coletivas que

intervenham na formação de seus leitores. Esperamos com isso, capacitar os alunos

a perceber que, na condição de matriculados no referido curso são formadores

potenciais de leitores e, por isso, é preciso que tenham uma postura reflexiva acerca

de suas práticas, detectando possíveis marcas prescritas nelas, pelos formadores

que passaram por eles no período do letramento escolarizado. Para tanto eles

devem assumir, dentro dos limites de diversas ordens a eles impostos, o controle de

suas práticas de leitura para que redefinam em algum grau seu desempenho de

leitores; o mesmo podendo ocorrer com seus professores.

 80

“Não há escolarização sem leitura”.
Roger Chartier

 81

4 RESULTADOS E DISCUSSÃO

4.1 CARACTERIZAÇÃO GERAL DAS PARTICIPANTES

4.1.1 Dados Socioculturais

Para descrever as participantes recorremos às características

utilizadas pelos sistemas de avaliação (SAEB, INAF, ENEM) como as relativas ao

gênero, idade, estado civil, ocupação profissional e nível de escolaridade dos

adultos responsáveis. Assim o fizemos porque, como sujeitos histórico-culturais,

sabemos que tais fatores interferem no grau de letramento dos indivíduos,

particularmente na constituição das suas práticas de leitura.

A idade, por exemplo, é um dos parâmetros utilizados por

organismos nacionais e internacionais para analisar, no âmbito da escolarização, os

índices de abandono e repetência. A análise de questões pertinentes ao gênero se

justifica porque, no início da história do Brasil, para citar um exemplo, só aos

homens era dado o direito de leitura e escolarização. Hoje, pela precariedade das

condições de sobrevivência de grande parte da população, o contingente de

meninos inseridos no mundo do trabalho antes de concluírem sua educação básica

é superior ao das meninas. Na problematização da presente pesquisa, também

buscamos evidenciar aspectos ligados à escolarização e à facultação de relações

com eventos escritos na infância dos adultos responsáveis pelas participantes.

Vejamos, então, os resultados obtidos no presente trabalho com as ponderações

que nos foi possível fazer.

Em termos de gênero, todos os participantes do GA são do sexo

feminino, o que confirmou o fenômeno da feminilização no magistério, fenômeno

este tratado muitas vezes como um problema a ser solucionado. Segundo Carvalho

(1996), em pesquisa que aponta para as relações da qualificação profissional e

gênero, o problema da qualificação profissional vem ocupando amplo espaço na

mídia em políticas educacionais, transformando-se em slogan de algumas

administrações. Segundo a autora, na opinião de muitos gestores educacionais,

 82

“boa parte dos problemas do sistema de ensino deve-se à falta de: qualificação dos

‘professorES’ e como a maioria dos profissionais são ‘professorAS’, a

desqualificação docente estaria articulada à crença socialmente legitimada da

desqualificação feminina” (CARVALHO, 1996. p.82).

Souza–Lobo (1991) atribui o domínio ou falta de domínio do

conteúdo ao sexo do profissional quando afirma: “o que parece ocorrer é que, uma

vez feminilizada, a tarefa passa a ser classificada como ‘menos complexa’. [...] O

sexo daqueles(as) que realizam as tarefas, mais do que o conteúdo da tarefa,

concorre para identificar tarefas qualificadas e não qualificadas” (SOUZA-LOBO,

1991, p. 150-151).

Em sua pesquisa, Heller (1997) refere: a “história da educação

feminina no Brasil confirma a difícil formação do público leitor feminino. É só a partir

de 1920 que as brasileiras conseguem ter acesso mais garantido às escolas e à

alfabetização - condição primeira para tornarem-se leitoras”. Uma preocupação

emergente das famílias do século XIX centrava-se na formação moral feminina, por

isso muitos romancistas eram ‘censurados’ pelo trato ‘imoral’ e ‘leviano’ da temática.

Ainda segundo Heller (1997), foi a partir de 1930 que surgiram mulheres leitoras

como personagens dos romances clássicos capazes de administrar marido e livros,

o que parece sugerir (ou indiciar) uma pequena mudança de costumes na sociedade

brasileira.

Se no passado a mulher deveria ler apenas o necessário para

ensinar as primeiras letras e as primeiras operações matemáticas às gerações mais

novas até que elas passassem a freqüentar a escola, hoje, a professora das séries

iniciais, deve ter plena consciência de que desempenha um duplo papel: o da

iniciação leitora e o da ‘tutelagem leitora’, ou seja, alfabetizar e letrar com um

sistema educacional institucionalizado. O desafio em preparar bem ‘alunAS’ do curso

de Formação de Docentes para a Educação infantil e dos anos iniciais do Ensino

Fundamental agiganta-se e exige tomadas de medidas imediatas.

A idade das alunas participantes (GA) insere-se no intervalo de 15 ┴

46 anos; entre as participantes do subgrupo 1A o intervalo é de 15 ┴ 46 e nos outros

subgrupos (2A e 2B) foi registrado o mesmo intervalo: 15 ┴ 43 anos. A Figura 1

descreve a idade das participantes do GA:

 83

43%

23%
8%

13% 5% 8% 15 - 20 anos
21 - 25 anos
26 - 30 anos
31 - 35 anos
36 - 40 anos
41 - 46 anos

Figura 1 – Idade das participantes do GA

O maior percentual (16%) das 61 participantes do GA tinha 19 anos

na data da coleta; as demais porcentagens distribuíam-se conforme a Figura 2:

0
1
2
3
4
5
6
7
8
9

10

15
anos 16

anos 17
anos 18

anos 19
anos 20

anos 21
anos 22

anos
24

anos
25

anos
26

anos
27

anos
30

anos
31

anos
32

anos
35

anos
38

anos
39

anos 40
anos 42

anos 43
anos 46

anos
Figura 2 – Incidência das idades do GA

A idade das participantes revelou-se por um lado, coincidente com o

período que a habilitação não foi ofertada; por outro lado, com a evasão e repetência

escolar experienciadas pelas participantes. Segundo dados da presente pesquisa,

alunas com a idade de 18-19 anos teriam cursado o Magistério, mas a cessação do

curso não lhes permitiu fazê-lo.

Outro conjunto de informações que julgamos relevantes para traçar

o perfil das participantes foi o que permitiu verificar, na história escolar, os índices de

aprovação, reprovação e abandono dos estudos. Mais da metade (60%) das alunas

 84

nunca foram reprovados ou abandonaram a escola. Este é o caso de: A1; A3; A4;

A5; A6; A7; A8; A9; A10; A13; A14; A15; A17; A21; A23; A24; A25; A27; A29; A31;

A36; A37; A38; A39; A40; A42; A44; A47; A48; A49; A51; A54; A56; A59; A60; A61;

6% das alunas já haviam sido reprovadas ou abandonaram a escola ao menos uma

vez (A19; A33; A34, A55); o mesmo número foi reprovado uma vez, mas nunca

abandonou a escola (A11; A20; A45; A57); 6% das alunas foram reprovadas duas

vezes ou mais (A4; A26; A32; A43); 17% abandonou a escola uma vez (A2; A12;

A16; A28; A30; A41; A46; A52; A53; A58) e 5% abandonou a escola duas vezes ou

mais (A20; A35; A45).

Quanto ao estado civil das participantes do GA (N=61), predominou

o de solteiras (64%); entre as demais 29% eram casadas, 6% amasiadas; uma

separada judicialmente e uma única participante era viúva (A54). Registramos uma

presença maior de participantes solteiras na turma 1A (22%), seguida da 2B (21%) e

da turma 2A (19%). O maior número de participantes casadas é do 2A (38%) e o

maior de solteiras do 1A (70%). A Figura 3 ilustra o estado civil das participantes de

GA:

64%

29%
0,5%0,5%6%

Solteira
Casada
Amasiada
Separada
Viúva

Figura 3 – Estado civil do GA

A análise do estado civil para a presente pesquisa insere-se no

contexto da condição de otimização do tempo das participantes para o cumprimento

de suas atividades, pois solteiras e casadas cumprem, além de uma carga horária

comum semanal de aulas, de estágios, de trabalho fora de casa, ao passo que as

casadas, além de tudo isso, ainda cuidam da casa e da família.

Como a escolarização dos pais tem sido relacionada à

oportunização de situações de letramento com textos escritos (WITTER,1997),

apresentamos a seguir, as informações pertinentes ao GA (n=61). A Tabela 3

apresenta o nível de escolaridade dos pais das participantes por subgrupo do GA.

 85

Tabela 3 – Escolaridade dos pais ou responsáveis dos subgrupos do GA
MÃE/SUBSTITUTA

PAI/SUBSTITUTO

G1A G2A G2B G1A G2A G2B

(n=20) (n=21) (n=20) (n=20) (n=21) (n=20)

GRAU DE ESCOLARIDADE
 % % % % % %

Nunca estudou ou não completou a
4ª série

45 23 45 40 5 45

Completou a 4ª série, mas não
completou a 8ª série

15 23 35 40 30 40

Completou a 8ª série, mas
completou o ensino médio

10 19 5 0 32 0

Completou o ensino médio, mas
não ingressou na faculdade

15 15 10 5 23 10

Completou a faculdade 5

15 5 0 5 0

Não soube indicar a escolaridade 1 5 0 15 5 5

A Tabela 3 leva-nos a constatar que é baixa a escolaridade das

mães e pais do GA. Os índices maiores são os da que nunca estudaram, ou não

completaram a 4ª série ou mesmo a 8ª série. Queiroz (2007) afirma que os

professores formadores de professores e alunos professores repetem em suas

práticas de leituras escolares, modelos que introjetaram ao longo de sua história de

formação. No entanto, a partir dos conceitos que levantamos acerca de letramento,

sabemos que os pais são co-responsáveis pelo início do letramento de seus filhos

(até mesmo pais analfabetos o são), mas não são os únicos responsáveis. Conferir

valor extremo ao papel desempenhado pelos pais pode demonstrar uma visão

fatídica e determinista das práticas leitoras assumidas durante a vida por um leitor

que não teve contato com materiais escritos em período anterior ao escolar.

Ghislandi (2006) colheu, em sua pesquisa, informações acerca das

vivências e experiências de pais com a leitura e escrita e, buscou verificar que

dificuldades ou facilidades têm os filhos na prática da leitura em atividades escolares

como conseqüência das relações de leituras com os pais. É interessante perceber

que os pais assumem a culpa pelo fracasso dos filhos alegando terem as mesmas

dificuldades. Segundo a autora, é evidente que “as trajetórias percorridas pelos pais

em relação à leitura e à escrita podem participar, favorecendo ou limitando, a

apropriação da escrita de seus filhos”, no entanto concordamos com ela quando

afirma ser perigoso analisar este assunto “a partir de uma lógica determinista, numa

relação de causalidade entre tais experiências e os problemas de seus filhos”

(GHISLANDI, 2006, p.17). Esta relação é apenas um viés de uma complexa teia de

 86

determinantes e ‘determinadores’, mas acaba por definir ações, ou não, dentro da

escola, que é, especificamente, uma instituição de ensino, o qual tem na leitura seu

objeto, objetivo e metodologia de trabalho. Muitos pais, desconhecendo que existem

muitos outros fatores que determinam a performance de leitura de seus filhos,

experimentam um sentimento de frustração e aflição e por isso deixam de cobrar da

escola aquilo que lhe é imposto por lei.

Para a caracterização geral da escolaridade dos cônjuges tomamos

como base as que declararam ser não solteiras, isto é, 36/61. Algumas participantes

separadas judicialmente ou viúvas fizeram referência à escolaridade do cônjuge e

por isso seus dados foram tabulados. A escolaridade dos cônjuges é a que segue:

8% deles nunca estudaram ou não completaram a 4ª série (A1; A54); 16%

completou a 4ª série, mas não completou a 8ª série (A16; A28; A53 e A55); 16%

completou a 8ª, mas não completou o ensino médio (A20; A33; A41 e A57); 40% dos

cônjuges completaram o ensino médio, mas não completaram o ensino superior (A4,

A6, A23, A24, A26, A30, A34, A35, A44 e A56). Apenas 4% dos cônjuges das

participantes concluíram a faculdade (A46) e 16% dos participantes (A2, A9, A12 e

A19) não informaram, dizendo não saber.

A Tabela 4 apresenta a escolaridade geral dos cônjuges das

participantes:

Tabela 4 – Escolaridade do cônjuge do GA

G1A G2A G2B
(n=9) (n=9) (n=7) GRAU DE ESCOLARIDADE

% % %
Nunca estudou ou não completou a 4ª
série 11 0 14

Completou a 4ª série, mas não
completou a 8ª série 11 11 29

Completou a 8ª série, mas completou o
ensino médio 11 22 14

Completou o ensino médio, mas não
ingressou na faculdade 22 67 29

Completou a faculdade 0 0 14

Não soube indicar a escolaridade 45 0 0

Depois dos pais, os cônjuges são aqueles com quem as

participantes casadas têm contato mais direto. Considerando que as relações

 87

interpessoais, ao lado da ambientação, podem atuar direta e eficazmente na

concepção, funções atribuídas à leitura, e, por conseguinte, interferir nas práticas

leitoras, é que examinamos este dado. Tomando o ensino médio como referência de

nivelamento da escolaridade do GA (isto porque o GA cursa neste momento um

curso de nível médio), em relação aos seus pais (n=61) e cônjuges (n=25)

verificamos que no subgrupo 1A apenas 15% das mães, 5% dos pais e 22% dos

cônjuges concluíram o ensino médio. No subgrupo 2A 15% das mães, 23% dos pais

e 67% dos cônjuges concluíram o ensino médio (turma com o maior índice de

escolarização); no subgrupo 2B o índice decai para: 10% das mães, 10% dos pais e

29% dos cônjuges.

Se tomarmos todos os subgrupos de GA e considerarmos o ensino

de primeira à oitava série os dados são mais alarmantes: no subgrupo 1A 70% das

mães, 80% dos pais e 33% dos cônjuges não completaram a etapa. No subgrupo 2A

65% das mães, 67% dos pais e 33% dos cônjuges, e no subgrupo 2B 85% das

mães, 85% dos pais e 57% dos cônjuges, conforme pode ser visualizado na Figura

4, não completaram essa mesma etapa de estudos.

0%

10%

20%

30%

40%

50%

60%

70%

mãe pai cônjuge

1A
2A
2B

Figura 4 – Escolaridade das mães, pais e cônjuges do GA.

Para contextualizar as condições socioculturais das participantes do

GA partimos do histórico da escolarização. Apenas 5% delas (A32, A37 e A55)

estudaram em instituição privada, contudo não informaram por quanto tempo e que

série cursaram. A maioria, 95%, estudou sempre em instituição pública. Quando

procuramos saber que modalidade do ensino fundamental (regular ou outro) as

 88

participantes haviam cursado e se já haviam cursado o ensino médio (modalidade

geral, ou outra) antes do ingresso no Curso de Formação de Docentes da Educação

Infantil e Anos Iniciais do Ensino Fundamental, constatamos que 80% delas haviam

concluído o ensino fundamental regular enquanto que 16% haviam concluído essa

formação na modalidade Educação de Jovens e Adultos (A5; A20; A33; A41; A47;

A53; A55; A56; A58; A59). Apenas 4% (A1; A16) delas concluíram o ensino

fundamental em algum Posto Avançado do Centro Estadual de Educação Básica

para Jovens e Adultos (CEEBJA). Dentre as participantes, 49% já haviam concluído

outra habilitação oferecida em ensino médio. Destas, 95% havia concluído a

modalidade geral e as demais a modalidade de ensino supletivo (A26; A41 e A58).

Apenas A54 concluiu na modalidade profissionalizante e, por conseguinte, mais da

metade das participantes do GA estava cursando o ensino médio pela primeira vez:

(A1; A2; A4; A8; A9; A10; A11; A15; A16; A19; A20; A21; A23; A25; A29; A31; A32;

A33; A35; A36; A37; A38; A39; A43; A45; A46; A48; A49; A56; A59).

Consideramos, também, para o desenho do perfil sociocultural das

participantes do GA, a sua inserção, ou não, no mercado de trabalho. Menos da

metade das participantes (42%) apenas estudavam, isto é, não possuíam nenhum

vínculo empregatício (A4; A12; A14; A15; A16; A18; A19; A21; A22; A24; A27; A29;

A30; A31; A32; A34; A35; A37; A38; A40; A41; A44; A45; A50; A54; A60), 20% delas

realizavam estágio remunerado e atuavam em centros infantis (A2; A5; A7; A9; A23;

A39; A46; A48; A51; A52; A55; A56; A61); 19% delas trabalhavam como domésticas

faxineiras ou diaristas (A1; A10; A11; A17; A20; A33; A43; A47; A53; A57; A58;

A59); 6% em serviços gerais, como faxineiras em estabelecimentos comerciais, (A3;

A6; A13, A42); 5% no comércio (A2; A6; A49); uma participante como babá (A8),

outra operava no setor industrial (A36). Uma participante trabalha esporadicamente

como manicuro/pedicuro (A28) e uma como atendente em uma biblioteca

universitária (A25).

Descritos alguns dos aspectos que consideramos relevantes para o

desenho do perfil sociocultural do grupo das alunas (GA), passaremos à

caracterização do outro grupo de participante (GP), isto é, o composto pelos

professores desses alunos. O GP constitui-se de participantes do sexo feminino,

com idade entre 31 e 60 anos. Com idade entre 51 e 55 anos havia apenas uma

(P10). A idade das demais assim descrita: seis participantes tinham idade entre 31-

40 anos, isto é, 27% do GP: (P2; P7; P9; P13; P19; P21); nove delas (40% do GP)

 89

entre 41- 45 anos (P1; P4; P5; P11; P12; P15; P18; P20 e P22); quatro (18%) entre

46-50 anos (P3; P14; P16 e P17) e duas professoras tinham entre 56-60 anos (P6 e

P8).

Quanto ao estado civil do GP, 67% das participantes são casadas,

14% são separadas judicialmente (P1; P18; P20) e 14% são viúvas (P3; P5; P2).

Apenas uma participante (P16) é solteira.

Ao contextualizar a história familiar das participantes do GP,

especificamente quanto ao relativo ao grau de escolaridade da mãe, ou da mulher

por elas responsáveis quando crianças, foram registrados os seguintes resultados:

45% das participantes (P2; P3; P5; P6; P9; P10; P11; P15; P17; P20) informaram

que a mesma nunca estudou ou não havia completado a 4ª série; 23% das

participantes (P1; P7; P19; P21; P22) assinalaram que a mãe, ou a mulher por elas

responsável, completou a 4ª série, mas não completou a 8ª série; 14% (P8; P16 e

P18) informou que a figura feminina, por elas responsável completou a 8ª série, mas

não o ensino médio; e 18% das participantes (P4; P12; P13; P14) indicaram que a

mãe, ou mulher responsável, completou o ensino médio.

Quanto ao grau de escolaridade do pai ou da figura masculina

responsável pela educação das participantes as respostas evidenciaram que para

36% dos participantes (P2; P3; P5; P9; P13; P15; P19; P20) o pai, ou responsável,

nunca estudou ou não completou a 4ª série; 36% (P1; P4; P7; P8; P11; P16; P17;

P21) assinalou que a figura masculina por elas responsável completou a 4ª série,

mas não a 8ª série; 10% (P6 e P14) informou que esse responsável concluiu a 8ª

série, mas não o ensino médio. Apenas 13% das participantes (P10; P18 e P22)

informaram que o pai ou responsável completou o ensino médio, mas não cursou a

faculdade e 5% dos pais, ou figura masculina responsável (P12), completou a

faculdade. Sintetizando estas informações, a Tabela 5 apresenta o grau de

escolaridade da mãe e do pai, ou de seus substitutos no GP.

 90

Tabela 5 – Escolaridade dos pais ou responsáveis das participantes do GP

GRAU DE ESCOLARIDADE

MÃE/SUBSTITUTA
(MULHER RESPONSÁVEL)

(n=22)
%

PAI/SUBSTITUTO
(HOMEM RESPONSÁVEL)

(n=22)
%

Nunca estudou ou não
completou a 4ª série

45 36

Completou a 4ª série, mas
não completou a 8ª série

23 36

Completou a 8ª série, mas
completou o ensino médio

14 10

Completou o ensino médio,
mas não ingressou na
faculdade

18 13

Completou a faculdade 0 5

Considerando que todas as participantes do GP têm curso superior,

se tomássemos esse dado como referencial equiparativo da escolaridade, os índices

indicariam que apenas 5% das mães e pais dos componentes do GP completaram a

faculdade, em contraposição a 23% dos seus cônjuges.

Quanto às dimensões selecionadas para a caracterização das

participantes, visto afetarem freqüentemente as práticas de leitura, cabe-nos então,

neste momento, fazer uma síntese geral do que a pesquisa mostrou. Como das

participantes do GP, uma é solteira, utilizamos n=21 para indicar os índices

percentuais. Verificamos que 47% (P1; P2; P3; P7; P8; P9; P11; P12; P13 e P22)

assinalou que o cônjuge completou o ensino médio, mas não curso superior; 23%

(P5; P6; P10; P14 e P19) indicou que o cônjuge concluiu o curso superior; 15%

(P15; P18 e P21) informou que o cônjuge completou a 4ª série, mas não a 8ª série;

10% dos participantes (P4e P17) informaram que seus cônjuges completaram a 8ª

série, mas não completaram o ensino médio. Apenas uma declarou que o cônjuge

não completou a 4ª série ou nem mesmo estudou (P20).

A Tabela 6 sumariza estas informações.

 91

Tabela 6 – Escolaridade do cônjuge dos participantes do GP

GRAU DE ESCOLARIDADE

 (n=21)
%

Nunca estudou ou não completou a 4ª série 5

Completou a 4ª série, mas não completou a 8ª série 15

Completou a 8ª série, mas completou o ensino médio 10

Completou o ensino médio, mas não ingressou na faculdade 47

Completou a faculdade 23

Considerando que todas as participantes do GP têm curso superior,

se este nível de escolaridade fosse tomado como referencial equiparativo, os índices

indicariam que apenas 5% dos pais ou adultos responsáveis pelos participantes do

GP completaram a faculdade; também 23% dos cônjuges a completaram como

mostra a Figura 5.

0%

5%

10%

15%

20%

25%

mãe pai cônjuge
Figura 5 – Escolaridade das mães, pais e cônjuges do GP

Sendo esses os contextos de escolaridade dos parentes mais

próximos, vejamos qual a formação acadêmica das participantes do GP (Anexo D).

A maioria (n=20) concluiu algum curso de pós-graduação. Das 22 professoras

participantes, 31% concluíram seus cursos de graduação em instituição particular

(P1; P4; P6; P8; P11; P16 e P17) e as demais (P2; P3; P5; P7; P9; P10; P12; P13;

P14; P15; P18; P19; P20: 21 e P22) em instituição pública estadual, em cursos

presenciais. Duas das participantes (P13; P18) dispunham de mais de uma

 92

graduação; P13 concluiu duas faculdades e P18 três. Apenas P21 e P22 não tinham

pós-graduação na área de sua atuação profissional. Devemos informar que, no

período da coleta de dados, uma das participantes (P21) atuava como professora

substituta.

Apenas duas das participantes não têm cursos de pós-graduação, o

que, teoricamente, coloca-as acima do grau de exigência para ministrar aulas no

ensino médio. O quadro de carreira para o magistério no Estado do Paraná pode ser

uma determinante para o interesse e busca da formação continuada e respectiva

certificação dos professores, o que pode favorecer a oferta de uma melhor qualidade

de ensino nas escolas públicas.

4.1.2 Ambientação Geral das Práticas Leitoras das Participantes

Ao longo das últimas décadas, diversas produções científicas acerca

da leitura escolarizada foram produzidas; e algumas delas, a exemplo das de

Campos (1994, p 6), concordam com o afirmado por esta autora, a saber: “o perfil

social do professorado modificou-se, fazendo com que as crianças de baixa renda

tenham como professores pessoas de um nível social não muito diferente do delas”.

A mesma autora continua: “se considerarmos os profissionais da educação,

confirma-se por toda a parte uma regra que se estabelece: “quanto menor a criança

a se educar, menor o salário e o prestígio profissional de seu educador e menos

exigente o padrão de sua formação prévia”. Isto porque, ainda segundo esta autora

(1994, p.7), dentro dos corpos hierárquicos da instituição escolar estas

transformações do perfil do professor acarretaram “perda de prestígio, origem social

diversa e condições de trabalho mais difíceis – mas sem perder seus lugares na

estratificação interna da profissão (CAMPOS, 1994, p.7).
Trouxemos essas ponderações para apresentarmos alguns dados

descritos de maneira generalizada, que julgamos esclarecedores da tese da referida

autora. As participantes do GA (N=61) provêm de classe social baixa e denunciam a

ausência de livros: 85% dos participantes do G1A (n=20) não têm em suas casas

uma estante com mais de vinte livros; o mesmo se verifica no caso de 52% do G2A

(n=21) e 15% do G2B (n=20). No entanto, em quaisquer dos casos o total de livros

 93

não ultrapassa 40 volumes. Em contrapartida, no GP (n=22) apenas uma professora

afirmou não possuir um acervo de no mínimo 20 volumes; no geral a quantidade de

livros disponíveis é de 10 a 400. Sintetizando as informações numa figura teríamos:

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

1 A (n= 22)
2 A (n=21)
2 B (n=20)
GP (n=22)

Figura 6 – Acervo de até 20 obras das participantes

Outro dado que consideramos, ao definir o perfil socioeconômico

das participantes e que se relaciona à possibilidade de acesso a informações em

outros suportes, foi levantado através da uma questão: tinham computador ou não

em casa, e em caso afirmativo, com ou sem acesso à Internet? Os resultados

apontaram que 74% das participantes do GA (n=61) não têm computador e, dentre

as que possuem, apenas 13% têm acesso à Internet. Os resultados obtidos junto ao

GP (n=22) é bastante distinto, porque apenas uma não possui computador. Dentre

as participantes que possuem computador (n=21), 72% tem acesso à Internet.

Visualizando as informações teríamos:

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

100%

Não tem computador Tem computador

GA (n=61
GP (n=22)

Figura 7 – Disponibilidade de Computador em casa

(GA;GP)

 94

0%
10%
20%
30%
40%
50%
60%
70%
80%
90%

Acessa a Internet Não acessa a Internet

GA (n=61
GP (n=22)

Figura 8 – Acessibilidade à Internet (GA;GP)

Avançando na feitura do perfil dos participantes partimos para a

análise do tempo utilizado buscando informações, ou entretenimento, através da

televisão em dias normais de aula. No GA (n=61), 33% dos alunos informaram que

não a assistem televisão. As demais o fazem como segue: 24%, durante uma hora

aproximadamente; 27%, de uma a três horas aproximadamente; 11%, de três a

quatro horas; apenas 5% assiste por um período acima de quatro horas. É

interessante citar que estes 5% estão no grupo 2A e são alunas do período

vespertino. As participantes dos grupos 1A e 2B estudam no período noturno, tendo

de cumprir as horas de estágio no período matutino o que, de algum modo, justifica

o fato delas assistirem menos a televisão.

Apenas 18% das participantes do GP (n=22), em dias normais de

aula, não assistem a televisão; 59% assiste durante uma hora; 18%, de uma a três

horas e apenas 5% assiste TV diariamente, durante um período de três ou quatro

horas.

Estes dados revelam que a televisão está presente no cotidiano dos

atores do universo escolar selecionado, havendo diversidade apenas quanto ao

tempo dedicado a este veículo de comunicação de massa que, inegavelmente, é o

que conquista um público muito maior. O acesso à televisão é maior que ao dos

jornais, revistas e rádio, e não causa estranheza o fato de trabalhos acadêmicos

centralizarem seu foco em ações pedagógicas que possam utilizar a televisão como

recurso didático.

SOARES (2003) nos lembra que assistir a televisão é característica

cultural da nossa época e que o espaço televisivo passou a seu um núcleo

 95

centralizador para a obtenção de informações e de referências para a constituição

das identidades sociais e culturais do indivíduo. Junto aos demais produtos culturais,

a televisão tornou-se um veículo importante de interlocuções múltiplas, por vezes

fragmentadas. Esta autora assinala que a televisão não é um mero suporte, é

também fator estruturante da subjetividade dos telespectadores, quando diz:

a televisão, como tecnologia, é um dos fatores de mudança que há
muito tempo abandonou suas características de mero suporte e criou
sua própria lógica, sua linguagem e maneiras particulares de
comunicar-se com o homem por meio de suas capacidades
perceptivas, emocionais, cognitivas e comunicativas (SOARES,
2003, p 28).

Cumpre então, à escola, vencer um grande desafio, ao utilizar

produções televisivas deste recurso; qual seja o de demonstrar e exemplificar como

os recursos tácitos de leituras de uma matéria televisiva e de um texto verbal

impresso são distintos, para que aqueles que estão acostumados com a percepção

das imagens televisivas e, que tentam utilizar o mesmo processo para a leitura dos

textos impressos, possam produzir leituras críticas (SOARES, 2003, p.42).

Há que se considerar, contudo, que alguns currículos escolares já

prevêem a utilização da TV como recurso complementar. Por exemplo, o Estado do

Paraná criou, recentemente (2006), a TV Paulo Freire9 e o Programa Paraná

Digital10, buscando colocar a televisão como aliada ao processo de ensino e

aprendizagem, sendo seus professores instigados a estimular a competência em

leitura que este veículo exige; ao mesmo tempo que tanto alunos quanto

professores, conhecendo a mídia possam analisar criticamente o que a TV veicula.

Tais propostas visam diminuir a distância entre as “especificidades das

9 Canal exclusivo criado com o objetivo de divulgar a história, a cultura, as produções artísticas,
literárias e científicas do estado, além de garantir acesso a informações necessárias à formação
continuada do professor. Aproximadamente 1.500 escolas já recebem a programação da televisão,
segundo Elizabete Santos, coordenadora da TV Paulo Freire. Fonte:
<www.diaadiaeducacao.pr.gov.br >
10 Programa da SEED (Secretaria de Estado da Educação) que junto com o Projeto "Portal Dia-a-Dia
Educação" pretende difundir o uso pedagógico das Tecnologias da Informação e Comunicação - TIC
com a ampliação das Coordenações Regionais de Tecnologia na Educação e com o repasse de
computadores, com conectividade e a criação de um ambiente virtual para criação, interação e
publicação de dados provenientes das escolas públicas do Estado do Paraná. Fonte:
<www.diaadiaeducacao.pr.gov.br >

 96

aprendizagens realizadas a partir das mediações televisivas e as metodologias de

ensino tradicionais de sala de aula” (SOARES, 2003, p. 46).

Moacir Gadotti (1981) nos lembra que Paulo Freire já dizia que a TV

pode ser tanto um complemento do que aprendemos na escola como também um

motor do conhecimento podendo despertar para certos temas geradores que o saber

escolar ignora ou valoriza pouco. Gadotti recorda que Freire programava organizar

uma série de vídeos para possibilitar o acesso ao conhecimento a maior número de

pessoas, pois para ele [...] a escola e o vídeo são espaços diferentes de

aprendizagem e não antagônicos (apud GADOTTI, 1981, p. 57).

Ao levantarmos informações acerca do tempo dispensado à

televisão pelas participantes não assumimos a posição de juízes. O nosso cuidado

em analisar este dado se deve à comparação que fazemos entre o tempo

desprendido para isso pelas participantes do GA e o dedicado às atividades

escolares e à leituras diversas; e pelas do GP entre o dedicado à preparação de

aulas e leituras diversas e o tempo dedicado à televisão. Ainda com referência ao

gerenciamento do tempo, levamos em conta o tempo dedicado às tarefas

domésticas e ao trabalho fora de casa (estágio remunerado ou outra tarefa com

vínculo empregatício).

Vejamos: do GA, (n=61), 26% realiza as tarefas escolares em

aproximadamente 1h/dia; 39% gasta o dobro para a realização das mesmas tarefas,

ou seja, aproximadamente em 2h/dia; 23% realiza as tarefas num período

compreendido entre duas e 3h/dia e apenas 11% chega a gastar mais de três horas

para a realização das tarefas propostas por seus professores.

No GP (n=22) constatamos que o tempo utilizado para a preparação

das aulas variava de zero a 3h/dia. Enquanto para 18% das participantes o período

limitava-se a 1h, 50% informou despender entre 1 e 2 horas diárias e 23% gasta

apenas 1 hora para tal atividade; 50% relatou gastar entre 1 e 2 horas diárias. Mais

da metade das participantes (72%) utilizam a hora/atividade para a preparação de

aulas, enquanto 23% delas dedicam-se a esta tarefa fora da escola.

A dedicação às tarefas domésticas também merece ser mencionada,

visto que, tradicionalmente, as participantes são as responsáveis/co-responsáveis

pelas tarefas do lar. As componentes do GA despendem aproximadamente 1

hora/dia; 20% gasta de 1 a 2 horas/dia; 23%, de 2 a 3 horas/dia e 40%, mais de três

 97

horas. No GP (n=22), 18% gasta apenas 1 hora/dia; 40%, de 1 a 2 horas/dia; 14%,

entre 2 a 3 horas; 5%, acima de três horas; e 23% não as realiza.

Tarefas domésticas, para alguns participantes do GA, são também

realizadas fora de casa, porque 36 delas apontaram como atividade profissional:

domésticas (28%); serviços gerais e de faxina (22%); estagiárias remuneradas pelo

CIEE – Centro de Integração Empresa Escola11 (33%); babá, manicura, secretária,

balconista, auxiliar de bibliotecária, artesã, e operária em indústria de embalagem

(17%). Descritivamente, em relação às atividades realizadas por 59% (n=36) das

participantes que se ocupam com trabalhos remunerados, desenhamos a Figura 9:

0%

5%

10%

15%

20%

25%

30%

35%

doméstica
s

Figura 9 – Ocupação profissional do GA

Se tomarmos os números referentes a funções específicas da futura

profissão, ou seja, se tomarmos o número das participantes que já atuam nos

centros infantis como estagiárias (33%), e o compararmos com os das demais

ocupações profissionais (67%) verificamos um grande percentual de atividades

profissionais diferentes da formação específica que estão recebendo no curso em

que estão matriculadas.

Outro dado que foi avaliado na descrição do perfil das participantes

foi o da opção pelo curso. Ao serem indagadas sobre a razão pela qual optaram pelo

curso, as participantes do GA (n=61) relataram: 7% dos participantes não

responderam a esta questão; 56% afirmaram que a escolha deve-se ao desejo de

11O Centro de Integração Empresa-Escola (CIEE) é uma instituição filantrópica mantida pelo
empresariado nacional, que tem como objetivo fazer a intermediação entre os estudantes de nível
médio, técnico e superior que buscam uma vaga de estágio e os empresários que oferecem estas
vagas.

 98

ser professor; 3% optaram pelo curso em razão do horário em que ele é ofertado

(turno vespertino); 3% foram orientados pelos pais e só se matricularam para

atender ao desejo deles; 21% vêem no curso uma garantia de emprego; 10% estão

fazendo o curso porque reconhecem que o curso trará muito enriquecimento, mas

não pretendem ser professores. Estas informações leva-nos a concordar, em parte,

com Oliveira (2000) quanto ao quadro de condições de trabalho para professores

visto que:

as questões salariais e de caráter profissional, aquelas atinentes à
defesa dos direitos trabalhistas, ainda são as mais contundentes nas
lutas e manifestações dos trabalhadores docentes. Isso se explica
provavelmente pelo quadros de precarização das condições de
trabalho e de remuneração a que esses profissionais se viram
submetidos nos últimos anos (OLIVEIRA, 2000, p 17).

Contudo, as manifestações de descontentamento pelas condições

de trabalho no magistério, junto com os baixos salários da categoria não parecem

significar que a grande maioria das participantes do presente trabalho não deseje

ingressar na profissão e não considere este exercício como uma garantia de

emprego sólido (21%). Esta percepção pode, ainda, estar pautada nas condições de

vida a que estão submetidas e aos rendimentos de que dispõem, o que as faz

avaliar o exercício do magistério como fonte de renda adequada e um meio de

realização pessoal (10%).

É mister que nos posicionemos diante de tantos elementos

descritivos do nível socioeconômico das participantes, GA e GP, que, a nosso ver,

afetam sensivelmente suas práticas leitoras. Recomendamos a leitura de Masagão,

Vóvio e Moura (2002)12, pois, segundo estas autoras, mais que relacionar a

compreensão leitora numa abordagem cognitiva, é preciso atentar para o fato de

que “tal correlação expresse os benefícios que um maior poder aquisitivo representa

em termos de acesso a materiais de leitura ou, ainda, a práticas culturais que

exigem o uso de tais habilidades” (apud RIBEIRO et al., 2002, p.64). Atribuir o

fracasso da leitura simplesmente ao poder aquisitivo da pessoa é uma explicação

simplista, como igualmente simplista é desconsiderá-lo. As autoras continuam:

12Vera Masagão Ribeiro, Claudia Lemos Vóvio e Mayra Patrícia Moura são pesquisadoras da ONG
Ação Educativa – Assessoria, Pesquisa e Informação. Recomendamos a leitura de Letramento no
Brasil: alguns resultados do indicador nacional de alfabetismo funcional.

 99

além das diferenças educacionais, diferenças quanto à renda
também influenciam os níveis de letramento. As desigualdades que
se verificam entre pessoas de diferentes raças e entre homens e
mulheres podem ser diminuídas por uma melhor distribuição das
oportunidades educacionais (apud RIBEIRO et al., 2002, p. 65).

Atacar de frente estas questões requer mais que constatar fatos e,

acima de tudo, reverter posições deterministas que explicam, justificam e mantêm as

diferenças sociais como uma conseqüência natural de um processo ‘tomado como

natural’.

4.2 CONCEPÇÕES E PRÁTICAS LEITORAS ADOTADAS PELAS PARTICIPANTES

Muitas são as concepções de leitura e leitor presentes no imaginário

coletivo e que, pelas praticas sociais legitimadas, que acabam por interferir na auto-

avaliação das próprias práticas de leituras. Coracini (2005) instiga à reflexão quando

responde à pergunta: o que significa ler?

sem buscar respostas formalizadas nas teorias sobre a leitura, ler
pode ser definido pelo olhar: perspectiva de quem olha, de quem
lança um olhar sobre um objeto, sobre um texto, enviesado,
conforme o leitor, o espectador, o observador, sua bagagem de vida,
o contexto social no qual se insere: momento e espaço (lugar), suas
expectativas, que alguns denominam projeto, intenção ou objetivo.
Nem sempre ou quase nunca tais expectativas são conscientes. Mas
até mesmo essa percepção – de maior ou menor consciência –
depende da concepção de leitura que adotamos. (CORACINI, 2005,
p.19).

Como “o uso da língua se dá num continuum de relações entre

modalidades, gêneros textuais e contextos textuais“ (MARCUSCHI, 2001, p.24-25)

não há como ignorar os efeitos das experiências vivenciadas nos papéis de ouvintes

e leitores. É ainda nesta perspectiva que podemos situar a importância da leitura de

estórias, com ou sem suporte escrito, para a formação de leitores, porque o caráter

“escritural” (CORRÊA, 2001, p. 37) que caracteriza as práticas letradas independe

 100

do conhecimento da tecnologia da escrita, por exemplo, alfabética. Assim podemos

considerar “letradas as práticas, os indivíduos e as comunidades que, segundo o

autor, “também fazem a história da língua e da sociedade “via registro oral e não

escrito” (SIGNORINI, 2001, p.16).

De acordo com as informações, às participantes do GA não foram

possibilitadas, na infância, experiências de leitura feitas a elas por adultos (74%).

Apenas 26% delas perceberam diferentes tipos de relatos dos pais, avós, primos e

irmãos mais velhos. O processo de letramento, em sentido mais estrito de uso e

apropriação do código, teve início com a fase de alfabetização propriamente dita.

Atribuir “à criança, ou a sua família, as dificuldades apresentadas na leitura é um

procedimento no mínimo simplista, senão irresponsável” (SCHOLZE, 2004, p. 12).

O quadro da prática de leitura pode ser traçado a partir da iniciativa

de ler, por exemplo, outros textos além dos indicados pelos professores. Por

iniciativa própria, 67% das participantes do GA não leram nenhum livro no ano da

coleta. Destas 51% compõe o G1A, o que de fato significa dizer que as alunas desta

turma só leram os livros pedidos pelos professores. A Tabela 7 apresenta a

quantidade de livros lidos pelas participantes do GA, indicados por seus professores.

Tabela 7 – Livros lidos pela indicação de professores

LIVROS LIDOS
TURMA 1 A

(n=20)
TURMA 2A

(n=21)
TURMA 2B

(n=20)
Nenhum 0 0 1
2 ou mais 17 12 16
5 ou mais 0 9 1
10 ou mais 3 0 2

Quanto ao modo como procedem, durante a leitura de textos

diversos, 51% das participantes (n=52), afirmam que lêem devagar, mas

prosseguem até o final; 25% lê rapidamente e 24% lê trechos e acaba abandonando

o texto.

Uma questão que pedia o posicionamento das participantes do GA

quanto a avaliar a prática da leitura escolarizada parece não ter sido compreendida

por elas. A questão apresentava seis alternativas para serem hierarquizadas.

Apresentamos apenas as três opções mais assinaladas pelos diferentes grupos do

GA. O enunciado dizia: “leitura na escola é uma atividade”: a) prazerosa; b)

 101

necessária; c) poderia ser prazerosa, mas pela forma como é apresentada não

desperta prazer; d) requer preparo do professor e este nem sempre o tem; e)

tranqüila, pois está presente em todas as disciplinas; f) difícil, mesmo que esteja

presente em todas as disciplinas.

A hierarquização das alternativas é constante em todas as turmas do

GA: em 1º lugar a leitura na escola é uma atividade necessária; em 2º, é prazerosa e

em 3º, tranqüila, porque está presente em todas as disciplinas. Antecipamo-nos em

dizer que esta posição é antagônica, pois com a aplicação do instrumento

prescrições, controles e práticas de leitura de estudo (Apêndice F),veremos que as

respostas não coincidem.

Ao serem indagadas quanto ao grau de dificuldade que encontram

ao ler os resultados, todas apontaram para outra coincidência: no subgrupo G1A

75% afirmam que o grau de dificuldade é pouco; ao lado de 66% do G2A e 55% do

G2B. O grau ‘pouco’ aparecia no instrumento depois da opção ‘muito’,

‘bastante’,‘médio’, o que revela que as alunas afirmam que lêem pouco, lêem o que

o professor indica e, ainda assim, sentem pouca dificuldade. Esta não é a visão do

GP acerca das dificuldades dos alunos, como veremos adiante. As razões para as

dificuldades mostram aspectos formais do texto (vocabulário, pontuação,

acentuação), ao lado de: dificuldade de interpretação e da obrigação de expor o que

foi lido para os colegas; condições da sala, textos pouco atrativos e ‘impostos’. A

timidez também aparece como uma dificuldade a ser enfrentada.

Quanto à obrigatoriedade da leitura na escola, 92% das alunas

afirmam que ela deva ser obrigatória e apontam como formas de avaliação o debate

(40%), trabalhos escritos (30%) e encenações como as de teatro (15%); seminários,

provas e fichamentos (15%). Selecionamos algumas das justificativas dadas para a

forma de avaliação mais indicadas: “o debate é troca de leituras; para um debate a

pessoa realmente tem que ler” (A60); “no debate há muitas leituras, pois querendo

ou não, lemos o que ouvimos” (A25).

A última questão de um dos instrumentos aplicado ao GA (Apêndice

D) tinha como enunciado: “Ultimamente tenho lido mais freqüentemente: (Numere

todas as alternativas de acordo com a freqüência, utilizando o maior número para a

alternativa mais freqüente). Apenas 19% das participantes (A2; A21; A22; A24; A25;

A26; A27; A28; A36; A44; A48; A49) compreenderam o enunciado e enumeraram

suas opções de acordo com a freqüência com que lêem os materiais apresentados.

 102

É interessante assinalar que das 12 participantes que responderam a essa questão,

80% estão na turma 2A, e pelas anotações feitas por nós no dia da aplicação do

instrumento não houve comentários ou pedidos de esclarecimento que favorecesse

a compreensão do enunciado nesta turma, o que nos permite inferir que esta turma

destacou-se das demais na compreensão desta questão que exigia um nível de

compreensão maior.

As Figuras 10 e 11 apresentam os suportes e gêneros textuais

preferenciais do GA (n=12) e do GP (n=6) respectivamente:

0 20 40 60 80 100 120 140

Revista Gibi literatura (romances) e jornais
literatura infanto-juvenil: leitura sugerida por colegas professores leitura sugerida para o grupo de estudo

leitura de auto-ajuda livros específicos da área de atuação livros didáticos

bibliografia do curso literatura evangélica revistas científicas
literatura espírita

Figura 10 – Suportes e gêneros de leitura preferenciais do GA

 103

0 10 20 30 40 50 60 70

 literatura espírita

gibis:

literatura evangélica:

0 20 40 60 80 100 120 140

literatura espírita gibis literatura evangélica
literatura (romances) leitura de auto-ajuda e literatura infanto-juvenil revistas científicas
leituras sugeridas para o grupo de estudos bibliografia do curso leituras sugeridas por colegas professores
revistas livros didáticos livros específicos da área de atuação

Figura 11 – Suportes e gêneros de leitura preferenciais do GP

Consideramos os itens aos quais as participantes atribuíram valores

no intervalo de 11 ┴ 15, ou seja, aos suportes e tipos de leituras mais lidos.

Atribuíram 15 pontos às revistas: A21 e A49; às leituras sugeridas por colegas e

professores: A27, A28 e A49; às revistas atribuíram 13 pontos também três

participantes: A22, A25 e A28) e ao livro didático duas participantes: A26 e A27); aos

jornais e leituras sugeridas por colegas e professores a coincidência da valoração 12

apareceu para jornais: A22 e A28; leituras sugeridas por colegas e professores: A21

e A26); atribuíram 11 pontos à literatura evangélica A24 e A48, à literatura-romance

A2 e A49; à literatura infanto-juvenil A25 e A44; finalmente o gibi participantes A24,

A25 e A44.

Ao levarmos em conta as pontuações atribuídas pelas participantes

e após ordenação dos pontos, registramos a seguinte hierarquia decrescente para o

uso de materiais: em 1º lugar revista, em 2º, gibis, em 3º, literatura (romances) e

jornais. Em 4º, literatura infanto-juvenil; em 5º, leitura sugerida por colegas

professores; 6º, leitura sugerida para o grupo de estudo; em 7º, leitura de auto-

 104

ajuda; em 8º, livros específicos de minha área de atuação; em 9º, livros didáticos;

em 10º, bibliografia do curso; em 11º, literatura evangélica; em 12º, revistas

científicas; em 13º, literatura espírita; em 14º, outros (cartazes, bíblia, panfletos).

Esta mesma questão parece não ter sido bem compreendida pelas

professoras. Ao levantarmos os dados constatamos que muitas participantes não

responderam por completo ao solicitado, visto apenas 18% (P5; P7; P13; P22) ter

atribuído as valorações solicitadas. Outras (P6 e P10) iniciaram a atribuição de

valores com 14 pontos porque desconsideraram o item “outros”. Outras (P8; P11;

P14; P18; 20), ou seja, 23% só consideraram os materiais que habitualmente lêem e

por isso começaram a atribuição de pontos considerando o total de itens

assinalados.

Por esses resultados, podemos supor que apenas 19% do GA e

18% do GP compreenderam o enunciado. No primeiro critério adotado para a

tabulação do GA, que em considerar e consistia em os itens para os quais as

respondentes atribuíram valores no intervalo de 11 ┴ 15), não foi possível adotar

também para todas do GP. Sendo assim, só contamos os resultados apresentados

por 27% dos respondentes (P5; P6; P7; P10; P13; P22), o que representa (n=6).

A análise que fizemos dos resultados baseou-se, então, igualmente,

no critério de média simples. Por essa razão, em ordem decrescente, os materiais

mais lidos (ou de maior valoração) foram: em 1º lugar os livros específicos da área;

em 2º, jornais; em 3º, livros didáticos: em 4º, revistas; 5º leituras sugeridas por

colegas professores; em 6º, bibliografia do curso; em 7º, leituras sugeridas para o

grupo de estudos; em 8º, revistas científicas; em 9º, leitura de auto-ajuda e literatura

infanto-juvenil; em 10º, literatura; em 11º, literatura evangélica; em 12º, gibis; em

13º, literatura espírita.

As demais questões propostas neste instrumento para o GP

(apêndice E) não constavam no instrumento proposto ao GA, isto porque,

‘teoricamente as professoras são leitoras, e as alunos, leitoras em formação’. Ao

buscarmos saber se gostavam da leitura as respostas das participantes (n=22)

foram: 18 respondentes assinalaram ‘sim’ e cinco, ‘não muito’. Os respondentes que

assinalaram ‘não muito’ trabalham com as disciplinas de Matemática (P4; P22),

Biologia (P14); Artes (P11) e História (P15). Decidimos pela identificação das

disciplinas ministradas, pois nas justificativas apresentadas percebemos que os

professores das áreas das Ciências Exatas não são propensos à leitura; surpresa

 105

causou-nos o posicionamento da professora de História e Artes. “A disciplina de

Educação Artística, que no ensino fundamental prioriza o ‘fazer artístico”, como

forma de expressão, no ensino médio enfatiza os conhecimentos acerca “dos que

fizeram arte”, o que, a nosso ver, demanda leitura constante.

No quesito para identificar a freqüência das práticas leitoras os

resultados apontaram: 45% das participantes lêem sempre; 32%, freqüentemente;

23% lê algumas vezes. As justificativas apresentadas reforçam a procura por

materiais de leitura relacionados ao exercício da própria profissão, ou seja, livros

específicos da área de atuação, livros didáticos, revistas, leituras sugeridas por

colegas professores, bibliografia do curso, leituras sugeridas para o grupo de

estudos, revistas científicas. O total de professoras que habitualmente assinam

materiais para leitura (63%) é superior ao das que informaram ler sempre (45%),

possivelmente pelo atrativo dos materiais de leitura que assinam: 21%, jornal,

diariamente; e 21%, revistas semanais.

As questões que analisaremos em seguida foram formuladas no

sentido de identificar junto ao GP como elas percebem a formação do leitor, as

dificuldades encontradas ao trabalhar leitura, a importância ou não de

conhecimentos prévios à leitura, a concepção que têm acerca de leitor proficiente e

utilização de estratégias.

Apenas um professor do GP (P5) afirmou que a leitura não é um

processo. Nas justificativas apresentadas pelas demais (21 professoras), destas

algumas percebem a formação do leitor levando em conta o início da alfabetização

(P9; P11, P12; P14; P19; P22;); outras apontaram o período anterior à escolarização

(P3; P4; P6; P7; P8; P19; P20). A maioria, 42%, no entanto, informou que o

processo pode ser desencadeado em tempos diferentes da vida do indivíduo, quer

por iniciativa própria, quer por incentivo da família ou da escola quando o aluno

começa a tomar gosto pela leitura e assim o processo é desencadeado (P1; P2; P5;

P10; P13; P15; P16; P17; P18). Quanto às razões apontadas para as dificuldades

54%, afirmou que essa se deve à falta de interesse dos alunos, preguiça. Ao passo

que 40% das participantes atribuíram as dificuldades ao fato de não saberem

interpretar e os outros 6% atribuíram suas pontuações à timidez e à falta de

materiais de leitura. Diante disso concluímos que para 95% das participantes a

formação do leitor é processual, no entanto quando falam das dificuldades dos

alunos, parece que as professoras participantes não se vêem como responsáveis

 106

pelo processo de formação proficiente do aluno não leitor; como se o aluno pudesse

aprender sem ser ensinado. Como afirma Martins (1982) “[...] aprender a ler significa

também aprender a ler o mundo, dar sentido a ele e a nós próprios, o que, mal ou

bem, fazemos mesmo sem ser ensinados” (MARTINS, 1982, p. 34).

Nenhuma das professoras apontou como razão da dificuldade de

leitura a ausência de conhecimentos prévios por parte de seus alunos. No entanto,

100% delas apontaram o conhecimento prévio como fator preponderante para saber

interpretar, ou seja, para atribuir significado ao que se lê. Todos os argumentos

estão coerentemente justificados, o que nos leva a crer que os professores não

contestariam o que diz Ezequiel Teodoro Silva (1991):

significado é aquilo que se mantém oculto e que se desvela apenas
pela inteligibilidade. Note-se que o significado não está nas coisas e
nos objetos, nem nas proposições, mas constitui uma possibilidade
de desvelamento, de atribuição, que é característico do ‘ser-do-
homem’ (SILVA, 1981, p. 29).

Quanto à concepção que o GP tem de leitor proficiente

(competente), as opiniões ficaram dividas entre: leitor competente é aquele que

interpreta o que lê (P7; P9; P10; P11; P16; P19); e aquele que tem gosto pelo que lê

(P4; P7; P8; P12; P17); é o que por hábito não consegue ficar sem ler (P5; P21).

Para dez das participantes (P1; P2; P3; P6; P13; P14; P15; P18; P20; P22), um leitor

competente é o que lê diferentes textos, seleciona o quer ler, contextualiza o texto,

estabelece relações com outros textos, retira pontos principais e tem senso crítico.

Por esta última concepção depreende-se que 60% das participantes

pressupõem a utilização de estratégias de leitura. Quando analisamos as

justificativas notamos que aquelas que assinalaram “quanto se lê são utilizadas

estratégias”, não apresentaram justificativas.

Leffa (1996) ressalta:

 107

os fatores relativos ao leitor competente têm sido os mais estudados.
Dentre esses fatores destacam-se: o levantamento e uso de
estratégias adequadas, fatores psicológicos como a inteligência, o
interesse e a atitude em relação à leitura. O conhecimento prévio do
leitor, quer em relação ao tópico, incluindo-se aí aspectos culturais e
ideológicos, quer em relação à língua, incluindo conhecimento do
vocabulário, têm sido igualmente estudados. [...] Em termos de
intervenção pedagógica há atualmente uma preocupação maior com
o processo do que com o produto da leitura. Destaca-se o que
acontece durante a leitura, ou mesmo antes. Fazer perguntas e levar
o próprio aluno a questionar sua leitura tem sido a técnica mais
usada (LEFFA, 1996, p.159).

Os resultados aqui apresentados, em algum grau, estão

relacionados com as funções atribuídas à leitura como veremos a seguir.

4.3 FUNÇÕES ATRIBUÍDAS À LEITURA PELO GA E GP

Pelas respostas apresentadas quanto à importância e utilização dos

conhecimentos prévios na leitura, pudemos perceber que a compreensão que o GP

tem acerca da importância desses conhecimentos é restrita. Kleiman (1989, p.13-26)

defende tais conhecimentos como condição necessária para que o leitor faça

previsões e inferências, que é o que efetivamente lhe garantirá a compreensão do

texto. Segundo ela, “recipientes não compreendem” (KLEIMAN, 1989, p.26), ou seja,

aquele que assume uma postura passiva diante de textos não pode afirmar que os

lê.

O conhecimento lingüístico é destacado por essa autora como um

componente sem o qual a compreensão do texto não é possível. Este conhecimento

abrange desde o conhecimento sobre como pronunciar português, passando pelo

conhecimento de vocabulário e regras da língua, chegando até o conhecimento

sobre a língua (KLEIMAN, 1989, p. 13). Ao lado do conhecimento lingüístico, o leitor

ativa no momento da leitura um conjunto de noções e conceitos sobre o assunto do

texto.

A interação entre o escrito do autor e a produção do leitor é

assinalada pela autora como segue:

 108

o autor ao escrever se propõe a fazer algo, e quando essa intenção
está materialmente presente no texto, através das marcas formais, e
leitor se dispõe a escutar, momentaneamente o autor, para depois
aceitar, julgar, rejeitar. Sob este ponto de vista da interação podemos
também distinguir os discursos narrativos, descritivos e
argumentativos. [...] Quanto mais conhecimento textual o leitor tiver,
quanto maior a sua exposição a todo tipo de texto, mais fácil será a
sua compreensão, pois o conhecimento das estruturas textuais e de
tipos de discursos determinará, em grande medida, suas
expectativas em relação aos textos, expectativas essas que exercem
um papel considerável na compreensão (KLEIMAN, 1989, p.19-20).

Como os conhecimentos prévios Kleiman (1989) aponta o

conhecimento de mundo, ou conhecimento enciclopédico, que pode ser adquirido

tanto formal como informalmente. A autora exemplifica que este conhecimento

abrange desde o domínio que um cientista tem de sua especialidade, até os

conhecimentos legitimados como elementares em uma dada comunidade, como “o

gato é um mamífero”, “Angola fica na África”, “não se deve guardar fruta verde na

geladeira” (KLEIMAN, 1989, p. 20).

Pelas respostas abertas apresentadas pelo GP acerca do perfil de

leitor proficiente, os conhecimentos de mundo e conhecimentos lingüísticos foram

apontados como definidores do perfil de leitor proficiente. O tratamento diferenciado

deve ser dado a textos de naturezas diversas para que haja interação entre autor e

leitor (conhecimento textual) é o que assinala 45% do GP (P1; P2; P3; P6; P13; P14;

P15; P18; P20; P22). Isso que nos leva a inferir que o uso de estratégias de leitura

(tratamento diferenciado aos textos de naturezas diferenciadas) não foi priorizado

pela maioria das participantes do GP.

No quesito ‘utilização de estratégias’, 40% das participantes do GP

responderam que o leitor não utiliza estratégias de leitura, contrapondo-se ao que

assinalaram a respeito de leitores proficientes quando disseram que estes as

utilizavam. Esta contradição reforça um dos muitos desafios que precisam ser

enfrentados pela e na instituição escolar por seus professores, qual seja a

necessidade, como apontada por Garcez (2006): “refletir sobre questões conceituais

que auxiliem a esclarecer o que fazemos quando lemos na busca da compreensão

do texto, e sobre questões pedagógicas, que nos apóiem na condução do processo

educacional” (GARCEZ, 2006, p. 78).

 109

Julgamos importante destacar, em vista do que assinalou como

resposta uma parte significativa do GP (40%), “leitor não utiliza estratégias de

leitura”, as palavras de Solé (1998) acerca da utilização de estratégias

um componente essencial das estratégias é o fato de que envolvem
autodireção - a existência de um objetivo e a consciência de que este
objetivo existe – e autocontrole, isto é, a supervisão e avaliação do
próprio comportamento em função dos objetivos que o guiam e da
possibilidade de modificá-lo em caso de necessidade (SOLÉ, 1998,
p.69).

As funções atribuídas à leitura podem ser, indiretamente, um

indicativo das concepções de leitura e passam por sua vez, a determinar a utilização

de práticas educativas.

Larrosa (2002) assinala que o conhecimento e o prazer podem

fundir-se na leitura, mas não necessariamente. A nosso ver, o prazer tem uma

dimensão mais individual, e o acesso aos conhecimentos pode adquirir um caráter

mais social. Marcuschi (1998, p. 38), no entanto, afirma que a leitura é “um ato

individual de uma prática social” e como tal pode levar o homem ao equilíbrio

psicológico, à aprendizagem da vida, a lidar com o imaginário e a trabalhar com as

suas emoções.

Com a Escala de Funções de Leitura (Apêndice H) foi possível a

identificação das funções atribuídas à leitura pelas participantes. Os procedimentos

de análise por nós adotados para analisar as respostas deste instrumento assentam-

se nas contribuições de Oliveira (1993) que define três níveis de valoração (alto,

médio e baixo) para as repostas da escala leitura. Cada função de leitura é

identificada por um conjunto de 5 itens nos quais o respondente pode informar o

grau de sua concordância quanto ao enunciado no item: muito (3 pontos), mais ou

menos (2 pontos), pouco (1 ponto) e nada (zero ponto). A valoração é considerada

alta quando a somatória se situa entre 15-11 pontos; média, quando é situada no

intervalo de 10-6 pontos; e baixa, quando situada entre 5-0 pontos.

Optamos, num primeiro momento, por apresentar os resultados

parciais de cada subgrupo, ou seja, os do GP (n=22) e os de cada subgrupo do GA:

G1A (n=20), G2A (n=21), G2B (n=21); isto porque são possibilitadas algumas

 110

comparações entre eles. A Figura 12 apresenta o total de pontos por função

atribuídos pelas participantes.

0

50

100

150

200

250

300 Aprendizagem
Lazer
Fuga
Estímulo
Preencher o tempo
Alvos Sociais Definidos
Moralidade
Auto-Respeito
Flexibilidade
Utilidade

 Figura 12 – Pontuação por função atribuída à leitura (GP)

0

50

100

150

200

250

TURMA 1 A TURMA 2 A TURMA 2 B

Aprendizagem Lazer Fuga Estímulo Preencher o tempo Alvos Sociais Definidos Moralidade Auto-Respeito Flexibilidade Utilidade

Figura13 – Pontuação por função (G1A; G2A; G2B)

Podemos visualizar na Tabela 8 a somatória da pontuação

ponderada, conforme propõe Oliveira (1983) por subgrupos:

 111

Tabela 8 – Pontuação geral nas funções atribuídas à leitura
(GP;GA)

GRUPO SOMATÓRIA DA PONTUAÇÃO
ATRIBUIDA ÀS FUNÇÕES

 GP (n=22) 1775 (pontuação máxima: 3300)
 GA-1A (n=20) 1737 (pontuação máxima: 3000)
 GA-2A (n=21) 1717 (pontuação máxima: 3150)
 GA-2B (n=20) 1837 (pontuação máxima: 3300)

A posição das funções, de acordo com a valoração nos subgrupos,

pode ser visualizada na Figura 14:

0

1

2

3

4

5

6

7

8

9

10

GP 1 A 2 A 2 B

Aprendizagem Lazer Fuga Estímulo Preencher o tempo Alvos Sociais Definidos Moralidade Auto-Respeito Flexibilidade Utilidade
Figura 14 – Valoração das funções atribuídas à leitura por grupo

Pela Figura 14 podemos constatar que as funções a que se atribui

mais ou menos valor, e valor médio, coincidiram nos quatro subgrupos, apesar de

agruparem posições distintas em cada um desses níveis. As funções de

aprendizagem, lazer e utilidade são as mais valoradas nos quatro subgrupos; as de

valor mediano foram: moralidade, estímulo, alcance de alvos sociais definidos e

flexibilidade; nas de valor baixo encontram-se auto-respeito, fuga e para

preenchimento do tempo.

 112

As participantes do GA2B consideraram como primeira função da

leitura a ‘aprendizagem’, a qual na apreciação dos grupos GA1A e GA2A fica na

segunda colocação. A função ‘utilidade’ atribuída à leitura fica na segunda e terceira

posições coincidindo com a função ‘lazer’, o que nos leva a deduzir que, para esses

participantes, a importância da leitura relaciona-se à ampliação e desenvolvimento

do conhecimento (aprendizagem) e ao aprimoramento da linguagem oral e escrita

(utilidade) e, numa última instância, a leitura para os participantes é uma prática

divertida e interessante.

Quanto a atribuírem, coincidentemente, os mesmo valores às

funções de fuga, preencher o tempo, alcance de alvos sociais definidos e auto-

respeito, vemos que, ao compararem essas funções com as funções que receberam

os maiores valores, a leitura, para as participantes, está estreita e estritamente

ligada a práticas de leitura escolarizada e, em menor grau, às de alcance mais

amplo como as da formação pessoal e as da ação social.

A média da pontuação assinalada pelos GA e GP também revelou

resultados equivalentes. A somatória da pontuação máxima atribuída pelos

subgrupos GP (n=22) 1775 (pontuação máxima possível: 3300); GA-1A (n=20) 1737

(pontuação máxima possível: 3000); GA-2A (n=21) 1717 (pontuação máxima

possível: 3150); GA-2B (n=20) 1837 (pontuação máxima: 3300) a todas as funções,

dividida pelo número de participantes permitiu a construção da Figuras 15.

0

20

40

60

80

100

120

140

Média Maior pontuação Menor pontuação

GP
GA

Figura 15 – Média das pontuações atribuídas às

funções de leitura pelo GP e GA

 113

O GP, por exemplo, registrou a média de 81 pontos. Dessas, 55%

das participantes (P13; P2; P16; P4; P5; P22; P15; P12; P21; P10; P08; P14)

apresentaram uma pontuação no intervalo de 109 pontos e 81 pontos

respectivamente. Contudo, as demais participantes (P3; P17; P19; P1; P11; P9; P18;

P20; P6; P7) apresentaram pontuação abaixo da média deste subgrupo, a qual

variou de 77 a 42 pontos.

Dos subgrupos do GA destacaremos apenas a percentagem de

alunos acima e abaixo da média, a saber: no subgrupo 1A, 12 das participantes,

(60%) estão acima da média, contrapondo-se a 8 participantes (40%) cuja

pontuação está abaixo da média. No subgrupo 2A, esta média aparece em ordem

inversa: 52% das participantes (11 alunas) apresentam pontuação abaixo da média

enquanto que 48% (representado por 10 alunas) está acima da média. No subgrupo

2B, 11 participantes (55%) apresentou uma pontuação acima da média e 9

participantes (45%) a pontuação está abaixo da média. Comparativamente temos:

81, 87, 82 e 92 de média na pontuação respectivamente nos subgrupos GP e turmas

1A, 2A e 2B, o que nos possibilita afirmar que, embora a diferença seja pouca, a

menor média foi apontada pelo GP.

No intuito de aprofundarmos nossa análise a respeito das maiores e

menores pontuações nas funções de leitura, como apontado por Greaney e Newman

(1990), mas considerando a inviabilidade de fazê-lo com cada participante, optamos

por tomar de cada subgrupo as três maiores e as três menores pontuações. Na

apresentação descritiva destes resultados tivemos o intuito de identificar apenas

algumas convergências dos resultados obtidos por GA e por GP para podermos

tecer alguns comentários.

No GP, a participante P13 foi a que apresentou maior pontuação

(109 pontos no total), atribuindo 15 pontos à função aprendizagem e utilidade; 13

pontos à moralidade; 12 pontos à flexibilidade e alcance de alvos sociais definidos,

10 pontos a lazer e estímulo, nove pontos ao preenchimento do tempo, oito pontos à

fuga e cinco pontos ao auto-respeito. Para esta participante, cinco funções tiveram

pontuação alta, quatro funções tiveram pontuação média e apenas uma função com

pontuação baixa. A participante tem idade entre 31 e 40 anos, sua mãe completou o

ensino médio, seu pai nunca estudou e seu cônjuge completou o ensino médio. Tem

em sua casa um acervo de aproximadamente 200 livros; tem computador, mas não

acessa a internet. Em dias normais de trabalho não assiste a TV, gasta

 114

aproximadamente 1 hora com trabalhos domésticos e de 2 a 3 horas para preparar

aulas. Tem graduação em licenciatura em Ciências e Pedagogia e pós-graduação

em Educação Matemática. Afirmou que gosta de ler e lê sempre, pois “a leitura é

uma exigência da profissão e uma condição para o meu estar; por isso leio sempre”.

É assinante mensal de material de leitura. Encontra freqüentemente muita

dificuldade ao trabalhar leitura com seus alunos por não “conseguir despertar no

aluno o interesse em ler” e esta dificuldade deve-se à “não valorização da leitura em

alguns níveis sociais”. A participante, por ordem de freqüência, tem lido literatura

evangélica, literatura infanto-juvenil, jornais, livros específicos da área de atuação,

livros didáticos, revistas, literatura sugerida por colegas e para grupos de estudo,

bibliografia do curso, gibis, romances, revistas científicas. A participante não lê

materiais de auto-ajuda e literatura espírita. No ano de 2006 leu três livros.

A participante P2 totalizou 108 pontos, atribuindo 13 pontos para a

função aprendizagem, lazer e estímulo, 12 pontos à fuga, preenchimento do tempo e

utilidade; 10 pontos à flexibilidade e alcance de alvos sociais definidos; oito pontos à

moralidade e cinco pontos à auto-respeito. Para esta participante, duas funções

tiveram pontuação alta, seis funções tiveram pontuação média e apenas uma função

com pontuação baixa. A idade da participante está entre 31 e 40 anos; sua mãe e

seu pai nunca estudaram e seu cônjuge completou o ensino médio. Tem em sua

casa um acervo de aproximadamente 57 livros; tem computador e acessa a internet.

Em dias normais de trabalho assiste a TV por um período de 1 hora, gasta

aproximadamente 1 hora com trabalhos domésticos e de 1 a 2 horas preparando

aulas. Tem graduação em Educação Física e pós-graduação em Didática e

Metodologia do Ensino Superior. Afirmou que gosta de ler e lê freqüentemente,

apenas não lê mais em razão do “pouco tempo disponível”. Não é assinante de

material de leitura, mas adquire livros trimestralmente. Tem encontrado bastante

dificuldade ao trabalhar leitura com seus alunos; a dificuldade maior é com a

interpretação. Segundo a participante esta dificuldade é acentuada pela falta de

leitura diária. A participante não registrou em ordem de freqüência os materiais que

tem lido, mas assinalou os itens: jornais, livros específicos da área de atuação, livros

didáticos, revistas, leituras sugeridas por colegas e para grupos de estudo e

literatura evangélica. No ano de 2006 leu apenas um livro.

A terceira participante do GP, que obteve uma pontuação acima da

média foi P16 (106 pontos): atribuiu 13 pontos à função aprendizagem e utilidade, 12

 115

pontos a preenchimento do tempo, 11 pontos à flexibilidade, moralidade e alcance

de alvos sociais definidos; 10 pontos a lazer, 9 à fuga e estímulo e 7 pontos ao auto

respeito. Para esta participante, seis funções tiveram pontuação alta, três funções

tiveram pontuação média e apenas uma função com pontuação baixa. A participante

tem idade entre 46 e 50 anos, é solteira, sua mãe completou a 8ª série, seu pai

completou apenas a 4ª série. Tem em sua casa um acervo com aproximadamente

40 livros; tem computador e acessa a internet. Em dias normais de trabalho assiste a

TV pelo período de 1 hora, não faz trabalhos domésticos e utiliza 1 a 2 horas para

preparar aulas. Tem graduação em Pedagogia e pós-graduação em Metodologia do

Ensino Superior e Psicopedagogia. Afirmou que gosta de ler e lê sempre, pois a

leitura para ela “é uma necessidade profissional e pessoal. Não é assinante de

material de leitura, mas adquire livros anualmente. Tem encontrado bastante

dificuldade ao trabalhar leitura com seus alunos, sendo a dificuldade maior, a

interpretação de texto, devido a pouca interação com a leitura. A participante não

apontou em ordem de freqüência os materiais que tem lido, mas assinalou os itens:

livros específicos da área de atuação, livros didáticos, revistas, revistas científicas,

leituras sugeridas por colegas e para grupos de estudo. No ano de 2006 leu apenas

três livros.

Como contraponto às que registraram as maiores pontuações

apresentaremos as três participantes que obtiveram as menores. A participante P7

obteve a menor pontuação abaixo da média do GP totalizando 42 pontos. Atribuiu

nove pontos ao lazer e utilidade, seis pontos à aprendizagem e estímulo, três pontos

à fuga, alcance de alvos sociais definidos, moralidade e flexibilidade; não atribuiu

pontuação ao auto respeito e preenchimento do tempo. Esta participante a quatro

funções atribuiu pontuação média e a seis funções pontuação baixa. A participante

tem idade entre 31 e 40, é solteira, sua mãe e pai completaram apenas a 4ª série e

seu cônjuge completou o ensino médio. Tem em sua casa uma estante com mais de

20 livros; tem computador, mas não acessa a internet. Em dias normais de trabalho

assiste à TV pelo período de 1 hora, realiza trabalhos domésticos pelo período de 1

a 2 horas e gasta de 1 a 2 horas preparando aulas. Tem graduação em Pedagogia e

pós-graduação em Metodologia do Ensino Superior. Afirmou que gosta de ler e lê

freqüentemente, pois “gosta de estar atualizada”. É assinante de material de leitura

(jornal e revista). Tem encontrado muita dificuldade ao trabalhar leitura com seus

alunos “pela falta de interesse, falta de curiosidade e espera de respostas prontas”.

 116

Para P7, esta dificuldade está ligada à “falta de estímulo da família e das séries

iniciais. A participante apontou em ordem de freqüência alguns os materiais que tem

lido: jornais, bibliografia do curso, literatura evangélica e leituras de auto-ajuda. No

ano de 2006 leu três livros.

A participante P6 (44 pontos) atribuiu: 11 pontos à utilidade, oito

pontos à aprendizagem, sete pontos à moralidade, seis pontos ao lazer, quatro

pontos ao alcance de alvos sociais definidos, três pontos à flexibilidade, dois pontos

à fuga e estímulo, um ponto ao auto-respeito e ao preenchimento do tempo não

atribuiu pontuação. A participante tem idade entre 56 e 60, sua mãe nunca estudou,

seu pai completou a 8ª série e seu cônjuge completou a faculdade. Tem em sua

casa uma estante com mais de 20 livros; tem computador e acessa a internet. Em

dias normais de trabalho assiste a TV pelo período de 1 hora, realiza trabalhos

domésticos pelo período de 1 a 2 horas e utiliza o período de 1 a 2 horas para

preparar aulas. Tem graduação em Geografia e Estudos Sociais e pós-graduação

em Metodologia do Ensino Superior. Afirmou que gosta de ler e lê sempre, pois

“gosta de estar atualizada, expandir conhecimentos; leio tudo que cai em minhas

mãos, até propagandas de lojas”. É assinante de material de leitura semanal. Tem

encontrado dificuldade ao trabalhar leitura com seus alunos “pela falta de livros da

disciplina e os alunos não têm como comprá-los. Tem dificuldade de interpretação e

assimilação; alunos não gostam de livros acadêmicos”. Para P6, esta dificuldade

deve-se “ao não desenvolvimento do hábito da leitura e ao não estabelecimento do

elo entre a leitura e a realidade; alunos que aprenderam a ler, mas não aprenderam

a pensar e a interpretar”. A participante apontou em ordem de freqüência os

materiais que tem lido: literatura espírita, literatura infanto-juvenil, leituras de auto-

ajuda, gibis, bibliografia do curso, leituras sugeridas por colegas, literatura, revistas

científicas, livros sugeridos pelo grupo de estudo, livros didáticos, livros específicos

da área, literatura evangélica, jornais e revistas. No ano de 2006 leu dois livros.

Finalizando esta apresentação de resultados do GP, a participante

P20 totalizou 55 pontos. Atribuiu 13 pontos ao lazer, 11 pontos à aprendizagem, oito

pontos à utilidade, cinco pontos ao estímulo e moralidade, quatro pontos à fuga e

flexibilidade, três pontos ao alcance de alvos sociais definidos, um ponto para

preenchimento do tempo e auto respeito. Para esta participante, apenas duas

funções têm pontuação alta, nível alto, uma função, pontuação média, e sete

funções, pontuação baixa. A participante tem idade entre 41 e 45, sua mãe, pai e

 117

cônjuge nunca estudaram. Tem em sua casa um acervo de aproximadamente 400

livros; tem computador, mas não acessa a internet. Em dias normais de trabalho não

assiste a TV, não realiza trabalhos domésticos e utiliza um período de

aproximadamente 1 hora preparando aulas. Tem graduação em Licenciatura em

Ciências com habilitação em Matemática e pós-graduação em Matemática. Afirmou

não gostar muito de ler e quando o faz “não termina o que começa, pois sente sono“.

Não é assinante regular de material de leitura, mas compra livros anualmente. Tem

encontrado dificuldade ao trabalhar leitura com seus alunos “porque os mesmos não

interpretam o que lêem; para se resolver um problema é necessário, em primeiro

lugar, a leitura e a passagem dessa leitura em linguagem matemática, para só

depois resolverem o problema proposto. Não entendendo o que lêem (ás vezes nem

lêem) não entendem o problema; passam a não entender matemática e a não gostar

da disciplina.”A P20 encontra essa dificuldade sempre e atribuiu isso à falta de

prática de leitura. A participante apontou em ordem de freqüência alguns dos

materiais que tem lido: literatura evangélica, livros específicos da área, literatura

infanto-juvenil, livros didáticos, livros sugeridos por colegas e pelo grupo de estudos

e literatura de auto-ajuda. A participante não atribuiu pontuação a jornais, revistas,

revistas científicas, bibliografia do curso, gibi, literatura (romances) e literatura

espírita. No ano de 2006 leu apenas 1 livro.

Para os participantes do GA, as comparações partiram da

constatação de que nos subgrupos as médias variaram de 81 pontos (2 A) a 92

pontos (2 B). As pontuações maiores (127 pontos) foram dadas por três alunos (A53,

A56 e A58) do subgrupo 2 B e, a menor pontuação (22 pontos) foi dada por , A52,

também do subgrupo 2 B. O Quadro abaixo mostra sistematicamente as maiores e

menores pontuações dos subgrupos de GA:

Pontuação/ subgrupos Subgrupo 1A
Média: 87pts

Subgrupo 2A
Média: 82pts

Subgrupo 2B
Média: 92pts

Pontuação acima da média A9; A3; A17 A32; A29; A36 A53; A56; A58
Pontuação abaixo da média A16; A18; A19 A41; A25; A38 A52; A42; A55; A60

 Quadro 11 – Destaques das pontuações por participante do GA

A idade das participantes que assinalaram uma pontuação acima da

média no GA (A9; A3; A17; A32; A29; A36; A32; A29; A36) está entre 16 e 38 anos.

 118

As participantes A53; A56; A58, todas integrantes do subgrupo 2B, apresentaram a

mesma pontuação (127 pontos) e concluíram o ensino fundamental na modalidade

EJA. Quanto à escolaridade dos pais, ou adulto responsável, as participantes A9;

A17; A58 disseram que estes nunca estudaram; a mãe ou mulher responsável da

participante A53 nunca estudou e a da A36 completou a 4ª série; a mãe da

participante A32 completou a 8ª série; duas participantes, A29 e A56, informaram

que as mesmas concluíram a faculdade, e a participante A3 não soube informar.

Quanto à escolaridade do pai ou adulto responsável, as informações foram:

completou a 4ª série: A3; completou a 8ª série: A29; A36; completou o ensino médio:

A32; A56; a participante A53 não soube informar. Das nove participantes deste

grupo apenas três são casadas e informaram a escolaridade do cônjuge: completou

a 4ª série: A53; completou a 8ª série: A9; completou o ensino médio: A56. Quanto ao

acervo bibliográfico, cinco das participantes dispõem de uma estante com mais de

20 livros: A3; A32; A29; A56; A58. Apenas três têm computador (com acesso à

internet) A3; A32; A29. Não assistem a TV em dias normais de aula: A9; A17; A53;

A56; A58; em contrapartida A32, assiste pelo período de 3 a 4 horas; as demais

assistem por um período compreendido entre 1 e 3 horas. Todas se ocupam com

trabalhos domésticos em dias habituais de aula, além de trabalharem fora (A29 e

A32 não trabalham fora). Das que trabalham fora, A17; A53; A58 são domésticas;

A9; A3; A56 e A36 trabalham em indústria de embalagem e mesmo assim, por um

período de 2 a 3 horas, ocupam-se de atividades escolares. Pelas estimativas

apresentadas concluímos que as participantes computaram o tempo efetivo em

horas/aula e ‘não além’ do período de aula. Quanto às reprovas e abandonos em

anos anteriores, três das participantes nunca foram reprovadas nem abandonaram

os estudos: A9; A29; A36. As participantes A3; A53 nunca reprovaram, mas

abandonaram a escola ao menos uma vez. As participantes A17 e A56 foram

reprovadas e abandonaram uma vez os estudos e a participante A32 reprovou e

abandonou mais de duas vezes os estudos; a participante A58 foi reprovada apenas

uma vez.

Com relação ao item que se referia ao contato com leitura antes da

escolarização as participantes A3; A32; A29; A56; A58 afirmaram que a mãe, pai ou

irmão mais velho liam para elas quando pequenas. As participantes A9; A17; A32;

A29; A36; A56 já liam palavras e frases quando iniciaram a alfabetização e as

demais não se recordam. No ano de 2006 apenas uma aluna não leu por iniciativa

 119

própria (A53); as demais, além dos livros indicados pelos professores (média de 2 a

10), leram por iniciativa outros livros (média de 1 a 7 livros).

Na concepção destas alunas, a leitura na escola é uma atividade

necessária (A17; A32; A29; A36; A53; A56; A58); também é prazerosa (A3; A17;

A29; 53); poderia ser prazerosa, mas da forma como é trabalhada não desperta

prazer (A56; A58); requer preparo do professor e este nem sempre tem o devido

preparo (A3; A29; A56); as participantes A17; A29; A36 e A53 afirmaram que a

leitura é uma atividade tranqüila. Quanto à freqüência de leitura de materiais de uma

lista apresentada para que fosse apontada a ordem com que estes materiais são

lidos apenas A3 e A36 compreenderam o enunciado, por isso não estabelecemos as

devidas comparações. As participantes disseram ter pouca ou nenhuma dificuldade

com leitura; as que disseram ter pouca dificuldade apontaram o vocabulário como

impedimento (A3; A32; A58); timidez e dificuldade de explicar o que leu em público

(A9; A36) barulho (A32). Uma das participantes disse que busca enriquecimento

pessoal, mas não pretende dar aula (A32); duas delas (A9 e A3) desejam ser

professoras e as demais não responderam.

Na análise do perfil das participantes que apresentaram as menores

pontuações em relação à média do grupo (A16; A19; A25; A38; A41; A42; A52; A60)

pudemos observar que a idade média delas estava entre de 19 e 42 anos, sendo

que: A16 tinha 30 anos, A41 tinha 42 anos e A42 tinha 22 anos quando da coleta

dos dados. Todas as outras tinham 19 anos. Apenas uma das participantes concluiu

o ensino fundamental pelo PAC (A16) e uma (A41) já havia cursado o médio na

modalidade ‘à distância’; as demais são oriundas do ensino fundamental regular e

cursavam o ensino médio pela primeira vez (o fator idade reitera este dado, uma vez

que 67% das participantes tinham 19 anos no dia da coleta).

No que diz respeito à escolaridade dos pais, ou adulto responsável,

as informações foram: pai e mãe nunca estudaram (A16); pai e mãe completaram o

ensino médio (A19; A25); mãe e pai completaram a 4ª série (A38; A52); das outras:

nunca estudou (A41); completou o ensino médio (A42) e completou a 4ª série (A60).

O pai de A41 completou a 8ª série e o pai de A42 completou a 4ª série; o pai de A60

completou o ensino médio. Das oito participantes deste grupo apenas duas são

casadas e as mesmas informaram a escolaridade do cônjuge: completou a 4ª série

(A16); completou a 8ª série: (A41). Quanto ao acervo bibliográfico, apenas duas das

participantes dispunham de uma estante com mais de 20 livros: A25 e A42. Apenas

 120

três contavam com um computador (sem acesso à internet): A16; A25; A60. Quanto

ao tempo dedicado à TV, em dias normais de aula, duas participantes assistiam por

mais de 3 horas (A451 e A42); as demais entre 1 e 3 horas, predominando o período

de 1 hora. Cinco das participantes não trabalham fora (A16; A19; A38; A41; A60), as

demais trabalham como estagiária (A52), bibliotecária (A25) e zeladora (A42), no

entanto todas se ocupam com trabalhos domésticos em dias habituais de aula em

suas próprias casas. Quanto ao tempo dedicado às tarefas escolares, apenas uma

afirmou que não as realiza (A19) as demais responderam que gastam de 1a 3 horas.

Quanto às reprovações e abandono dos estudos em anos anteriores

nenhuma das participantes foi reprovada, no entanto duas delas abandonaram os

estudos uma vez (A16 e A41). No que se referia ao contato com leitura antes da

escolarização, apenas uma das participantes (A42) afirmou que a mãe, pai e outras

pessoas da família liam para elas quando pequena; as demais não vivenciaram este

contato. Das participantes apenas A38 e A52 não sabiam ler quando iniciaram a

alfabetização; A25 não se recordava e as demais aprenderam sem dificuldade, pois

já conheciam algumas palavras. No ano de 2006 apenas uma aluna não leu livros

indicados pelo professor (A52) e as demais leram em média 2 livros. Por iniciativa

própria as participantes A16, A41, A25 e A52 não leram nenhum livro e as demais

leram em média um livro apenas.

Na concepção destas alunas, a leitura na escola é uma atividade

necessária (A16; A41; A38; A25; A42; A52; A60); também é prazerosa (A38).

Poderia ser prazerosa, mas da forma como era trabalhada não incentivava: (A16;

A19; A25; A42; A52; A60). Requer preparo do professor e este nem sempre o tem

(A19; A38; A25; A42). Quanto à freqüência de leitura de materiais de uma lista

apresentada para que fosse apontada a ordem com que são lidos apenas A25

compreendeu o enunciado, por isso não estabelecemos as devidas comparações.

Duas participantes disseram ter pouca ou nenhuma dificuldade com leitura, mas não

gostam de ler porque faltou incentivo no primário (A16; A42); as que disseram ter

dificuldade apontaram, como razão provável: timidez (A38; A25); ler para os outros e

ser submetido à avaliação do professor (A41); o vocabulário difícil e a forma como a

leitura é trabalhada (A52; A60); preguiça e falta de tempo, mas admira quem gosta

de ler (A42); ler em público (A9; A36) barulho (A32). Das participantes, uma disse

que busca enriquecimento pessoal, mas não pretendem dar aula (A32); duas delas

(A9 e A3) desejam ser professor e as demais não responderam.

 121

Ao decidirmos assinalar a pontuação dada pelos participantes do GP

a cada função da leitura, fizemo-lo porque eles são, pela contingência da função que

exercem, formadores de leitores; no entanto, no caso do GA, queremos apenas

destacar que as pontuações de valoração alta (aprendizagem, utilidade) estão em

conformidade com a condição de alunos e ao mesmo tempo em contraposição com

as de pontuação baixa (preencher o tempo e fuga). Isso porque, enquanto alunos

eles têm trabalhado a leitura, comumente, como meio de aquisição de novos

conhecimentos e por isso, a leitura tem sua utilidade. Por outro, lado estes alunos

freqüentam aulas, fazem estágios em horários alternados, dedicam-se a tarefas fora

do horário de aula, realizam trabalhos domésticos, por isso deram as menores

pontuações para as funções ‘preencher o tempo e fuga’ o que, a nosso ver,

evidencia as condições do tempo e lugar nos quais estão inseridas.

Segundo Silva (1985), é ponto aceito sem contestação que a leitura

do texto escrito constitui uma das conquistas da humanidade. Pela leitura, o ser

humano não só absorve o conhecimento, como pode transformá-lo em um processo

de aperfeiçoamento contínuo (SILVA, 1985, p.22-23, grifo nosso). A aprendizagem

da leitura possibilita a emancipação da pessoa e a assimilação dos valores da

sociedade. Pudemos perceber, pelas equiparações pontuais das funções de leitura

atribuídas por professores e alunos, e dados dos perfis traçados, que eles têm

expectativas muito parecidas da prática da leitura.

Nas palavras de Chaves (2000) tal fenômeno implica num embate:

escolas culturalmente pobres, ambientes formativos redutores,
paradigmas e estratégias de ação fechados sobre si mesmos, climas
pouco estimulantes e pouco questionantes não podem ser geradores
de cidadãos reflexivos, críticos e abertos ao conhecimento e aos
seus deslumbres (SÁ-CHAVES, 2000, p.12).

Embate este já sentido por Kleiman e Matêncio (2005):

como formar os nossos alunos para que possam exercer suas
funções de agentes de letramento na escola e na comunidade, de
forma independente, flexível e consciente da importância da escrita
nos processos de transformação identitária vividos no ambiente
escolar? (KLEIMAN; MATÊNCIO, 2005, p. 9-10).

 122

Lima (1980) não tinha uma visão otimista acerca da mediação do

professor, pois segundo ele, “o professorado brasileiro não atingiu a Galáxia

Gutenberg: utilização do livro”. Para ele, a maioria dos nossos professores se

comporta como um leitor medieval que recitava pergaminhos para os alunos

analfabetos.

Alarcão (2001) enfatiza que a própria escola concorre para a

ineficiência da leitura no Brasil, visto vir formando "analfabetos funcionais", que são

treinados para decodificar os signos da língua escrita, mas que não transformam

esse ato mecânico em compreensão, o que compromete não apenas sua qualidade

de aprendizado, mas também sua formação enquanto cidadãos. São alunos que,

mesmo após anos de escolarização, "não revelam as competências cognitivas,

atitudinais, relacionais e comunicativas que a sociedade espera e das quais

necessita" (ALARCÃO, 2001, p. 16).

Concordamos, em parte, com essas ponderações, porém não

deixamos de atentar às contingências estruturais na formação de leitores, como a

história de vida de formação leitora, práticas de leitura na família, disponibilidade ou

não de acesso a materiais escritos. No entanto contingências de ordem escolar, de

ensino propriamente dita, também existem e, por isso, passaremos a avaliar até que

ponto as prescrições de leitura propostas pelo GP podem interferir nos modos de ler

do GA.

Entendemos, porém, que estas prescrições podem atenuadas pela

‘des-filiação’ de paradigmas como alerta Pompougnac (2005):

o acesso ao mundo do livro procede da filiação: a criança “burguesa”
herda o ler na medida em que vive num universo em que se
manifestam hábitos de leitura. [...] Mas o aprendizado, [...] a
formação de si mesmo como leitor autêntico, autônomo e singular,
supõe uma ruptura com essa filiação, uma crise que emancipa o
saber-ler do mundo cultural em que ele foi recebido como herança.
[...] uma representação da leitura como atividade liberada,
emancipada, como elaboração de um compromisso entre a
gravidade do livro e o prazer da leitura (apud KONS, 2005, p.4).

Cremos que aprender e ensinar não são processos isolados, pois

que, na maioria das vezes, são reciprocamente dependentes e apresentam

contingências específicas para sua ocorrência. Estamos, então, diante de outra

 123

questão: até que ponto estes limites são evidenciados ou percebidos quando as

professoras prescrevem leituras às participantes do GA? Ou ainda, até que ponto o

GA percebe que esta dinâmica pode ser quebrada, uma vez que, se isso não

ocorrer, estarão formando futuros leitores a partir de prescrições que proporão no

futuro?

4.4 PRESCRIÇÕES DA LEITURA PELO GP E POSSÍVEIS RELAÇÕES COM OS MODOS DE LER

DO GA

Para o relato da análise dos dados, o procedimento adotado foi o de,

inicialmente, apresentar algumas das relações comparativas no interior do grupo e

em seguida as verificadas entre os grupos, isto é, entre os subgrupos do GA e as

destes com o GP.

Apresentaremos inicialmente as auto-avaliações relativas ao

desempenho leitor dos participantes do GA. Se os respondentes atribuíssem nota

máxima a todos os itens relativos a essa dimensão, veríamos que as somatórias

possíveis seriam: na turma G1A, 120 pontos; na G2A, 126 pontos e na turma G2B,

120 pontos, visto serem os números de participantes, respectivamente de 20, 21 e

20.

Tabela 9 – Auto-avaliação do GA como leitores de texto geral e

texto acadêmico

GRUPOS PONTUAÇÃO
POSSÍVEL

PONTUAÇÃO
COMO
LEITOR

PONTUAÇÃO
COMO
LEITOR

ACADÊMICO
1A 120 80 68

2A 126 83 74

2B 120 66 56

Para a análise das respostas dos instrumentos que buscaram

elucidar as prescrição da leitura pelo GP e as possíveis relações com os modos de

ler do GA (Apêndices F; G) foram resgatadas as categorias apontadas por Pullin

 124

(2006) tendo como fonte os resultados e ponderações da pesquisa de Kons (2005)

já anunciadas e descritas no cap.2: categoria 1 – indicação X uso do texto; categoria

2 - auto-avaliação como leitor de textos no geral; categoria 3 - perfil geral dos

participantes como leitores; categoria 4 - opinião dos participantes acerca de texto

indicado; categoria 5 – interesse e dificuldade da leitura dos textos indicados.

A valoração atribuída às respostas nessas categorias obedecem aos

seguintes critérios: para os itens fechados e que apresentam as alternativas: sempre

(4 pontos); freqüentemente (3 pontos); algumas vezes (2 pontos); raramente (1

ponto) e nunca (zero ponto). Os itens que apresentam SIM/NÃO como possibilidade

de resposta serão tabulados em forma de descrição estatística percentual, o mesmo

ocorrendo com os que apresentam alternativas A; B; C; D. Os itens que possibilitam

ao respondente acrescentar informações e/ou tecer comentários serão organizados

por indicação da coincidência de respostas bem como a da freqüência com que isso

ocorre.

Na categoria em que o respondente avalia seu desempenho leitor, a

pontuação obedeceu ao seguinte esquema valorativo: ótimo (6 pontos); bom (5

pontos); médio (4 pontos); regular (3 pontos); fraco (2 pontos) e péssimo (1 ponto).

Ao elegermos o presente instrumento para o levantamento dessas

informações estávamos cientes quanto ao “poder presente em todas as instâncias

da sociedade, poder este acompanhado de resistência” (FOUCAULT, 2004, p. 125);

e quanto aos vestígios desse poder evidenciados nas práticas de leitura propostas e

‘impostas’ pelas diferentes instâncias sociais e, de modo muito específico, pela

escola. Kons (2005) afirma que estes vestígios são detectáveis na seleção dos

textos por parte dos docentes, no prazer ou falta de prazer que o aluno sente em

relação à leitura, na postura do professor em sala de aula, na própria autoridade dos

autores e dos textos selecionados. Se assim é, no recorte estabelecido para esta

análise, poderíamos apenas reafirmar as ponderações de Kons, mas porque o poder

é acompanhado de resistência, então nosso trabalho poderá apresentar vestígios de

outra ordem a partir das prescrições de leitura na escola que agrega a amostra dos

participantes da nossa pesquisa.

 125

4.4.1 Indicação X Uso do Texto

A leitura escolarizada tem suas especificidades e, tratando-se de um

curso de ensino médio, destinado à formação de docentes, estas especificidades

tornam-se ainda mais pertinentes (por vezes impertinentes). As funções de maiores

pontuações apontadas por GP e GA, como vimos anteriormente, foram as de

aprendizagem, utilidade e lazer. A nosso ver, a pontuação dada para aprendizagem

e utilidade decorre de uma concepção de leitura que, se não é a que está

verdadeiramente no consciente coletivo das participantes, poderia ter sido apontada

revelando ‘o poder’ anunciado por Foucault (2004). Cientes estamos de que as auto-

análises feitas em um espaço curto de tempo nem sempre são evidências confiáveis

de práticas instaladas no interior da escola, e do perigo que pesquisadores correm

ao cristalizar resultados contextuais tomando-os como ‘universais’. Nesse caso,

cumpre-nos analisar os dados apresentados e estabelecer pontos de comparação

entre as respostas apresentadas pelas participantes (professoras e alunas), sem

querer com isso sedimentá-las e perpetuá-las, o que já seria outra forma de poder.

Lembramos que as alternativas para as questões deste instrumento

eram as mesmas, com pequenas adequações necessárias nos enunciados. Uma

das professoras, a P13, não respondeu alegando que “a “disciplina de Matemática

não trabalha leitura, por isso não poderia responder o questionário”. O

posicionamento da participante não só prescreve a concepção de leitura e de quem

é a responsabilidade pelo seu encaminhamento no contexto escolar, como também

reforça a concepção que muitos outros professores têm acerca dessa

responsabilidade. Nas palavras de Rösing (1996, p. 22) “a formação de leitores não

é tarefa exclusiva dos professores de Língua Portuguesa, mas é compromisso de

todos os educadores (...), uma dinâmica multidisciplinar”. A decisão do P13 em não

responder alterou o número de respondentes. Além disso, no dia da aplicação do

instrumento faltaram cinco alunas (A7, A43, A46, A49, A60), sendo A7 do subgrupo

1A e as demais do subgrupo 2B. Por conseguinte, o total de respondentes de GA

ficou reduzido para 56.

No tocante à contextualização dos textos indicados para esclarecer

pontos importantes quanto à sua utilização, 23% do GP afirma que sempre o faz;

38% o faz freqüentemente; 28% algumas vezes e, 10% raramente e nunca. O GA

 126

por sua vez informou que isso ocorre sempre por parte de seus professores (40%);

30% indicou tal prática como freqüente; 23% das participantes assinalou que isso

ocorre algumas vezes e para 7% a opção é raramente e nunca. Estes resultados

apontam que, tanto na opinião das participantes do GP quanto das do GA, a

contextualização do texto é uma prática bastante utilizada. No entanto, enquanto

90% das professoras do GP afirmam que relacionam a pertinência do texto indicado

com o tema (sempre e freqüentemente), o GA contesta-o dizendo que apenas 60%

dos professores o fazem. O mesmo aconteceu com entre os textos e itens do

programa. No GP, 90% afirmou que esta postura é adotada sempre e

freqüentemente, ao passo que no GA apenas 53% das professoras assim se

comportam.

Analisamos a indicação dos propósitos da leitura dos textos e o

esclarecimento sobre os seus objetivos, porque 75% do GA e 70% do GP

informaram que indicam os propósitos da leitura. No entanto quanto aos

esclarecimentos dos objetivos do texto apenas 16/22 GA respondeu a esse item

(16/16). Considerando, então (n=16), as alternativas sempre e freqüentemente,

podemos afirmar que a opinião das respondentes é a de que seus professores

explicam os objetivos da leitura. A decisão de 20% das professoras do GP em não

apresentar respostas pode ter sido em razão de elas julgarem que ambas as

questões tratam da mesma coisa, quanto ao que discordamos. No entanto, este

pode também ter sido o entendimento de algumas participantes do GA, porque os

resultados apresentados foram muito próximos: 75% do GA e 70% do GP.

Quanto ao relacionamento dos textos com leituras anteriores

consideramos o n=20 para o GP porque um professor deixou em branco a questão.

Faz tal relacionamento: sempre, 15%; 45%, freqüentemente e 40%, ocasionalmente.

As respostas do GA foram: 28% afirma que o faz sempre e 25% freqüentemente. O

destaque está no fato de que 32% das participantes afirmam que este procedimento

é adotado ocasionalmente; 10%, raramente; e 5%, nunca. Se considerarmos a

somatória, (47%), tal resultado pode ter uma estreita relação com a análise que

apresentamos acerca dos conhecimentos prévios da leitura e conhecimento textuais.

Parece-nos que o GP, ao não acionar os conhecimentos prévios já adquiridos em

leituras propostas anteriormente por ele próprio, reforça o pouco entendimento (ou

entendimento parcial) que, seguramente, afeta o trabalho com textos.

 127

O próximo passo consistiu em analisar se o GP informa, numa fase

anterior à leitura propriamente dita, sobre as atividades a serem desenvolvidas pós-

leitura. No GP, 70% respondeu que o faz sempre; 28%, freqüentemente; e apenas,

2% às vezes. O GA afirma que 50% de suas professoras o fazem sempre; 32%,

freqüentemente; 14%, ocasionalmente; e 4%, nunca.

Um aspecto analisado na Categoria 1, dentro da contextualização e

uso da leitura, foi o das vinculações anunciadas. Pelos itens propostos, os vínculos

foram: relação do texto com o assunto da aula; relação com conhecimentos

trabalhados anteriormente; conceitos e categorias propostas pelo autor. A esses três

quesitos um professor não deu resposta e por isso consideramos para fins de

análise n=20. As participantes do GP afirmam que estabelecem vinculação dos

textos com conhecimentos trabalhados anteriormente, o que contradiz o que foi

apresentado no item anterior, pelo que verificamos que 47% do GP o faz poucas

vezes e isso é confirmado pelo GA que revelou que 32% do GP só ‘às vezes’ tem

esta preocupação. Quanto à vinculação de conceitos e categorias propostas pelo

autor outra contradição foi detectada: 45% do GP afirmou que freqüentemente

estabelece esta vinculação; 25% fá-lo sempre; e 30%, às vezes; no entanto, 50% do

GA deu como resposta às vezes, seguido de 21% que assinalou freqüentemente.

Apenas 16% apontou sempre como resposta ao lado de 13% que assinalou

raramente.

A nosso ver, estas respostas são indicadoras da pouca

compreensão que os professores têm de estratégias de leitura e conhecimento das

especificidades dos gêneros textuais. O estudo dos gêneros constitui-se, sem

dúvida, uma contribuição das mais importantes para o ensino de Língua Portuguesa

conforme pregam os PCNs. A esse respeito Koch (2007) afirma: “somente quando

nosso aluno possuir o domínio dos gêneros mais correntes na vida quotidiana, ele

será capaz de perceber o jogo que freqüentemente se faz por meio de manobras

discursivas que pressupõe esse domínio” (KOCH, 2007, p.59).

A última questão da Categoria aborda a condição para a

participação dos alunos nas discussões sobre os temas/assuntos dos textos

propostos. Metade das participantes do GP disse que facilita a participação dos

alunos sempre, 45% freqüentemente ao lado de 5% que o faz às vezes. No entanto,

a posição do GA mostrou-se divergente: se somarmos as opções freqüentemente e

às vezes temos 58% contra 37% da alternativa sempre.

 128

Concordamos com Marcondes (2002), Soares (2001) e Sando

(2007) quando apontam a formação do professor como um obstáculo à adoção de

uma postura crítica por parte de seus alunos diante da leitura, uma vez que foram

‘formatados’ numa perspectiva de sublimação daquilo que está dito no texto. Muitos

professores não têm coragem de discordar do autor do texto e do autor do livro

didático quando este interpreta um texto, isso porque se vê como um repetidor de

sentidos e não se permite produzir sentidos.

Coracini (2005) afirma que o trabalho com textos na escola ainda é

realizado segundo a concepção de que o texto tem uma única significação, ou seja,

a que está no texto, aquela informada pelo autor. O professor, por sua vez, é

reconhecido oficialmente pela sociedade como aquele que deve reconhecer essa

significação, a chamada ‘boa significação’, e acaba ficando a cargo dele, ou do livro

didático, escolher o que é mais importante no texto.

O professor ainda não descobriu a dimensão do seu poder (ou falta

de poder) na educação. Este papel é reforçado pelas palavras de Marcondes que diz

"só um formador reflexivo pode formar alunos reflexivos...", e complementa

esclarecendo que todos nós devemos refletir na ação e sobre a ação, mas que só se

tornam professores realmente reflexivos aqueles cuja prática reflexiva se tornar uma

postura permanente, "inserindo-se em uma relação analítica com a ação, chegando

a fazer parte da identidade deste profissional no exercício cotidiano da profissão"

(MARCONDES, 2002, p. 195, 197).

O enfoque da prática reflexiva do professor reflexivo como proposta

por Schön (1992), ganhou relevância no documento produzido pelo MEC,

Referenciais para a formação de professores (MARCONDES, 2002, p. 190) o que

poderia estar transformando paulatinamente a postura dos professores e

conscientizando-os da importância de trabalharem, por exemplo, a leitura de

maneira reflexiva e plural.

Ao professor está sendo dado respaldo ‘legal’ para exercitar sua

prática reflexiva junto aos alunos e, se a intencionalidade do emissor é parte

importante no processo de comunicação (autor do texto e professor), deve-se

considerar que a discussão travada a partir dos textos é mais ampla do que a própria

intencionalidade. Por isso professores e alunos precisam ousar e admitir que textos

são leituras preferenciais, mas não unívocas. Este é, ao menos, o princípio que está

na base do que nos expõe Chartier (1990). Ou seja, segundo o autor, uma

 129

mensagem codificada com um determinado significado pode ser decodificada em

sentido diferente e, apesar dessa apropriação diferenciada, um tipo de leitura

particular tende a predominar. Isso porque a vida social é organizada de maneira

hierárquica a partir de significados dominantes ou preferenciais dos discursos

(CHARTIER, 1990), e a escola pode ainda ser uma via para quebrar este ‘padrão’.

Buscamos estabelecer alguns critérios para o exame das respostas

dos participantes a fim de não incorrermos no erro anunciado acima: leitura unívoca

e, por isso, equivocada. Pela escuta atenta das respostas apresentadas nos foi

possível constatar que muitos professores do GA não admitem outra leitura e

interpretação de texto senão a que eles privilegiam e fazem. A contextualização e

definição de metas para a leitura também são negligenciadas.

4.4.2 Perfil Geral das Participantes e Auto-avaliação como Leitor

Ao traçarmos o perfil geral das participantes e as funções que elas

atribuem à leitura, incluímos a definição do seu perfil de leitoras. Para definirmos o

seu perfil a partir da sua auto-avaliação pedimos que elas considerassem os textos

em geral e os textos acadêmicos. Quanto aos textos acadêmicos, como

direcionamento, as questões pediam que elas respondessem se o interesse pela

leitura de textos teóricos aumentou após o ingresso no curso, se esse tipo de leitura

teve início após o ingresso no curso, quais seriam as preocupações diante da leitura

(indicação) destes textos e se a leitura (indicação) destes textos condiz com as

formas de avaliação. Por último foi pedido que elas fizessem uma auto-avaliação.

No GA (n=56), 80% passou a ler estes materiais após o ingresso no

curso; no GP este índice cai para 50%, o que se explica pelo contato já existente no

professor com textos teóricos na graduação, pós-graduação, cursos de

aperfeiçoamento e preparo de aulas. No GA (n=56) 77% afirmaram que o gosto pela

leitura de textos teóricos aumentou e no GP (n=18), 66%. Este resultado parece

estar justificado na questão seguinte que referente ao momento em que a leitura de

textos teóricos teve início.

Quanto à preocupação principal com a leitura de textos acadêmicos

constatamos que há uma distância considerável nas expectativas de GA e GP. No

 130

GA, 42% preocupa-se em interpretar o que o autor escreveu, de modo a poder

reproduzir essas informações posteriormente (essa preocupação revela o caráter

avaliativo da leitura e o retorno exigido pelo professor); 28% espera compreender o

texto, relacionando-o a outros conhecimentos que já tem, buscando saber que

estratégias e ou argumentos o autor usa para conduzir à conclusão que tem em

mente; 26% têm como preocupação compreender o texto, relacionando-o a outros

conhecimentos que já dominem e 4% aponta outra preocupação bem clara: a

avaliação do professor.

No entanto, 55% do GP se preocupa, em primeiro lugar, que os

alunos compreendam o texto, relacionando-o a outros conhecimentos que eles já

dominaram, buscando identificar as estratégias e ou argumentos usados pelo autor

para conduzir à conclusão que propõe; 30% espera que eles compreendam o texto

relacionando-o a outros conhecimentos que já dominaram e 15% espera que eles

interpretem o que o autor escreveu de modo a poder, posteriormente, reproduzir

essas informações.

Note-se que 42% do GA e 15% do GP informaram que preocupam-

se em reproduzir as informações obtidas pela leitura. Esta informação é reveladora.

Muito embora o professor nem sempre verbalize o caráter avaliativo da leitura, suas

ações concorrem para criar a expectativa de uma verificação automática da

compreensão dos dados/informações do texto. Pensamos que não é a inexistência

deste objetivo que vá prejudicar o desempenho de leitura dos alunos, mas esse não

pode ser o principal argumento sobre o qual se deva assentar o exercício da leitura,

porquanto já anunciamos, aqui, que muitos profissionais ainda vêem o texto como

uma entidade que revela o seu significado e o bom leitor é aquele que encontra o

que foi ‘deixado’ pelo autor do texto como nos lembra Coracini (2003).

Quanto à adequação dos textos às formas de avaliação parece não

haver consenso entre os subgrupos, pelos resultados que obtivemos. O subgrupo

2A foi o que expressou uma concordância maior (94 pontos), seguida do 1A (86

pontos) e do 2B (75 pontos). No entanto, os professores (n=22) apresentaram essa

concordância com 105 pontos. Os resultados apontados pelos alunos coincidem

com os resultados anteriores, segundo os quais, o GP não esclarece os objetivos da

leitura.

Apresentaremos a seguir as atribuições valorativas do desempenho

leitor dos participantes do GA e GP. Consideramos que, se os respondentes

 131

atribuíssem nota máxima, a pontuação total seria: no subgrupo 1A (n=20), 120

pontos; no subgrupo 2A (n=21), 126 pontos, no subgrupo 2B (n=20), 120 pontos e

no GP (n=20), 120 pontos

Tabela 10 – Auto-avaliação do GA e GP como leitores de texto

GRUPOS PONTUAÇÃO
MÁXIMA

TEXTOS
EM GERAL

TEXTOS
ACADÊMICOS

1 A 120 80 68
2A 126 83 74
2B 120 66 56
GP 122 92 90

Pelas informações da tabela anterior notamos que o subgrupo 2B

indicou a menor pontuação nos dois quesitos e os subgrupos 1A e 2A se

equipararam nas pontuações, mas os dados acima estão em discordância com

informações anteriores; isso porque, se considerarmos os perfis dos alunos que

apontaram maior e menor pontuação nas funções de leitura, percebemos que eles

dizem apresentar pouca e média dificuldade em leitura e, neste instrumento, acusam

não ter um bom desempenho.

O GP apresentou a maior média, mas quando analisamos

separadamente cada subgrupo obtivemos algumas informações importantes. Como

leitor de textos em geral, G10 se auto-avaliou como bom e, como leitor de textos

acadêmicos, médio; ao passo que G11 apresentou-se como péssimo leitor de textos

acadêmicos e como leitor médio de textos em geral. Os demais se apresentaram

nos mesmos níveis. Destaque recebe a avaliação de P4 e P9, que se vêem como

ótimos leitores de textos em geral e de textos acadêmicos, no entanto P9 foi o

professor que apresentou uma das menores pontuações nas funções de leitura (56

pontos). A pontuação atribuída às funções de leitura pelo P4 foi 104 pontos, o que

parece ser mais coerente com a auto-avaliação de leitor apresentada. O participante

P13 atribuiu maior pontuação para as funções de leitura (109), supostamente

significando que está em contato com diferentes tipos de textos e se vê como um

leitor mediano, tanto de textos em geral como de textos acadêmicos.

A análise do próprio desempenho como leitor também revelou dados

interessantes. Apenas duas participantes se auto-avaliaram como ótimas leitoras de

 132

textos em geral: A31 e A56, mas, em textos acadêmicos, a primeira avaliou-se como

leitora mediana e a segunda como boa leitora. Apenas uma participante (A25)

declarou-se péssima leitora de textos em geral e quatro participantes (A2, A25, A52,

A61) se vêem como péssimas leitoras de textos acadêmicos. A participante A20 está

no nível regular nas duas modalidades; A10 e A41 declararam-se fracas leitoras nas

duas modalidades de leitura. A2 se vê nos níveis fraco (textos em geral) e péssimo

(textos acadêmicos). Oscilando entre os níveis: regular, fraco e péssimo temos ainda

A19; A22; A30; A60 em textos gerais e A4; A8; A30 em textos acadêmicos. Os

demais se enquadraram no nível bom e médio.

No GA nenhuma participante se avaliou como ótimo leitor de textos

acadêmicos e no nível bom apenas 16%. No GP, este índice avança para 10% no

nível ótimo e para 45% no nível bom. Nos níveis regular, fraco e péssimo colocou-se

21% do GA e nenhum do GP, mas no nível médio, 51% do GA e 45% do GP.

Nos textos gerais declararam-se no nível ótimo (A31; A56) e duas

participantes do GP (P4; P9). Nos níveis regular, fraco e péssimo estão 21% do GA

e apenas um participante do GP, o que nos levou a constatar que enquanto 85% do

GP se mostrou no nível bom e médio, este percentual cai para 75% no GA.

O maior índice está no nível médio, tanto no GA (39% para leitura de

textos em geral e 51% para textos acadêmicos) como no GP (45% para as duas

modalidades), o que revela que “o alunado mudou” e seus integrantes são acusados

de desmotivados e com falhas na interpretação. Mas não foram apenas os alunos

que mudaram. Também os professores, isso porque nos primeiros sessenta anos do

século estes pertenciam a uma elite sociocultural e, hoje estão vendo o prestígio do

magistério se desfazer. Clare (2006) nos lembra que das classes média e alta é que

provinham os professores e por opção (vocação ou interesse profissional). Hoje

passam a interessar-se por outras profissões mais rendosas e se afastam do

magistério, mudando-se o perfil do professor. Antes, uma profissão que conferia

status às moças de classe média e alta; agora representa a ascensão social para os

que pertencem à classe mais pobre da sociedade (CLARE, 2007).

Não pretendemos cristalizar a análise destes resultados como

padrão pelo tipo de participantes (alunas e professoras de uma escola de formação

de professores), nem como sobre eles firmarmos conclusões precipitadas. Cremos

que os leitores devem, sim, levar em conta o perfil dos participantes. Entretanto,

cumpre-nos destacar que as mediações mais consistentes têm sido possibilitadas

 133

por estes professores, cujas posturas apontam para uma tímida e efetiva mudança

no enfoque dado à leitura no referido curso.

4.4.3 Opinião dos Participantes Acerca dos Textos Indicados

A palavra ‘opinião’ conferida a esta categoria já revela a ênfase no

caráter subjetivo que atribuímos às respostas. Mas como nos lembra Larrosa:

pensar a leitura como formação implica pensá-la como uma atividade
que tem a ver com a subjetividade do leitor: não só com o que o leitor
sabe, mas, também, com aquilo que ele é. Trata-se de pensar a
leitura como algo que nos forma (ou nos de-forma e nos trans-forma),
como algo que nos constitui ou nos põe em questão naquilo que
somos (LARROSA, 2002, p.133).

As questões buscaram pinçar a opinião das participantes acerca dos

textos indicados nas diversas disciplinas do núcleo comum e parte diversificada do

referido curso. Os enunciados das quatro questões palavras-chave como ‘gosto,

difícil, chata e desinteressante’ deram ao respondente do GA uma abertura maior

para respostas, sendo tal abertura confirmada pelas justificativas apresentadas, ou

seja, 51% das participantes justificaram os quatro itens; a grande maioria dos outros

49% apresentaram algumas justificativas. No GP apenas 23% apresentou

justificativa (parece não ficar ‘bem’ revelar o que pensam a respeito da bibliografia

proposta para o curso dentro da sua disciplina), no entanto a opção de assinalar

apenas uma entre as opções bastou para que nossas análises prosseguissem.

As opções para as respostas apresentadas sob uma graduação

modalizadora (sempre, freqüentemente, algumas vezes, raramente e nunca) foram

transformadas em pontuação com os valores quatro, três, dois, um e zero para cada

uma delas. A Tabela 11 apresenta em dados percentuais a opinião de GP e GA

acerca de textos indicados.

 134

Tabela 11 – Opinião dos participantes acerca dos textos indicados

Questões/
Opções de resposta

Gosto pela leitura
de textos
indicados

Considera a leitura
destes textos

DIFÍCIL

Considera a leitura
destes textos

CHATA

Considera a leitura
destes textos

DESINTERESSANTE

SEMPRE 5% (GP)
7% (GA)

-
15% (GA)

-
7% (GA)

-
10% (GA)

FREQUENTEMENTE 42% (GP)
13% (GA)

16% (GP)
10% (GA)

26% (GP)
23% (GA)

21% (GP)
20% (GA)

ALGUMAS VEZES 53% (GP)
64% (GA)

64% (GP)
64% (GA)

42% (GP)
46% (GA)

32% (GP)
39% (GA)

RARAMENTE -
11% (GA)

10% (GP)
11% (GA)

16% (GP)
13% (GA)

21% (GP)
20% (GA)

NUNCA -
5% (GA)

10% (GP)
2% (GA)

16% (GP)
11% (GA)

26% (GP)
18% (GA)

Ricardo Azevedo, em entrevista a João Zuccaratto para o site do

Leia Brasil (2007), aponta para algo que poderá esclarecer o posicionamento de

professores e alunos acerca da leitura no ambiente escolar como o desenhado pela

Tabela 11. Para o escritor, a leitura é um processo construtivo lento e demorado que

exige trabalho, treino e capacitação. Este escritor estabelece ainda as diferentes

posturas adotadas diante da diversidade de gêneros textuais quando afirma que

existem tipos de leitura: ler ficção pode ser muito diferente do que ler poesia. Estudar

através da leitura é diferente de ler tanto ficção quanto poesia. O autor revela ainda

que, mesmo sendo um leitor habitual e escritor reconhecido, quando optou pelo

mestrado e doutorado descobriu que tinha o hábito da leitura, mas não sabia

estudar. Demorou até conseguir atingir certo ritmo de leitura satisfatório.

A leitura a respeito da qual investigamos é aquela à qual Ricardo

Azevedo reporta-se: à leitura de estudo, leitura com vistas à aprendizagem, leitura

de caráter utilitário e ‘obrigatória’, mas que é estritamente necessária, uma vez que

sem ela a razão de ser da instituição escolar se perde. Ainda assim, o

posicionamento do GP se assemelha, e muito, com o do GA nos pontos

convergentes e divergentes, ou seja, afirmam que gostam ‘algumas vezes’ do que

lêem, salientando, no entanto, que esta leitura ‘algumas vezes’ é difícil, chata e

desinteressante. A divergência está na percentagem: 42% do GP afirma gostar do

que lê contra 13% do GA. Em todos os outros níveis que denotam o gosto e a

opinião acerca dos textos, as percentagens estão muito próximas, o que nivela as

participantes em graus de expectativa acerca dos textos com os quais têm de

trabalhar no cotidiano da escola.

 135

Poderíamos recorrer à poesia para caracterizar a luta com os textos

em ambiente escolar, como bem sintetiza Drummond em seu poema “O lutador”

onde expressa sua labuta com as palavras, tentando atraí-las para perto de si,

quando se refere à produção escrita. No poema, referente a este tema, nas palavras

de Merquior (1996, p. 72), o poeta não desiste da luta e tenta apanhar as palavras

para delas não apanhar. Assim é o trabalho com leitura na escola, laborioso, do qual

não se pode desistir.

Perrotti (1999) inspirado por Sartre diferencia “ledores” de “leitores”

(Sartre cria o paradoxo “fazedores de livros” e “escritores”). Para Perrotti

os primeiros seriam sujeitos que se relacionam apenas
mecanicamente com a linguagem, não se preocupando em atuar
efetivamente sobre as significações e recriá-las. O texto é tabula
rasa, exposição sem mistérios das poeiras do mundo. Os leitores, ao
contrário, seriam seres em permanente busca de sentidos e saberes,
já que reconhecem a linguagem como possibilidade e precariedade,
como presença e ausência ao mesmo tempo, ambigüidade irredutível
face aos objetos que nomeia (PERROTTI, 1999, p. 87).

Parece-nos que as leituras de textos na escola têm assumido o

caráter utilitário da leitura como fonte de aprendizagem, no entanto, a função de

despertar o prazer, apontada entre as três funções de maior valoração no GP e GA

confronta-se com as percentagens apresentadas: gostar sempre: 5% (GP) 7% (GA);

gostar raramente: 5% (GP) 7% (GA); gostar nunca; 5% (GA).

Concordamos com Azevedo (2007) quando coloca a leitura como

um processo construtivo demorado que exige trabalho, treino e capacitação. A esse

treino, ininterruptamente, devem se submeter alunos e professores, mas o papel

mediador tão fundamental, este é, ainda, função do professor.

Ousar e experienciar uma nova concepção de leitura pode ser o

início de uma mudança. Não basta saber, é preciso permitir que o que sabemos nos

modifique, nos transforme. Nenhum participante insinuou que a leitura não seja

importante, mas apenas conceber a leitura como instrumento valioso sem o qual o

trabalho não tem sentido não basta. É preciso conceber a leitura como possibilidade

de formação e transformação, como nos lembra Jorge Larrosa (2002, p. 136)

 136

para que a leitura se resolva em formação é necessário que haja
uma relação íntima entre o texto e a subjetividade. E se poderia
pensar essa relação como uma experiência, ainda que entendo
experiência de um modo particular. [...] Vemos o mundo passar
diante de nossos olhos e permanecemos exteriores, alheios,
impassíveis. Consumimos livros e obras de arte, mas sempre como
espectadores ou tratando de conseguir uma satisfação
transcendental e instantânea. “Sabemos muitas coisas, mas nós
mesmos não mudamos com o que sabemos”. [....] Pensar a leitura
como formação supõe cancelar essa fronteira entre o que sabemos e
o que somos, entre o que passa (e que podemos conhecer) e o que
nos passa (como algo que devemos atribuir um sentido em relação a
nós mesmos (LARROSA, 2002, p. 136. Grifo nosso).

Romper com paradigmas é um processo doloroso, mesmo quando

as mudanças são para melhor. Por isso, ‘repensar’ a leitura na escola e colocá-la

como a via pela qual todos devem caminhar não extingue, por completo, dificuldades

pontuais.

4.4.4 Interesse e Dificuldade da Leitura dos Textos Indicados

Para destacar as dificuldades mais comuns no trabalho com o texto,

formulamos as questões ligando-as ao trabalho do professor; às condições

estipuladas por ele antes da leitura, às formas como expõe o assunto e às formas

como discute os textos em sala de aula. Vejamos em resultados percentuais como

estas questões foram sentidas pelo GP e GA. O interesse ou não pela leitura de

textos propostos depende:

 137

 Tabela 12 – Interesse, ou não, pela leitura de textos propostos: GP e GA

Opções de
resposta

do
tema/professor

das condições
estipuladas
quando da

proposição da
leitura

do modo como
cada assunto

é exposto

das formas
como se

discutem os
textos em sala

SEMPRE

42% (GP)
27% (GA)

31% (GP)
19% (GA)

31% (GP)
30% (GA)

52% (GP)
43% (GA)

FREQUENTEMENTE

37% (GP)
15% (GA)

30% (GP)
38% (GA)

42% (GP)
28% (GA)

38% (GP)
43% (GA)

ALGUMAS VEZES

21% (GP)
48% (GA)

21% (GP)
40% (GA)

15% (GP)
39% (GA)

10% (GP)
12% (GA)

RARAMENTE 0% (GP)

5% (GA)
5% (GP)
3% (GA)

5% (GP)
3% (GA)

0% (GP)
2% (GA)

NUNCA

0% (GP)
5% (GA)

5% (GP)
0% (GA)

0% (GP)
0% (GA)

0% (GP)
0% (GA)

Os resultados da primeira coluna devem ser interpretados de

maneiras diferentes porque, no instrumento do entregue ao GP, o enunciado era: o

interesse de seu aluno, ou não, pela leitura indicada por você, depende do tema do

texto? ao passo que para GA o enunciado dizia: o interesse, ou não, pela leitura

indicada por meus professores depende do professor? A grande maioria do GP

(79%) afirmou que isso acontece sempre e freqüentemente, enquanto que 21%

indicou que acontece algumas vezes, e nenhum participante assinalou raramente e

nunca, o que nos leva a concluir que o professor atribui à escolha do tema como

determinante para o aluno ter, ou não, interesse pelo texto. A seleção do texto é de

competência do professor e, se os alunos não têm correspondido às expectativas

demonstrando ‘interesse’, o razão pode estar na escolha não adequada do texto.

Por outro lado, para as alunas participantes, o interesse pela leitura de textos

prescritos depende do professor (61%) sempre e freqüentemente, enquanto 21%

aponta que isso ocorre ocasionalmente. Buscamos elucidar estes resultados pelas

ponderações das justificativas de alguns representantes de GA.

A4 afirma que o interesse “depende, a princípio do professor, porque

dependendo da forma como expõe o assunto, o aluno sente-se motivado a ler”; no

entanto esta participante pondera: ”muitas vezes o professor expõe o assunto da

melhor maneira que consegue, mas mesmo assim o aluno não se interessa; então o

professor não pode ‘ficar’ responsável pelo seu desinteresse”. A participante A5

amplia esta dependência dizendo que “o professor, desde as séries iniciais, é o

 138

grande responsável pela prática de leitura de seus alunos; se o professor começar

bem cedo com as crianças pequenas, com certeza, elas serão ótimos leitores no

futuro”.

A6 diz: “tem professor que manda a gente ler coisas que não são

necessárias (às vezes o assunto nada tem a ver com a aula), enquanto outro dá

coisas importantes para lermos e depois discutimos o assunto; isso desperta

interesse”. A participante A10 aponta um dado extremante subjetivo, mas bastante

pertinente: “se eu gostar do professor, do jeito que ele expõe as coisas, a leitura vai

de vento em popa”. Freire (1992, p.11) reflete sobre tal questão:

é na fala do educador, no ensinar (intervir, devolver, encaminhar),
expressão do seu desejo, casado com o desejo que foi lido,
compreendido pelo educando, que ele tece seu ensinar. Ensinar e
aprender são movidos pelo desejo e pela paixão (FREIRE, 1992,
p.11).

Não é nossa intenção simplificar questões complexas colocando as

razões primeiras do desinteresse do aluno em ler na pessoa do educador e em sua

ação pedagógica, mas não podemos desconsiderar que muitas vezes o poder

exercido sobre nós pelo ‘outro’ pode manifestar-se em forma de fascínio ou de

rejeição. Nas palavras de A11, o aluno percebe quando o professor gosta do que faz

e para esta participante “o professor tem que ter sempre interesse e disposição ‘pela’

leitura para poder ‘passar’ para o aluno”. Por sua vez, A16 diz que o motivo pelo

qual ela não tem lido muito é porque “há professores que forçam o aluno gostar do

que eles gostam, e não aceitam que a gente diga que aquilo é chato”. A19

esclarece: “se eu não tenho muita afinidade com o professor já perco o interesse

pela matéria, e assim, pelas coisas que são dadas por ele”. A22 pondera: “o

interesse não depende do professor, mas do texto que ele escolhe”. A 26 argumenta

que “o hábito da leitura não é exclusividade da escola, mas se a família não tem

como levar a criança a gostar de ler, essa função passa a ser do professor,

principalmente o das séries iniciais.

A participante A34 continua: “se o aluno for estimulado pela emoção,

pelo amor que o professor tem pela leitura, possivelmente seu aluno será um ótimo

leitor e escritor; fará a leitura de mundo com mais facilidade; por isso é necessário

que o professor viva aquilo que ele ensina, para que não venha a ser confrontado

 139

depois. A participante A38 é mais moderada: “às vezes depende do professor,

porque fala tão bem do livro que a gente fica curioso e acaba lendo”. A39 avança: “o

professor é realmente o centro da sala de aula e tudo depende dele, portanto

dependendo da forma como ele passa os textos e da maneira como vai trabalhá-los,

desperta, sim, mais o interesse pela leitura”.

A42 informa que “tem professor que nem explica nada, só entrega

em nossa mão e a gente se vira”. Para A53: “geralmente são textos difíceis de

entender, dependendo do professor até fica mais fácil, se ele tiver paciência para

tirar as dúvidas, ajuda muito”. A56 assinala: “precisamos saber incentivar sem

agredir os QIs daqueles que não tiveram estudo e conhecimento; ajudar sem

dificultar e pôr barreiras, para que possa um dia abrir os olhos e ver que tudo é

possível nesta vida”. Para Heidegger, “onde a relação entre professor e aprendizes é

verdadeira, nunca entra em jogo a autoridade do sabichão, nem a influência

autoritária de quem cumpre uma missão” (apud LARROSA, 2002, p. 151-152). A61

finaliza: “o maior interessado na leitura deve ser o professor [...]; não basta ler, é

preciso interpretar, além do incentivo do professor”.

Apenas P10 afirmou que “o interesse do aluno pela leitura em sala

de aula está diretamente ligado à prática pedagógica do professor. Se leu e, não

correlacionou com outros conhecimentos e não debateu, que valor tem? Se há

indicação de uma leitura, devem ficar claros os objetivos e a justificativa, mesmo que

seja apenas para ‘espairecer’ ou para treinar a leitura em voz alta” Se não vai ser

avaliado por que ler? (P10 é da disciplina de Língua Portuguesa).

A forma como o professor expõe o assunto e a forma como discute

os textos em sala de aula evidenciaram-se nas falas das alunas no item já analisado

anteriormente. Quando GA posiciona-se a respeito interesse do aluno pela leitura

atrelado ao trabalho do professor, argumentam afirmativamente. É interessante que

esta posição é similar à obtida junto ao GP.

Diante disso passaremos a analisar um dado que achamos de

extrema pertinência: as condições estipuladas pelo professor antes da leitura e o

modo como procede à avaliação. Quanto às condições estipuladas pelo professor

antes da leitura, como determinantes do interesse do aluno, estas são assim

consideradas por 61% do GP e por 57% do GA. Enquanto 21% do GP informaram

que tais condições são ocasionalmente determinantes, para 40% do GA seus

professores não costumam fazê-lo. Acreditamos que o GP não percebe o quanto

 140

suas práticas definem o comportamento e a percepção do aluno, mesmo quando

estas não sejam verbalizadas.

O mesmo pudemos detectar com a última questão do instrumento: o

interesse pela leitura depende de como a leitura é avaliada? Esta questão

apresentava como possibilidade de respostas: sempre, nem sempre e nunca.

Lembramos que o número de respondentes deste instrumento foi: GP (n=19) e no

GA (n=56). Assim os resultados obtidos foram os que seguem: 53% do GA afirmou

que sempre e 47% nem sempre; no GP 58% afirmou que sempre e 42% nem

sempre. A nosso ver o professor não só está ciente desta situação como a reforça,

isso porque a leitura escolarizada , em quaisquer disciplinas, é útil e necessária.

Vejamos algumas falas das professoras participantes: “eles têm que ler para

responder às questões e fazer os trabalhos” (P4); “é dever do professor verificar se

os alunos compreenderam o sentido do que leram” (P6); “eu avalio sempre para

forçar a leitura daqueles alunos que não gostam de ler” P19; “após a leitura

realizamos debates e trabalhos escritos para avaliar” (P9).

Por outro lado, alguns participantes demonstram outras concepções

de leitura e, por conseguinte, de sua avaliação. P8 adota uma prática avaliativa que

vai “além do certo e errado para conhecer pontos de vista e levantar novas

questões; uma discussão sobre o tema lido abre horizontes, que apenas com a

leitura não foram percebidos”. Acerca dessa postura Larrosa (2002) define a

aprendizagem pela descoberta:

a aprendizagem pela descoberta significa que aquilo que o aluno
deve descobrir é o que o professor já sabe e já previu e, na maioria
das vezes, o que o professor escondeu cuidadosa e furtivamente
para que os alunos o encontrem. O professor não deve ter nenhuma
idéia do que é uma boa leitura, e muito menos do que é uma leitura
correta ou verdadeira (LARROSA, 2002, p.150).

A participante P10 diz ”avaliar freqüentemente, mas algumas vezes

não avalia; permite a leitura como um ‘deleite’, principalmente quando os alunos

‘lêem um filme’. Puro deleite”! P13 avalia através de debates, pois relata ela “por

meio de debates é possível observar se aconteceu a compreensão da mensagem

que eu gostaria que o aluno recebesse através da leitura. Para P14 “a avaliação é

realizada através de estudos dirigidos, produção de sínteses, reestruturação de

 141

textos e outras formas aplicadas de acordo com o envolvimento dos alunos”. P17

acrescenta: “neste momento a sala torna-se um espaço de troca de experiência e de

saberes entre professores e alunos, possibilitando a prática do diálogo para a

construção do conhecimento”. Ainda tomando Larrosa (2002) para sustentar nosso

argumento:

a leitura não seria fazer com que o texto assegurasse seu sentido no
mundo (nesse mundo feito de coisas, idéias, etc.), mas sim fazer
com que o mundo suspenda por um instante seu sentido e se abra a
uma possibilidade de re-significação (LARROSA, 2002, p. 150).

As palavras de A8 confirmam o posicionamento de P10, P13 e P17:

“nem sempre o professor avalia com prova e nota; só de vez em quando”.

Entretanto, é preciso dar voz aos outros participantes do GA. A participante A8 nos

diz que “geralmente não consegue saber o que o professor irá pedir; sempre acha

que vai fazer algo, mas não cai na prova”. A11 afirma que alguns professores

“avaliam com muito interesse e carinho”. A14 parece mudar o enfoque: “cada

professor tem uma maneira diferente de avaliar, mas se ele diz que temos que ler

porque vai cair em prova temos que aceitar essa condição”. P19, criticamente,

afirma: ”eles (professores) não fazem muito esforço para despertar o interesse do

aluno. Geralmente dão o nome do livro que querem que leiam e o prazo para poder

avaliar. Outras vezes, os alunos expõem o que leram, o professor faz um breve

comentário e depois vem a avaliação [...] muitas vezes os alunos nem leram os

textos e fazem a avaliação na base do que ouviu do companheiro de classe.

A participante A21 diz que freqüentemente sua leitura se adapta às

formas de avaliação do professor, ‘‘pois se não adequar ao jeito deles quem dança é

a gente (na maioria das vezes temos que pensar igual a eles)”. A22 continua:

“dependendo das condições colocadas não consigo me expressar”. A24 diz:

“quando um professor comenta sobre textos ou livros eu faço minhas anotações,

para minha maior segurança na hora da avaliação. Fazendo isso eu sinto que meu

gosto pela leitura aumentou. Eu só lia romances tipo Sabrina e Bianca e hoje leio

grandes obras literárias e leio bastante sobre assuntos relacionados ao curso”. Nas

palavras de A28 a avaliação segue os padrões de cada professor e por isso varia

muito: “quando eu sei que o professor é muito exigente eu me esforço, me dedico

 142

mesmo. Agora, quando o professor pede para ler e eu sei que não passa disso, eu

leio só para conhecimento próprio”.

A 37 continua: “tem alguns que nos passam os livros e não falam o

que é para fazer e quando o primeiro grupo apresenta, aí sim explica como quer; e

temos que fazer o trabalho tudo novamente. A38 e A42 afirmam que normalmente

professor não avalia a leitura, “é mais professor de Português que avalia”. A39 nos

diz que “até quando pega um livro por iniciativa própria parece que alguém está

avaliando”. A48 acha interessante que “a leitura seja avaliada porque estas leituras

podem servir na hora de fazer relatórios e avaliações escritas”. A52 diz que pensa

nas formas de avaliação do professor porque assim ”terei mais facilidade de tirar boa

nota e também entender melhor aquela leitura”. A53 afirma que “os textos são

difíceis, mas terá que passar por isso (avaliação) se quiser conseguir alcançar seus

objetivos”.

Selecionamos as justificativas das participantes A36 e A34 para

concluir o capítulo; elas poderiam também, concluir o trabalho. A34 diz: “quando

entrei no curso de Formação de Docentes eu não lia muito, mas comecei a me

interessar [...] No início eu achei que estava no lugar errado, depois vi que para ser

professora tem que gostar de ler. Ao passo que A34, sistematicamente, apresenta

justificativas consistentes para todos os aspectos aqui elencados. Vejamos uma

resposta à questão acerca do interesse do aluno e da figura/ação do professor:

se o aluno for estimulado pela emoção, pelo amor que o professor
tem pela leitura, possivelmente seu aluno será um ótimo leitor e
escrito; fará a leitura de mundo com mais facilidade, por isso é
necessário que o professor viva aquilo que ele ensina, para que não
venha ser confrontado depois (A34).

Quanto às condições estabelecidas antes da leitura A34 afirma: “as

condições devem ser claras para se entender o que realmente se almeja, nada de

ficar com várias exigências, pois creio que tudo que é mal esclarecido e obrigatório,

as pessoas fazem sem interesse; fazem apenas com o intuito de alcançar notas

apenas, e não se aprende, nem se cria [...] A forma de expor o assunto também

deve ser clara e objetiva. Posiciona-se ainda quanto às formas de avaliação: “em

minha opinião deve ser em forma de debate [...] todos opinam com o direito de

resposta àquilo que ele interpreta de outra maneira; essa outra maneira faz com que

 143

os indivíduos pensem, se socializem e critiquem”. Continua suas ponderações

quanto à adequação da leitura às formas de avaliação: “ a avaliação de leitura deve

ser constante; o professor deve avaliar o todo, não apenas o papel, mas o

comportamento do aluno, a interação, a leitura de mundo cultural e social que cada

um traz consigo, para depois avaliá-lo com um livro ou com um lápis na mão.

Avaliação deve consistir no que o indivíduo é de fato”.

A opinião e posicionamento de A34, ao lado da de Larrosa (2002),

em vez de apresentar uma resposta, remetem-nos a essa questão: Qual é o sentido

da leitura e do texto? Tradicionalmente, estamos acostumados à idéia de que o

sentido de um texto:

[...] estaria nas coisas que ele representa, nas idéias que ele
transmite, na vontade do sujeito pessoal que o elabora, no contexto
histórico-cultural em que ele aparece, ou nos valores éticos ou
estéticos que o texto encarna. Em todos esses casos, o sentido
estaria fora do texto (ainda que fosse capturado a partir do texto).
Perceber o sentido oculto ou manifesto de um texto seria, então,
perceber essas coisas, essas idéias, esses sujeitos, esses sujeitos,
esses contextos ou esses valores a partir do texto (LARROSA, 2002,
p. 149).

Partindo para nossas considerações finais, as palavras de Werneck

(1999) em seu livro de título instigador “Se você finge que ensina, eu finjo que

aprendo”, parecem querer ganhar espaço nesse espaço de nosso trabalho:

educar é difícil, é trabalhoso, exige dedicação, sobretudo aos que
mais necessitam. Transferir problemas é fugir da verdadeira
educação, é uma espécie de médico que transfere o doente de
hospital, lava as suas mãos e não se sente comprometido com o
caso quando da morte do paciente, porque aconteceu em outro
hospital e em outras mãos (WERNECK, 1999, p.61).

Ensinar a ler é difícil... É trabalhoso, porém é possível. E, em se

tratando da leitura escolarizada, é necessária e urgente. Por isso as questões do

seu ensino e da sua aprendizagem precisam ser discutidas. Professores afirmam

que seus alunos têm dificuldades com a leitura, mas raramente assumem que

também as enfrentam; admitem que seus alunos não dominam estratégias de

 144

leitura, mas não se preocupam em ensiná-las. Há ainda os que apontam para as

interdições de leitura presentes em seus alunos, mas não se percebem como

“leitores interditados” (BRITTO, 1988, p. 60) e quando o fazem não buscam

soluções.

O professor, a nosso ver, parece não atentar para o fato de que, na

indicação dos textos, estão as marcas do seu ‘poder’, por exemplo, ao definir “o quê”

e “como” deve ser lido. Parece não estar atento, ainda, à escuta das vozes que

permeiam os textos selecionados e por isso, quando um aluno as percebe e, as

experiencia, ele não ‘autoriza’ leituras diferentes das suas e, assim, o engessamento

das condições para a dialogicidade entre autor-texto-leitor, e entre os leitores, fica

estabelecido.

 145

O ensino médio tem grande
possibilidade de ser a
estação final, a última
cartada, para a maioria dos
brasileiros atingir uma
autonomia leitora.

 146

5 CONSIDERAÇÕES FINAIS

O movimento ininterrupto que caracteriza a formação/transformação

do e no grande cosmos contraria, a nosso ver, a cristalização de marcos que limitam

fatos e fenômenos, como se eles não estivessem interligados antes a tantos outros,

ao mesmo tempo em que desencadeiam tantos outros posteriormente. Assumir

nossa crença nesta ininterrupção instalou em nós um conflito ao darmos início à

nossa pesquisa, e um novo conflito instala-se no momento de terminar o seu relato.

O conflito inicial pautou-se na dificuldade da delimitação das questões investigativas,

na seleção da metodologia pertinente e de dados/argumentos adequados, e pelo

tempo disponível para a execução e relato da pesquisa. O conflito final provém da

própria imperfeição, incompletude e inconclusão que caracterizam o homem, como

bem nos lembra Freire (1988), o que, por sua vez, confere ao presente relato a

conotação “de estar sendo parcialmente finalizado” e não concluído.

O tema deste estudo tem sido tratado pela Filosofia, pela Sociologia,

pela Psicologia e pela Lingüística, além de outras disciplinas que são basilares nos

diferentes cursos que têm os futuros profissionais da educação como ‘educandos’.

Todas elas, em seu lócus específico, com sua ótica diferenciada, não se

contradizem, muito pelo contrário, se complementam, ao atestarem a importância da

leitura dentro e fora do ambiente escolar.

Avaliar as possíveis decorrências para e na formação de novos

leitores, a partir da concepção de leitura e práticas de leitura de professores e alunos

de um curso de ensino médio para a formação de docentes, serviu de base para a

proposição do problema de nossa pesquisa, isso porque admitimos que a leitura

insere se entre as demais práticas sociais, em contextos históricos marcados em um

dado tempo e situação, por contradições e crenças que acabam por impor formas de

pensar e agir.

Iniciamos o relato de nosso trabalho recontando a história da leitura

escolarizada, e para tal empenho elegemos alguns pontos que consideramos co-

determinantes para a situação atual das práticas e competências em leitura, no

Brasil. Constatamos que a efetivação da qualidade de ensino não acompanhou, nem

o processo de criação da escola pública nem o da democratização de seu acesso, o

que nos permitiu perceber movimentos opostos: à medida que crescia o número de

 147

pessoas iniciadas na prática da leitura e da escrita, ia decrescendo a qualidade do

ensino e a qualificação profissional dos que assumem a função de professores.

Analisar tal questão exige a compreensão dos movimentos de

formação e da profissionalização dos professores em face das políticas públicas

educacionais e os efeitos gerados pelas políticas macroeconômicas. Acreditamos

que a escola, enquanto instituição social, em uma dada sociedade e tempo histórico,

pauta-se pelas formas de produção de bens, pela diversidade de formas de trabalho

e gerenciamento do capital e por isso, questões como as de acesso, permanência,

evasão, repetência são decorrentes das malhas externas que tecem e estruturam o

cotidiano escolar. Assim sendo, esta trama está estreitamente ligada à questões de

poder socioeconômico, nas quais se expressam dimensões políticas e pedagógicas.

Uma teia complexa agrega as concepções de leitura que emergem

das diferentes abordagens legitimadas e veiculadas em discursos oficiais e

acadêmicos no Brasil os quais sua natureza e poder correlato pretendem subsidiar

práticas de ensino da leitura na escola. Na tessitura desta teia verificamos que a

concepção de leitura na escola, pelo menos nos discursos oficiais de âmbito

nacional, está fundamentada teoricamente em autores de ampla repercussão no

cenário mundial, porém desconhecidos para uma parcela significativa dos

professores. Apesar de considerarmos que uma das fontes seguras para o

aprendizado do professor seja o da sua própria prática, as produções de campos

disciplinares expressos, ou não, em documentos oficiais devem também subsidiar a

formação continuada desse profissional que clama por mudanças.

Por outro lado, aqueles que afirmam que a escola em nada

modificou suas práticas educativas tomam, a nosso ver, uma posição incoerente

diante do que ocorre em nossas escolas e, por conseguinte, não apropriada, se não

injusta. Conquanto, concordamos que as alterações destas práticas é, na maioria

das vezes, individual, estanque e solitária. Alguns professores se sentem instigados

a criar novas possibilidades, as quais, freqüentemente, são pulverizadas diante da

prática da maioria dos professores e do que já está institucionalizado. São estes

que, por vezes, buscam insistentemente compreender as razões do que está posto

(nem sempre imposto) e na medida do possível criam para si práticas alternativas.

Estes professores não se esquivam em face da proposição de um novo referencial

teórico, pois estão abertos ao novo, a compreendê-lo e avaliá-lo. Há de se

considerar também que, entre os professores, há aqueles que adotam um discurso

 148

verbal de práticas inovadoras, mas que em suas práticas educativas recorrem, por

exemplo, a controles como o uso da nota, como estratégia para manter o interesse

do aluno, e reprovam-no dizendo que foi o próprio aluno o responsável pelo seu

fracasso. Nesta perspectiva, alguns profissionais passam a compor, no contexto

escolar, um elenco com práticas plurais, porém nem sempre dirigidas por razões

claras, estruturalmente definidas e articuladas entre si.

Propomos, como ponto de partida, para novas pesquisas e ações, o

estudo profícuo acerca dos discursos que permeiam os documentos oficiais

realizado no interior da escola por seus professores, direção e equipe pedagógica.

Cremos que, pelo confronto das reflexões acerca das práticas dos atores no interior

da sua escola com as posições teóricas e prescrições dos discursos oficiais, um

salto qualitativo possa ser dado em direção à leitura dos reais problemas instalados,

em uma dada escola.

Apenas centrar as expectativas de solução na criação de medidas

governamentais não é o caminho, porque isso já foi feito. A Lei de Diretrizes e Bases

9394/96 e os PCNs, em seus fundamentos estéticos, políticos e éticos para a

Educação, abrem caminhos possíveis e pedagogicamente viáveis para o ensino e a

aprendizagem, ao propor, por exemplo,

a busca pela criatividade, espírito inventivo, curiosidade pelo
inusitado, e afetividade, para facilitar a constituição de identidades,
capazes de suportar a inquietação, a convivência com o incerto, o
imprevisível e o diferente (PCNs, 1999, p. 75).

OS PCNs atestam a necessidade e urgência do domínio dos

conhecimentos gestados e gerenciados coletivamente e interroga os professores

quanto à possibilidade de desenvolverem junto a seus alunos a autonomia, como

competência, para que assim possam futuramente administrar seus próprios

caminhos após os ritos de passagem facultados pela escola. No entanto, como

relatado no presente trabalho, os profissionais da educação, nossos participantes,

ainda não se sentem autônomos.

A fundamentação teórica dos PCNs sustenta-se nas proposições de

Vygotsky e Bakhtin, o que seguramente confere uma nova dimensão e postura aos

que trabalham na Educação. Muitas também são as produções acadêmicas que

 149

tomam o proposto por estes dois pensadores como objeto de pesquisa e com isso

novas leituras estão sendo viabilizadas. No entanto, como já descrito, as professoras

participantes do presente trabalho (GP) demonstram não conhecer o pensamento

destes teóricos e, em decorrência de leituras de textos, por vezes errôneos acerca

da proposição desses autores, não se sentem seguras para propor ações que

contribuam para uma boa formação de seus alunos, futuros formadores de leitores.

Pela leitura das respostas apresentadas por muitas delas, o

problema/tema deste trabalho, na ótica da grande maioria, ora está

justificado/justificável pelas políticas públicas vigentes, ora pelo desinteresse das

alunas. Embora 91% das professoras tenham respondido afirmativamente que a

formação de leitor é um processo, pelas demais respostas registramos que elas não

se percebem como parte ativa e mediadora desse processo. Situam-se à margem e

analisam o problema pautando-se em crenças já cristalizadas, prescritas pelo

processo formador a que estiveram submetidas, contrariando o pensamento-mor de

Vygotsky: só mudamos nossas concepções quando interiorizamos processos de

mudanças. Mudanças de ações sem mudança de concepção são mecanismos

adotados por muitos educadores e por isso é que se sentem no ponto zero, quando

não negativo, sempre que uma nova tendência educacional é instalada e põem-se a

clamar exemplos práticos para adotarem a ‘nova’ teoria.

Não queremos transferir a culpa apontada pelas professoras (alunos

e políticas públicas) para os professores, mas considerando as práticas cotidianas

da leitura na escola, não há como negligenciar a figura e a postura do ‘professor

leitor-formador de leitor’. Inegável é, também, a urgência em se testar mecanismos

estratégicos emanados das atuais políticas públicas que contribuam efetivamente

para a formação de leitores em condição de ir além da mera descodificação. O leitor

a ser formado nesta perspectiva, não utópica, deverá ser aquele que atingir, ao

menos parcialmente, os objetivos propostos pelos autores diversos em textos de

naturezas diversas, e os próprios objetivos formulados num tempo anterior à leitura

propriamente dita. Este leitor deve preencher as possíveis lacunas deixadas pelo

autor de cada tipo/gênero de textos e relacionar as informações lidas com suas

experiências e conhecimentos adquiridos anteriormente. Deverá ainda extrapolá-las

de tal forma que se sinta co-autor e assuma, quando necessário, sua posição com

um novo olhar acerca da temática abordada no texto. Essa competência ledora e as

estratégias a ela associadas é que possibilitam a inserção do homem em contextos

 150

diversos e no contato com estas informações o levam a experimentar sensações que

o ‘motivem’ a ler: o mundo no qual está inserido, seu tempo e seu espaço, para que

possa não só propor questões, mas também respostas para o seu cotidiano.

Outra possibilidade que vemos e, que pode desencadear mudanças

significativas no interior da escola, é a criação de um espaço de discussão

permanente acerca das dificuldades encontradas no trato das diferentes disciplinas

fazendo vislumbrar soluções coletivas, porque o presente trabalho revelou que as

professoras vêem positivamente esses encontros previstos no horário semanal para

a realização das horas/atividades.

Pensamos ser interessante e produtivo, além desses encontros para

a busca de soluções pontuais, relacionadas no caso às práticas leitoras, as quais

aglutinam os esforços dos responsáveis pelas diversas disciplinas do currículo de

formação, a de possibilitar um fórum permanente de debates acerca da

multiplicidade das dimensões inscritas nessas práticas, o qual poderia seguir os

moldes do que Freire (1988) chamou de círculo da cultura. Pensamos que professor

formador de professores e, mais especificamente, de novos formadores de leitores

no âmbito escolar, precisa adotar a postura de um aprendiz atento que saiba driblar

as interdições mais comumente apontadas, que foram denunciadas por Britto (1998),

como as relacionadas aos altos preços dos livros, à carga de trabalho estafante, ao

que faz com que a leitura se reduza apenas ao livro didático e a outros poucos

materiais destinados à preparação de aulas.

É necessário e urgente que os professores apostem na explicitação

de estratégias leitoras a que o leitor pode e precisa recorrer quando lê, ao

considerarem os objetivos propostos para atender as especificidades textuais e

funções atribuídas à leitura. O presente trabalho trouxe à baila uma questão que

certamente merecerá um aprofundamento futuro das pesquisadoras: qual seja o de

verificar que conhecimento têm os professores das estratégias de leitura e como as

utilizam.

Na apresentação deste trabalho elencamos momentos, ditos de

transição, que acabaram por prescrever a manutenção de práticas e, proposição

nem sempre fundamentadas, de outras: aprovação da Lei 5692/71, reforma

ortográfica que entrou em vigor também em 1971, presença de disciplinas como

Técnicas Comerciais, Agrícolas e Educação para o Lar no ano de conclusão do

ensino fundamental, extinção de cursos profissionalizantes, estadualização de

 151

faculdade, implantação do Ciclo Básico de Alfabetização e, tempos depois, a sua

“desimplantação”. Por último, cessação do Curso do Magistério em 1994 como

resposta ao PROEM, seguida de reoferta alguns anos depois. Mais recentemente,

2007, inserção no PDE (Programa de Desenvolvimento Educacional - PR) em

resposta ao PDE (Plano de Desenvolvimento da Educação - BRASIL).

A referência à instalação dos ‘PDEs’ (federal e estadual) parece

opor-se paradoxalmente à proposição de releitura dos primórdios da educação

pública no país, quando, incipientemente, demos apenas esparsas pinceladas em

alguns dos elementos que acabaram por dar legitimidade a um sistema educacional

que, desde o seu início, não deu conta de ‘letrar’ o seu povo nem torná-lo cidadão,

contrariando a “constituição cidadã”. O paradoxo, a nosso ver, inexiste. O que está

no bojo da criação de planos e programas educacionais revela que ainda não

descobrimos efetiva e eficazmente uma maneira proficiente de atacar o cerne da

ampla problemática de nosso sistema educacional. Por isso, ora por outra, com a

denominação de “políticas educacionais”, “novas metodologias”, “novas diretrizes e

parâmetros”, vamos matizando o que ainda é obscuro e desestruturado.

De fato, há muito, o espaço escolar perdeu sua centralidade como

lugar de educação e socialização, o que nos faculta afirmar que não serão planos

ligeiros, nem projetos que mais lembram mosaicos com peças justapostas, que irão

apontar soluções para uma situação dessa complexidade e magnitude. Por isso

sistematizamos algumas ações que, se atingirem apenas a escola onde a pesquisa

foi realizada, terão cumprido seu objetivo: reavaliação da concepção em torno do ato

de ler e escrever à luz dos resultados das avaliações dentro e fora do universo

escolar (o ENEM mais especificamente); discussão ampla e ininterrupta acerca do

ato de ler escolarizado (teorização da prática); estudo coletivo acerca das funções

da leitura, estratégias de leitura e prescrições da leitura; criação de um espaço ‘nos

moldes’ do círculo da cultura freiriano no coletivo da escola para assim diminuir o

fosso criado pelas segmentações do trabalho educativo com a troca de informações

em encontros periódicos e, finalmente, a democratização do livro, aqui entendida

como acesso ao acervo que na escola já existe e que, por vezes, não é utilizado

como poderia/deveria.

Vislumbramos um tempo no qual a leitura venha a ser estudada

como uma entre as demais práticas sociais para a perpetuação da memória da

humanidade, como uma ponte indelével que liga tempos e espaços, objeto de

 152

desejo das crianças e dos idosos; como uma necessidade real e básica nas

diferentes profissões e ocupações e não como um problema a ser solucionado. Um

tempo em que não seja naturalizado o discurso de professores que desconhessem

as funções próprias da leitura e só vêem a leitura como prazer, e, ao assim

pensarem, contagiam-se do desprazer de ensinar porque seus alunos não sentem

prazer em aprender.

O tempo de reverter esse quadro é hoje. Este trabalho terá atingido

o seu objetivo se contribuir, em algum grau, para tal. No entanto, sua contribuição

foge da ingenuidade de querer como possível um único caminho, visto ter apontado

em suas entrelinhas para uma perspectiva histórico-dialética, situacional e,

especialmente para a necessidade de formulação de uma proposta inovadora de

construção coletiva, crítica e responsável. Muitas são, por conseguinte, as

possibilidades e caminhos. Caminhos estes plurais que, em nosso entendimento,

devem pautar-se nos princípios: qualquer indivíduo após contato com a escrita e a

leitura jamais será o mesmo e, o de que a escola é mais do que nunca a instituição

responsável pela formação de leitores críticos, os quais poderão reescrever suas

vidas e as condições de inserção social, pelo exercício consciente da própria

cidadania.

 153

REFERÊNCIAS

ABAURRE, M. L. Português língua e literatura. São Paulo: Moderna, 2000.

ALARCÃO, I. A escola reflexiva. In:______. Escola reflexiva e nova racionalidade.
Porto Alegre: Artmed Editora, 2001. p.15-30.

AZEVEDO, R. Entrevista com o escritor e ilustrador Ricardo Azevedo, realizada
por João Zuccaratto. Disponível em:
<http://www.leiabrasil.org.br/index.aspx?leia=conteudo/entrevistas_ricardoazevedo>.
Acesso em: 27 abr. 2007.

BAKHTIN, M. l. Estética da criação verbal. São Paulo: Martins Fontes, 1992.

______. Marxismo e filosofia da linguagem. 2.ed. São Paulo: Vozes, 1986.

______. Questões de literatura e de estética: a teoria do romance. São Paulo:
HUCITEC, 1998.

BAMBERGER, R. Como incentivar o hábito da leitura. São Paulo: Ática, 1995.

BAPTISTA, M. L. C. Psicotecnologia da escrita: o recuo no tempo. In: ENCONTRO
NACIONAL DA REDE ALFREDO DE CARVALHO, 3., 2005, Novo Hamburgo.
Anais... Novo Hamburgo: FEEVALE, 2005.

BARTHES, R. O prazer do texto. São Paulo: Perspectiva, 2004.

BARBOSA, M. Comunicação: a consolidação de uma interdisciplina como
paradigma de construção do campo comunicacional. Disponível em:
<http://www.eca.usp.br>. Acesso em: 20 mar. 2007.

BELINTANE, C. Leitura e alfabetização no Brasil: uma busca para além da
polarização. Educação e Pesquisa, São Paulo, v. 32, p.261-277, 2006.

BITTENCOURT, C. M. F. Em foco: história, produção e memória do livro didático.
Educação e Pesquisa, São Paulo, v. 30, n. 3, p.17, 2004.

 154

BOFF, L. A águia e a galinha: uma metáfora da condição humana. Petrópolis:
Vozes, 1977.

BOURDIEU, P., PASSERON, C. A reprodução: elementos para uma teoria do
sistema de ensino. Rio de Janeiro: Francisco Alves, 2000.

BORDINI, M. G., AGUIAR, V. T. Literatura: a formação do leitor: alternativas
metodológicas. Porto Alegre: Mercado Aberto, 1993.

BRASIL. Constituição (1988). Constituição da República Federativa do Brasil:
promulgada em 5 de outubro de 1988. 4 ed. São Paulo: Saraiva, 1990. (Série
Legislação Brasileira).

BRASIL. Leis de Diretrizes e Bases da Educação Nacional, 1996.

BRASIL. Ministério da Educação. Parâmetros Curriculares Nacionais: língua
portuguesa. Brasília: SEED, 1999.

______. Parâmetros Curriculares Nacionais: língua portuguesa. Brasília: SEED,
1998.

______. Parâmetros Curriculares Nacionais: língua portuguesa. Brasília: SEED,
1997.

______. Ministério da Educação e do Desporto. Instituto Nacional de Estudos e
Pesquisas Educacionais. SAEB 2001: novas perspectivas. Brasília, DF: INEP, 2001.

BRITTO, L. P. Leitor interditado. In: MARINHO, M., SILVA, C. S. R. (Org.). Leituras
do professor. Campinas: Mercado de Letras / ALB, 1998. v. 1. p.61-78.

BURBULES, N. C. Uma gramática da diferença. In: GARCIA, R. L., MOREIRA, A. F.
B. (org.) Currículo na contemporaneidade: incertezas e desafios. São Paulo:
Cortez, 2006. p.159-188.

CAGLIARI, L. C. Alfabetizando sem o ba-bé-bi-bó-bu. São Paulo: Scipione, 1997.

 155

CALDEIRA, J. Uma visão de Brasil: prefácio do CD-ROM “Viagem pela história do
Brasil”. Disponível em: <http://www.historiadobrasil.com.br/viagem/visao.htm>.
Acesso em: 15 jan. 2007.

CAMPOS, M. C. A formação de professores para crianças de 0 a 10 anos: modelos
em debate. Educação & Sociedade, São Paulo, v. 20, n. 68, p.126-142, dez. 1999.

CARRAHER, T., CARRAHER, D., SCHLIEMANN, A. Na vida dez, na escola zero.
São Paulo: Cortez, 1989.

CARVALHO, M. P. Trabalho docente e relações de gênero: algumas indagações.
Revista Brasileira de Educação, São Paulo, v. 30, n. 2, p 77-84, 1996.

CASTRO, F. Aspectos da leitura no Brasil. Disponível em:
<http://www.mocambras.org>. Acesso em: 27 abr. 2007.

CHARLOT, B. Da relação com o saber: elementos para uma teoria. Porto Alegre:
ARTMED, 2000.

CHARTIER, R. A aventura do livro: do leitor ao navegador. São Paulo: Editora da
UNESP, 1999. p. 85.

______. A história cultural: entre práticas e representações. Lisboa: Difel, 1990.

______. Cultura escrita, literatura e história: conversas de Roger Chartier com
Carlos Aguire Anaya, Jesús Anaya Rosique, Daniel Goldin e Antonio Saborit. Porto
Alegre: ARTMED, 2001.

CHAUÍ, M. Convite à filosofia. São Paulo: Ática, 2000/2003.

CLARE, N. A. V. 50 anos de ensino de língua portuguesa (1950-2000). Disponível
em: <http://www.filologia.org.br/vicnlf/anais/caderno06-05.html>. Acesso em: 12 fev.
2007.

COLELLO, S. M. M. G. Alfabetização e letramento: repensando o ensino da língua
escrita. Disponível em: <http://www.hottopos.com/videtur29/silvia.htm>. Acesso em:
21 jul. 2007.

 156

CORACINI, M. J. R. F. Concepções de leitura na (pós) modernidade. In: LIMA, R. C.
C. P. (Org.). Leitura: múltiplos olhares. São Paulo: Mercado das Letras, 2005. p. 67-
94.

CORTEZÃO, L., STOER, S. R. A interface de educação intercultural e a gestão de
diversidade na sala de aula. In: GARCIA, R. L., MOREIRA, A. F. B. (org.) Currículo
na contemporaneidade: incertezas e desafios. São Paulo: Cortez, 2006. p.189-208.

CURY, C. R. J. Educação escolar e educação no lar: espaços de uma polêmica.
Educação e Sociedade, São Paulo, v. 27, n. 96, p. 667-688, 2006.

DALE, R. Globalização e educação: demonstrando a existência de uma “cultura
educacional mundial comum” ou localizando uma “agenda globalmente estruturada
para a educação”? Educação e Sociedade, São Paulo, v. 25, n. 87, p. 423-460,
2004.

DAUSTER, T. A invenção do texto acadêmico: universitários, leitura e diferenças
culturais. Rio de Janeiro. Set.2005. Disponível em:
<http.//www.puc-rio.br/sobrepuc/educação/downloads/livro.pdf>. Acesso em: 16 jun.
2006.

DEMO, P. Aprendizagem no Brasil: ainda há muito por fazer. São Paulo:
Mediação, 2004.

DUARTE, N. Educação escolar, teoria do cotidiano e a escola de Vigotski.
Campinas: Autores Associados, 2002.

ECO, H. Lector in fabula: a cooperação interpretativa nos textos narrativos. São
Paulo: Perspectiva, 1986.

FERREIRO, E. Cultura escrita e educação. Porto Alegre: Artes Médicas, 2001.

______. “Alfabetização e cultura escrita”. Nova Escola: A revista do Professor, São
Paulo, v. 9. p. 27-30, 2003.

FOUCAULT, M. Microfísica do poder. 19.ed. São Paulo: Edições Graal, 2004.

 157

FREGONEZI, D. E. Parâmetros curriculares nacionais de língua portuguesa – o
ensino de leitura e a formação do leitor. In: SIMPÓSIO DE LEITURA, 3., 2001,
Londrina. Anais... Londrina: EDUEL, 2001.

FREIRE, P. A importância do ato de ler em três artigos que se completam. São
Paulo: CORTEZ, 1992.

______. Pedagogia da autonomia: saberes necessários à prática educativa. Paulo:
Cortez, 1998.

______. Pedagogia da tolerância. São Paulo: Ed. UNESP, 2004.

______. Pedagogia do oprimido, Rio de Janeiro: Paz e Terra, 2005.

GADOTTI, M. Concepção dialética da educação e educação brasileira
contemporânea. Educação e Sociedade, São Paulo, n. 8, p. 5-28, 1981.

GARCEZ, L. H. C. A construção social da leitura. Disponível em:
<http://www.proler.bn.br.Brasilía>. Acesso em: 24 jul. 2006.

GASPARIN, J. L. Uma didática para a pedagogia histórico-crítica. Campinas:
Autores Associados, 2002.

GERALDI, J. W. Inter-ação produção de textos e gramática. In: KOCH, I. V. A. Inter-
relação pela linguagem. São Paulo: Contexto, 1993.

GHISLANDI, L. Condições de apropriação da escrita por parte de pais e filhos:
uma análise sócio-discursiva. 2006. Dissertação (Mestrado em Distúrbios da
Comunicação) - Faculdade de Fonoaudiologia. Universidade Tuiuti do Paraná,
Curitiba.

GREANEY, V., NEWMAN, S.B. The function of reading: a cross cultural
perspective.Reading Research Quaterly, v. 25, n.3, p. 172-195,1990.

HALL, S. Da diáspora: identidades e mediações culturais. Belo Horizonte:
Representações da UNESCO no Brasil, 2003.

 158

HANNER, J. E. A mulher brasileira e suas lutas sociais e políticas: 1850-1937.
São Paulo: Brasiliense, 1981.

HEBRAD, J. A escolaridade dos saberes elementares na época moderna. Teoria e
prática, São Paulo, n. 2, p. 65 -110, 1990.

HELLER, B. Em busca de novos papéis: imagens da mulher leitora no Brasil
(1890-1920). 1997. Tese (Doutorado em Teoria e História Literária) -
Universidade Estadual de Campinas, São Paulo.
INSTITUTO NACIONAL DE ESTUDOS E PESQUISAS EDUCACIONAIS-INEP.
PISA 2000: Relatório Nacional. 2001. Disponível em: <http://www.inep.gov.br>.
Acesso em: 11 maio 2007.

______. Relatório nacional: 2006. Disponível em: <www.inep.gov.br>. Acesso em:
14 mar. 2006.

HOUAISS, A. Dicionário houaiss da língua portuguesa. Rio de Janeiro: Instituto
Antônio Houaiss de Lexicografia, 2001.

JOBIM, S., KRAMER, S. Ciências humanas e pesquisa: leituras de Mikhail
Bakhtin. São Paulo: Cortez, 2003.

JOSSO, M. C. As figuras de relação nos relatos de formação: ligações formadoras,
deformadoras e transformadoras. Educação e Pesquisa, São Paulo, v. 32, n. 2, p.
373-383, 2006.

KATO, M. A. No mundo da escrita: uma perspectiva psicolingüística. São Paulo:
Ática, 1998.

KLEIMAN, A. B.; MATÊNCIO, M. L. M. Letramento e formação do professor:
práticas discursivas, representações e construção do saber. Campinas: Mercado de
Letras, 2005.

______. Os significados do letramento: uma nova perspectiva sobre a prática
social da escrita. Campinas: Mercado das Letras, 1995.

______. Texto e leitor: aspectos cognitivos da leitura. Campinas: Pontes, 1989.
KOCH, I. V. Lingüística textual e os PCNs de Língua Portuguesa. Disponível em:
<http://www.unb.br/abralin/index.php?id=4&destaque=4>. Acesso em: 11 fev. 2007.

 159

______. A inter-ação pela linguagem. São Paulo: Contexto, 1992/1996. p. 9-12.
KONS, M. L. Vestígios de poder em práticas de leitura. Revista da UFG, Goiânia,
v.7, n.2, dez. 2005. Disponível em: <http://www.proec.ufg.br/>. Acesso em: jul.2006.

KOPKE FILHO, H. Estratégias em compreensão da leitura: conhecimento e uso
por professores de Língua Portuguesa. São Paulo, 2001. 148p. Tese (Doutorado em
Lingüística). Faculdade de Filosofia, Letras e Ciências Humanas, Universidade de
São Paulo, São Paulo.

KRAMER, S. Alfabetização: leitura e escrita. São Paulo: Ática, 2002;2004.

KUENZER, A. Z. O ensino médio agora é para a vida: entre o pretendido, o dito e o
feito. Educação e Sociedade, São Paulo, v. 21, n. 70, p. 15-40, 2000.

LAJOLO, M., ZILBERMAN, R. A formação da leitura no Brasil. São Paulo:
Brasiliense, 1991.

LARROSA, J. Imagens do estudar e duas histórias jurássicas sobre a transmissão e
a renovação. In: ______. Pedagogia profana: danças, piruetas e mascaradas. 4.
ed. Belo Horizonte: Autêntica, 2003. p.199-207.

______. Literatura, experiência e formação. In: COSTA, M. V. (Org.). Caminhos
investigativos: novos olhares na pesquisa em educação. 2. ed. Rio de Janeiro:
DP&A, 2002. p.133-160.

LEFFA, V. J. Fatores da compreensão na leitura. Cadernos do IL, Porto Alegre,
v.15, n.15, p.143-159, 1996.

LEITE, S. A. S. (Org.) Alfabetização e letramento: contribuições para as práticas
pedagógicas. Campinas: Komedi/Arte Escrita, 2001.

LIMA, L. O. Para que servem as Escolas? Petrópolis: Vozes, 1995.

LORENZONI, Ionice. MEC prepara coleção sobre vida e obra de 60 educadores.
Jornal O Estadão, São Paulo, 4 ago. 2006.

MACHADO, T. C. A formação do aluno leitor., 2001. 141p. Tese (Mestrado em
Engenharia da Produção) - Universidade Federal de Santa Catarina, Florianópolis.
p.85-86.

 160

MACHADO, A. R., BRONCKART, J. P. De que modo os textos oficiais prescrevem o
trabalho do professor? análise comparativa de documentos brasileiros e
genebrianos. DELTA, São Paulo, v.21, n.2, p.183-214, 2005.

MAGALHÃES. I. Teoria crítica do discurso e texto. Linguagem em (dis)curso,
Tubarão, v.4. n. Especial, p. 34-36, 2004.

MAGNANTI, C. O que se faz com a linguagem verbal? Linguagem em (dis)curso,
Tubarão, v. 1, n. 1, p.6-8. jul./dez. 2000.

MARCELO, C. Pesquisa sobre a formação de professores: o conhecimento sobre
aprender a ensinar. Revista Brasileira de Educação, São Paulo, n. 9, p. 51-75,
1998.

MARCONDES, M. I. Currículo de formação de professores e prática reflexiva:
possibilidades e limitações. In: ENCONTRO NACIONAL DE DIDÁTICA E PRÁTICA
DE ENSINO - ENDIPE, 11, 2002, Goiânia. Anais... Goiânia: UFGO, maio 2002.
p.190-205. CD-ROM.

MARCUSCHI, L. A. Referência e cognição. O caso da anáfora sem antecedente. In:
ENCONTRO DE LINGÜÍSTICA, 1998, Juiz de Fora. Anais... Juiz de Fora: Ed. UFJF,
1988, p. 38.

______. Processos de referenciação na produção discursiva. Delta, São Paulo, v.
14, p. 32, 1998.

MARQUES, A. “Representação e linguagem”. Revista da FCSH, Lisboa, n. 10, p.13-
23, 1997.

MARQUES, M. O. A formação profissional da educação. Ijuí: UNIJUÍ, 1992.
______. Escrever é preciso. Ijuí, INIJUÍ, 2003.

MARTINS, M. H. O que é leitura. São Paulo: Brasiliense, 1982.

MEDEIROS, Viviane. O Brasil reprovado. Jornal Zero Hora, Porto Alegre, 14 nov.
2005.

MERQUIOR, J. G. Razão do poema: ensaios de crítica e de estética. 2.ed. Rio de
Janeiro: Topbooks, 1996.

 161

MILMANN, E. A instância da letra na leitura. Estilos Clínicos, São Paulo, v.8, n.14,
p.30-49, 2003.

MIRANDA, M. F. Num quintal da globalização: reflexo do processo de
“Ocidentalização do Mundo” na educação brasileira de ensino médio. 2000. Tese
(Doutorado em Educação) – Universidade Estadual de São Paulo, Marília, 2000.

MOREIRA, A. B. B. Currículo: pensar, sentir e diferir. Rio de Janeiro: DP& A, 2004.

MORIN, E. A cabeça bem feita: repensar a reforma, reformar o pensamento. 6. ed.
Rio de Janeiro: Bertrand Brasil, 2002.

MORTATTI, M. R. L. História dos métodos de alfabetização no Brasil. In:
SEMINÁRIO ALFABETIZAÇÃO E LETRAMENTO EM DEBATE, 2006, Brasília.
Anais... Brasília: MEC, 2006.

NEGRI, A. 5 lições sobre o Império. Rio de Janeiro: DP&A, 2003.

ORGANISATION FOR ECONOMIC CO-OPERATION AND DEVELOPPEMENT -
OCDE. OECD Programme for International Student Assessment (PISA). 2001.
Disponível em: <http://www.pisa.oecd.org>. Acesso em: jul. 2007.

OLIVEIRA, D. A. A reestruturação do trabalho docente: precarização e flexibilização.
Educação e Sociedade, São Paulo, v. 25, n. 89, p.1127-1144, 2004.

OLSON, D. R. O mundo no papel: as implicações conceituais e cognitivas da leitura
e da escrita. São Paulo: Ática, 1997.

ORLANDI, E. P. Discurso e texto. Campinas: Pontes, 1997.

PERRENOUD, P. A prática reflexiva no ofício do professor. Porto Alegre:
ARTMED, 2002.

PERROTTI, E. Leitores, ledores e outros afins (apontamento sobre a formação ao
leitor.) In: PRADO, J.; CONDINI, P. (Org.). A formação do leitor: pontos de vistas.
Rio de Janeiro: Argus, 1999. p. 31-40.

 162

PIASSA, Z. A. C. Como fênix renascida das cinzas: análise do processo do curso
de formação de docentes em nível médio no estado do Paraná. 2006. 231 p. Tese
(Mestrado em Educação) – Universidade Estadual de Londrina, Londrina.

PULLIN, E. M. M. P. Questionário: prescrições, controles e práticas de leitura de
estudo. [Londrina], 2006. Mimeografado.

PULLIN, E. M. M. P., ALMEIDA, C. J. C., LAWAD, D., FERNANDES, F. P. R.
Práticas de leitura e formação de professores. In: SEMINÁRIO INTERNACIONAL DE
EDUCAÇÃO, 1., 2001, Cianorte. Anais... Cianorte, 2001. CD-ROM.

QUEIROZ, M. L. Práticas de letramento(s) escolar de professores formadores
de professores e de alunos professores: que relação estabelecer? Disponível em:
<http://www.nea.fe.usp.br/site/EDM0474/Mapeamento_Bibliográfico/GT18-2027--
Int.pdf>. Acesso em: 02 jul. 2007.

RESENDE, M. F., ZAGO, N. A relação entre escola e trabalho e suas implicações
sobre os percursos escolares de jovens dos meios populares. In: JORNADA
NACIONAL DE INICIAÇÃO CIENTÍFICA – 52A; REUNIÃO ANUAL DA SBPC, 2000,
Anais... Brasília, 2000. p.414-415

RIBEIRO, V. M. (Org.). Letramento no Brasil. São Paulo: Global, 2003.

RIBEIRO, V. M.; VOVIO, C. L.; MOURA, M. P. Letramento no Brasil: alguns
resultados do indicador nacional de alfabetismo funcional. Educação e Sociedade,
São Paulo, v. 23, n. 81, p. 49-70, dez. 2002.

RODRIGUES, N. Lições do príncipe e outras lições. São Paulo: Cortez, 1993.

ROJO, R. H. R., LOPES, L. P. M. Linguagens, códigos e suas tecnologias.
Disponível em: <http://www.mec.gov.br/seb/pdf/02linguagens.pdf>. Acesso em: 11
jul. 2007.

RÖSING, T. M. K. A formação do professor e a questão da leitura. Passo Fundo:
EDIUPF, 1996

ROZAK, T. O culto da informação. São Paulo: Brasiliense, 1985.

SAID, E. Reflexões sobre o exílio. São Paulo: Companhia das Letras, 2003.

 163

SAGAN, C. O ponto azul claro. Lisboa: Gradiva, 1994.

SÁ-CHAVES, I. Literacia, educação e desenvolvimento: novos desafios à formação,
Revista Portuguesa de Educação. Portugal, v. 2, n. 2, p. 8-15, 2005.

______. Portfólios reflexivos: estratégias de formação e de supervisão. Aveiro:
Universidade, 2000.

SANTOS, M. C. O. T. Depois dos PCNs: como anda nossa língua portuguesa no
ensino Médio. Acta Scientiarum: Human and Social Sciences, Maringá, v. 25, n. 2,
p. 241-249, 2003.

SANDO, I. M. A relação teoria e prática na formação do professor universitário:
princípios e metodologias. Revista Diálogo Educacional, Curitiba, v.4, n.10, p.131-
142, set./dez. 2003.

SAVIANI, D., ALMEIDA,J. S. O legado educacional do século XX no Brasil. São
Paulo: Autores Associados, 2004.

SCHOLZE, L. Letramento e desenvolvimento nacional. Brasília: Instituto Nacional
de Estudos e Pesquisas Educacionais Anísio Teixeira, 2004.

SCHON, D. Formar professores como profissionais reflexivos. In: NÓVOA, A. (Org).
Os professores e a sua formação. Lisboa: Dom Quixote,1992.

SIGNORINI, I. Investigando a relação oral e escrita. Campinas: Mercado de
Letras, 2006.

SILVA, A. L. P., PENNA, D. H. A orientação profissional como rito preliminar de
passagem: sua importância clínica. Psicologia em Estudo, Maringá, v. 6, n. 2, p.
115-121, 2001.

SILVA, E. T. Alfabetização no Brasil. São Paulo: Autores Associados, 2007.

______. A produção da leitura na escola: pesquisas e propostas. São Paulo: Ática,
2002. p.76

 164

______. De olhos abertos: reflexões sobre o desenvolvimento da leitura no Brasil.
São Paulo: Ática, 1999.

______. Elementos da pedagogia da leitura. São Paulo: Martins Fontes, 1998.

______. O ato de ler: fundamentos psicológicos para uma nova pedagogia da
leitura. São Paulo: Cortez, 1981; 1985.

SOARES, M. Alfabetização e letramento. São Paulo: Contexto, 2003. p.42

______. Letramento: um tema em três gêneros. Belo Horizonte: Autêntica, 1998.

______. Ler, verbo intransitivo. Disponível em:
<http://www.leiabrasil.org.br/leiaecomente/valeoescrito/magda.htm>. Acesso em: 8
mar. 2007.

______. “Língua escrita, sociedade e cultura: relações, dimensões e perspectivas”.
Revista Brasileira de Educação, São Paulo, n. 10, p. 5-16, 1995.

______. Novas práticas de leitura e escrita: letramento na cibercultura. Educação e
Sociedade, São Paulo, v. 23, n. 81, p. 32-34; 2002.

SODRÉ, N. W. Síntese da história da cultura brasileira. Rio de Janeiro: Bertrand
Brasil, 2003.

SOLE, I. Estratégias de leitura. Porto Alegre: Artmed, 1998.

SOUZA, A. M. F. L., FAGUNDES, T. C. P. C. Acesso à educação e à produção de
saberes – direitos da mulher. Revista Bahia Análise & Dados, Salvador, v. 14, n. 1,
p. 173-183, jun. 2004.

SOUZA, R. F. Lições da escola primária. In: SAVIANI, D. O legado educacional do
século XX no Brasil. São Paulo: Autores Associados, 2004. p.109-151.

SOUZA-LOBO, E. A classe operária tem dois sexos: trabalho, dominação e
resistência. São Paulo: Secretaria Municipal de Cultura/Brasiliense, 1991.

 165

TENOPIR, C., KING, D. W. A importância dos periódicos para o trabalho científico.
Revista de Biblioteconomia de Brasília, Brasília, v. 25, n. 1, p. 15-26, 2001.

TFOUNI, L.V. Letramento e alfabetização. São Paulo: Cortez, 1995.

UNESCO. Relatórios de monitoramento global em educação para todos.
Alfabetização: um desafio inadiável. São Paulo: Editora Moderna, 2006.

VANDRESEN, P. A lingüística no Brasil. ComCiência: Revista Eletrônica de
Jornalismo Científico. Linguagem: cultura e transformação. 2001. Disponível em:
<http://www.comciencia.br/reportagens/linguagem/ling15.htm>. Acesso em: 24 abr.
2007

VASCONCELLOS, C. S. Para onde vai o professor? Resgate do professor como
sujeito de transformação. São Paulo: Libertat, 1995.

VIGOTSKY, L. S. A construção do pensamento e da linguagem. São Paulo:
Martins Fontes, 2000.

______. A formação social da mente. São Paulo, Martins Fontes, 1984.

WITTER, G. P. (Org.). Psicologia: leitura e universidade. São Paulo: Alínea, 1997.

ZABALZA, M. A. Diários de aula: contributo para o estudo dos dilemas práticos dos
professores. Porto: Porto Editora, 1994.

ZAPPONE, M. H. Y. Práticas de leitura na escola. In: ______. Abordagens de
leitura em circulação no Brasil. 2001.Tese (Doutorado em Letras) - Universidade
Estadual de Campinas, Campinas. p. 46-86

ZILBERMAN, R. A leitura no Brasil: sua história e suas instituições. Disponível em:
<http://www.unicamp.br/iel/memoria/projetos/ensaios/ensaio32.html>. Acesso em: 20
dez. 2006

______. A leitura e o ensino da literatura. São Paulo: Contexto, 1988.

______. Professoras de educação infantil e mudança: reflexões a partir de Bakhtin.
Cadernos de Pesquisa, São Paulo, v. 34, n. 122, p. 497-515, 2004.

 166

______. Lingüística textual e os PCNs de Língua Portuguesa. Disponível em:
<http://www.unb.br/abralin/index.php?id=4&destaque=4>. Acessado em: 05 fev.
2007.

______. A leitura em crise na escola. Porto Alegre: Mercado Aberto, 1996.

______. Literatura infantil brasileira: história e histórias. São Paulo: Ática, 1988.

 167

APÊNDICES

 168

APÊNDICE A – Carta à direção

“Somente amarrados uns aos outros é que se escalam certas montanhas”.
Antoine de Saint Exupèry

Prezada Diretora

Ao assumir a função de diretora deste estabelecimento de ensino

elegeu esse pensamento para guiar nossas ações e não foram raros os momentos

em que partilhamos nossas angústias frente aos desafios que se impunham a todos

no cotidiano da escola. É certo, também, que em face destes desafios pudemos

sentir o quão importante é a ação coletiva na busca de possíveis soluções, razão da

necessidade de nos mantermos “amarrados uns aos outros”.

Neste sentido quero externar minha gratidão pelo apoio quando da

solicitação de espaço para a realização do meu trabalho de pesquisa, com vistas à

Dissertação para o Mestrado em Educação da Universidade Estadual de Londrina

(UEL), cujo título provisório é: “Leitura, práticas de leitura e suas decorrências para a

formação de leitores: um estudo junto a professores e alunos de uma escola de

formação de professores”, sob a orientação da Profª. Drª. Elsa Maria Mendes

Pessoa Pullin.

Ao mesmo tempo desejo informar V. Sa. que para tal os alunos da

1ª série B – noturno, 2ª série B – vespertino e 2ª C – noturno e seus respectivos

professores foram os selecionados para dela participarem, bem como reiterar que

serão tomados os cuidados éticos devidos para que não ocorra risco quanto à

identificação da fonte individual das informações a serem coletadas.

Contando com a autorização oficial de V. Sa. para que possa ocorrer

a execução da pesquisa, junto ao corpo docente e discente que assim manifestar

sua concordância, reitero meus agradecimentos.

Bandeirantes, novembro de 2006

Lucinéia de S. G. Moreira

 169

APÊNDICE B – Carta convite para os professores

“Somente amarrados uns aos outros é que se escalam certas montanhas”.

Antoine de Saint Exupèry

Ilma. Sra. Nelci Martins de Queiroz
M.D. Diretora

Prezado(a) Professor(a)

Não foram raros os momentos que partilhamos as nossas angústias

em face dos desafios que nos são impostos no cotidiano, como profissionais em

contínua formação. É certo, também, que nestes momentos sentimos o quão

importante é a ação coletiva na busca de soluções possíveis para vencê-los. Por

isso, ficaria muito honrada em poder contar com a sua participação no trabalho de

pesquisa, com vistas à Dissertação para o Mestrado em Educação da Universidade

Estadual de Londrina, cujo título provisório é “Leitura, práticas de leitura e suas

decorrências para a formação de leitores: um estudo junto a professores e alunos de

uma escola de formação de professores”, sob a orientação da Profª. Drª. Elsa

Maria Mendes Pessoa Pullin.

Vale lembrar que as informações obtidas por suas respostas serão

utilizadas com os cuidados éticos devidos, para que não ocorra risco quanto à

identificação da fonte individual das mesmas.

Contando com a sua colaboração, antecipo meus agradecimentos.

Bandeirantes, novembro de 2006

Lucinéia de S. G. Moreira

 170

APÊNDICE C – Termo de consentimento esclarecido

TERMO DE CONSENTIMENTO ESCLARECIDO

A pesquisa, sob minha responsabilidade, tem por objetivo obter

informações relativas à leitura de alunos e professores do curso de Formação de

Docentes desta instituição com o intuito de traçar o perfil de cada um quanto às suas

práticas leitoras. Os resultados obtidos poderão subsidiar futuras ações de

intervenção, com vistas ao desenvolvimento destas práticas.

A análise das respostas será realizada com os cuidados éticos

devidos para que não ocorra risco quanto à identificação individual da origem das

mesmas.

Antecipo agradecimentos pela sua contribuição!

Lucinéia de S. G. Moreira

Concordo com o exposto acima e autorizo o uso de minhas respostas para a

pesquisa, seu relato e demais publicações.

 ____________________________ / / de 2006

__
(Nome completo)

Assinatura:__________ ___

 171

APÊNDICE D – Questionário: perfil dos alunos

DADOS PESSOAIS
Identificação: __________________________________
(nome só para fins da execução da pesquisa)

1 - Sexo:
(a) Masculino (b) Feminino

2- Qual é a sua idade?________anos

3. Estado Civil:
() solteiro () casada
() amasiado () desquitado
() divorciado () viúvo

4. Até que série sua mãe ou mulher responsável por você estudou?
(a) Nunca estudou ou não completou a 4ª série.
(b) Completou a 4ª série, mas não completou a 8ª série.
(c) Completou a 8ª série, mas não completou o ensino médio.
(d) Completou o ensino médio, mas não fez faculdade.
(e) Completou a faculdade.
(f) Não sei.

5. Até que série seu pai ou homem responsável por você estudou?
(a) Nunca estudou ou não completou a 4ª série.
(b) Completou a 4ª série, mas não completou a 8ª série.
(c) Completou a 8ª série, mas não completou o ensino médio.
(d) Completou o ensino médio, mas não fez faculdade.
(e) Completou a faculdade.
(f) Não sei.

6. Até que série seu cônjuge estudou?
(a) Nunca estudou ou não completou a 4ª série.
(b) Completou a 4ª série, mas não completou a 8ª série.
(c) Completou a 8ª série, mas não completou o ensino médio.
(d) Completou o ensino médio, mas não fez faculdade.
(e) Completou a faculdade.
(f) Não sei.

7. Como você concluiu o Ensino Fundamental:
() Ensino Regular () Supletivo (EJA)
() Outro Qual?__

 172

8. Antes do curso Formação de Docentes você cursou outro Ensino Médio?
a) sim b) não
Em caso de resposta afirmativa: Qual curso?____________________________

EM MINHA CASA EXISTE:
9. Dicionário.
(a) Sim (b) Não

10. Uma estante com mais de vinte livros.
(a) Sim (b) Não (c) Com ___ livros aproximadamente.

11. Um lugar calmo para estudar.
(a) Sim (b) Não

12. Computador?
(a) Sim, com acesso à internet.
(b) Sim, sem acesso à internet.
(c) Não.

13. Em dia de aula, eu assisto TV.
(a) Não assisto.
(b) Aproximadamente 1 hora.
(c) De 1 até 3 horas.
(d) De 3 até 4 horas.
(e) Mais de 4 horas.

14. Em dia de aula, eu gasto fazendo trabalhos domésticos em casa.
(a) Não faço.
(b) Aproximadamente 1 hora.
(c) De 1 até 2 horas.
(d) De 2 até 3 horas.
(e) Mais de 3 horas.

15. Em dia de aula, eu gasto fazendo tarefas da escola.
(a) Não faço.
(b) Aproximadamente 1 hora.
(c) De 1 até 2 horas.
(d) De 2 até 3 horas.
(e) Mais de 3 horas.

16- Você trabalha fora de casa?
(a) Sim. (b) Não.
Em caso de resposta afirmativa: Em quê?

 173

17 - Você sempre estudou em escola pública?
(a) Sim. (b) Não

18. Você já foi reprovado?
(a) Não. (b) Sim, uma vez. (c) Sim, duas vezes ou mais.

19. Você já abandonou a escola durante o período de aulas e ficou fora da escola o
resto do ano?
(a) Não. (b) Sim, uma vez. (c) Sim, duas vezes ou mais vezes.

20 - Por que decidiu fazer o curso de Formação de Docentes?
(a) desejo de ser professor
(b) é um curso ofertado num horário que posso estudar
(c) porque meus pais querem
(d) porque dentre os ofertados na cidade é o pode me garantir um emprego
(e) porque quero enriquecer-me como pessoa, mas não pretendo dar aula.
Outro:

PRÁTICAS DE LEITURA
21. Quando eu era pequeno (antes de ir à escola) alguém lia para mim...
(a) sim (b) não
Em caso de resposta afirmativa: Quem?___________________________________

22. Este ano eu li livros a pedido dos professores:
(a) nenhum
(b) mais de 2
(c) mais de 5
(d) mais de 10

23. Quando entrei na escola:
(a) Já conseguia ler algumas palavras
(b) Já lia muitas palavras e algumas frases
(c) Não sabia ler, mas aprendi sem grandes dificuldades
(d) Não sabia ler e aprendi com grandes dificuldades.
(e) Não consegui acompanhar o processo e fui reprovado(a)
(f) Não consegui acompanhar o processo, mas não fiquei retido por estar no Ciclo
Básico.
(g) Não me lembro
Comentários:

24. Este ano, por minha iniciativa li....... livros.
(a) nenhum (b) um (c) 2 (d) 3 (e) mais de 3
Quantos?

 174

25. Quando leio um livro:
(a) leio rapidinho para saber o final
(b) leio devagar, mas termino sempre
(c) leio devagar e às vezes não termino
(d) leio algumas partes apenas

26. Leitura na escola é para mim (pode marcar quantas considerar necessárias):
(a) uma atividade prazerosa
(b) uma atividade necessária
(c) uma atividade que poderia ser prazerosa, mas pela forma como foi (ou é)
trabalhada não me desperta prazer
(d) uma atividade que requer preparo do professor e estes nem sempre têm este
preparo
(e) uma atividade tranqüila de ser trabalhada, porque está presente em todas as
disciplinas.
(f) uma atividade difícil mesmo sendo trabalhada em todas as disciplinas.
Outra:? Qual?

Para mim a ordem de importância dessas alternativas é: (Identifique apenas as
alternativas)

27. Indique no espaço correspondente a freqüência que melhor identifica sua
posição.
O grau de dificuldades que encontro em relação à leitura é: (Use um X para sua
resposta)

Muito Bastante Médio Pouco Nenhum

a) A maior dificuldade que encontro ao trabalhar com leitura na escola é:

b) Encontro essa dificuldade (use um X para sua resposta)

Sempre Freqüentemente Ocasionalmente Raramente Nunca

c) Possivelmente essa dificuldade deve-se possivelmente a: ___________________

28) Para mim, a leitura deveria ser obrigatória na escola...
() Sim () Não

29) Em minha opinião, a leitura deveria ser avaliada na escola, por...
() Fichamento

 175

() Trabalhos escritos
() Provas
() Debates
() Teatro
() Seminários
() Outros
Informe quais:

Justifique sua resposta:

30) Ultimamente tenho lido mais freqüentemente:
a) (Numere todas as alternativas de acordo com a freqüência, utilizando o maior
número para a alternativa mais freqüente):
() jornais
() livros específicos de minha área de atuação
() revistas
() revistas científicas
() livros didáticos
() leituras sugeridas por colegas Professores
() leituras sugeridas para o Grupo de Estudos
() bibliografia de curso
() leituras de auto-ajuda
() gibis
() literatura espírita
() literatura evangélica
() literatura (romances)
() literatura infantil/juvenil
() outros Quais?__

 176

APÊNDICE E – Questionário: perfil dos professores

A - DADOS PESSOAIS:

Identificação: __
(nome só para fins da execução da pesquisa)

1. Idade:
() abaixo de 20 anos
() entre 20 e 30 anos
() entre 31 a 40 anos
() entre 41 e 45 anos
() entre 46 e 50 anos
() entre 51 e 55 anos
() entre 56 e 60 anos
() acima de 60 anos

2. Sexo: () feminino () masculino

3. Estado civil:
() solteiro () casada
() amasiado () desquitado
() divorciado () viúvo

4. Até que série sua mãe ou mulher responsável por você estudou?
(a) Nunca estudou ou não completou a 4ª série.
(b) Completou a 4ª série, mas não completou a 8ª série.
(c) Completou a 8ª série, mas não completou o ensino médio.
(d) Completou o ensino médio, mas não fez faculdade.
(e) Completou a faculdade.
(f) Não sei.

5. Até que série seu pai ou homem responsável por você estudou?
(a) Nunca estudou ou não completou a 4ª série.
(b) Completou a 4ª série, mas não completou a 8ª série.
(c) Completou a 8ª série, mas não completou o ensino médio.
(d) Completou o ensino médio, mas não fez faculdade.
(e) Completou a faculdade.
(f) Não sei.

6. Até que série seu cônjuge estudou?
(a) Nunca estudou ou não completou a 4ª série.
(b) Completou a 4ª série, mas não completou a 8ª série.
(c) Completou a 8ª série, mas não completou o ensino médio.
(d) Completou o ensino médio, mas não fez faculdade.
(e) Completou a faculdade.
(f) Não sei.

 177

EM MINHA CASA TENHO:

7. Dicionário. (a) Sim; (b) Não
Quantos? ___ Quais? __________________________________

8. Uma estante com mais de vinte livros.
(a) Sim (b) Não (c) _________livros (quantidade aproximada)

9. Um lugar calmo para estudar.
(a) Sim (b) Não

10. Computador.
(a) Sim, com acesso à internet.
(b) Sim, sem acesso à internet.
(c) Não.

11. Em dia de aula, assisto TV em média...
(a) Não assisto.
(b) Aproximadamente 1 hora.
(c) De 1 até 3 horas.
(d) De 3 até 4 horas.
(e) Mais de 4 horas.

12. Em dia de aula, eu gasto fazendo trabalhos domésticos em casa?
(a) Aproximadamente 1 hora.
(b) De 1 até 2 horas.
(c) De 2 até 3 horas.
(d) Mais de 3 horas.
(e) Não faço.

13. Em dia de aula, o tempo que eu gasto preparando aulas:
(a) Aproximadamente 1 hora.
(b) De 1 até 2 horas.
(c) De 2 até 3 horas.
(d) Mais de 3 horas.
(e) Não preciso mais preparar
Faço esse preparo durante as horas-atividade
Sim () Não ().
A maioria das vezes Sim () Não ()

B) FORMAÇÃO ACADÊMICA: (Informe a titulação obtida)

14. Qual a sua graduação (e pós-graduação)?

 178

15. Como realiza (realizou) seu curso de graduação?
À distância? sim () não ()

16. Em que Instituição?
() particular () pública estadual () pública federal

17). No momento, qual sua função na escola? (Pode assinalar mais de uma
alternativa)
(a) professor regente
(b) professor auxiliar/substituto
(c) orientador educacional
(d) supervisor escolar
(e) diretor
(i) Outro. Qual?

C) DE MODO GERAL... (Caso necessite pode usar o verso para suas repostas

identificando o item)

18. Posso afirmar que sou uma pessoa que gosta de ler.
Sim () não () não muito () Comente sua resposta:

19) Leio... (Assinale apenas uma das alternativas)
() sempre
() algumas vezes
() freqüentemente
() raramente
() nunca
Justifique sua
resposta:___

20) Assino ou compro regularmente materiais para leitura:
a) () sim () não () às vezes
b) Com que
freqüência?__
c) Em caso negativo (não assina ou compra regularmente esses materiais) as
principais razões se devem a: (Caso necessite pode usar o verso para suas
respostas indicando o item)

 179

D) ASSINALE E COMPLETE: (Caso necessite pode usar o verso para suas

respostas)

21) Para mim um leitor competente é ...

22) Em minha opinião, o conhecimento prévio, ajuda na leitura. Sim () Não ()
Justifique sua resposta:
__

23) Em minha opinião as pessoas utilizam estratégias de leitura para poder ler?
Sim () Não ()
Caso tenha respondido afirmativamente, indique quais as estratégias.

24) Em minha opinião a formação de um leitor caracteriza-se como um processo:
Sim () não () não sei ()
a) Caso tenha respondido afirmativamente, indique quando se inicia esse processo.

b) Caso tenha respondido negativamente, justifique:

25) Indique no espaço correspondente a freqüência que melhor identifica sua
opinião. (assinale um X)
O grau de dificuldades que encontro em relação à leitura de meus alunos, é...

Muito Bastante Médio Pouco Nenhum

26) a) A maior dificuldade que encontro ao trabalhar leitura na escola é:

Enfrento essa dificuldade:
() sempre
() freqüentemente
() raramente
() ocasionalmente

 180

() nunca
c) Possivelmente essa dificuldade deve-se a:

27) Em minha opinião, a leitura deve ser obrigatória na escola. () Sim () Não

28) Em minha opinião, a leitura deveria ser avaliada na escola, por...
() Fichamento
() Trabalhos escritos
() Provas
() Debates
() Teatro
() Seminários
() Outros Quais?

29) Ultimamente tenho lido mais freqüentemente:
a) (Numere todas as alternativas de acordo com a freqüência, utilizando o maior
número para a alternativa mais freqüente):
() jornais
() livros específicos de minha área de atuação
() revistas
() revistas científicas
() livros didáticos
() leituras sugeridas por colegas- Professores
() leituras sugeridas para o Grupo de Estudos
() bibliografia de curso
() leituras de auto-ajuda
() gibi
() literatura espírita
() literatura evangélica
() literatura (romances)
() literatura infantil/juvenil
() Outros . Quais? __

30) Este ano li...
() 1 livro () 2 livros () 3 livros () Mais de 3 livros Quantos?____

Obrigada por sua cooperação!

 181

APÊNDICE F – Questionário: prescrições controles e práticas de Leitura de
estudo – alunos

Estamos interessadas em propor condições que venham facilitar sua

vida e desempenho escolar. Para tanto, agradecemos sua colaboração. Suas

respostas serão mantidas em sigilo e não usadas para fins de avaliação. Apenas

para pesquisa. Solicitamos que ao responder leve em conta as condições de

indicação, acesso, realização e trabalho com os textos indicados, especialmente

neste ano, por seus professores.

Obrigada por sua colaboração.

Elsa Maria M. Pessoa Pullin

Lucinéia de Souza Gomes Moreira

Identificação (para fins só da pesquisa)

NOME:_______________________________________Curso:________Série:_____

Data: ____/___/2006

I – EM SUA OPINIÃO, OS SEUS ATUAIS PROFESSORES COSTUMAM:
a) Contextualizar cada texto que indicam para leitura? (informam sobre o autor,
época em que foi escrito, etc.)
sempre (); freqüentemente(); algumas vezes(); raramente(); nunca().
b) Relacionar a pertinência (relação) do texto para com o tema que estão
trabalhando?
sempre (); freqüentemente(); algumas vezes(); raramente(); nunca().
c) Indicar os propósitos de cada leitura?
sempre (); freqüentemente(); algumas vezes(); raramente(); nunca().
d) Por que devem ler o texto indicado?
sempre (); freqüentemente(); algumas vezes(); raramente(); nunca().
e) Relacionar o texto a itens do programa?
sempre (); freqüentemente(); algumas vezes(); raramente(); nunca().
f) Informar a atividade prevista após a leitura?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
g) Relacionar cada texto a leituras anteriores? (comentam sobre títulos de textos já
indicados, outros textos do autor, ou de outros autores?)
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

 182

h) Nas aulas posteriores à indicação da leitura de um texto, são estabelecidas
vinculações entre:

1) esse texto e o assunto em aula?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

2) Com - os conhecimentos trabalhados anteriormente?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

3) Entre os conceitos ou categorias propostas pelo autor do texto?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

i) Seus Professores facilitam a participação da maioria dos alunos, quando discutem
o texto em sala de aula?
sempre (); freqüentemente(); algumas vezes(); raramente(); nunca().

II - AGORA NOS DIGA, FRANCAMENTE...

1) Você gosta de ler os textos indicados por seus Professores?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

2) Você considera a leitura desses textos... JUSTIFIQUE, CADA UMA de suas
respostas a seguir identificando-a:
a)- difícil?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
b) chata
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
c) desinteressante?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
d) Desde que ingressou neste Curso Você considera que seu gosto por leitura
aumentou?
Sim() Não() (Justifique, no verso da última folha).

4) Você começou a ler textos teóricos só quando entrou no Curso de Formação de
Docentes? Sim () Não()
Se responder não, informe quando começou a lê-los:

5) Você costuma adequar a leitura que faz dos textos indicados por seus professores
às formas que eles adotam para avaliar?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca()
(JUSTIFIQUE. Caso precise, utilize o verso da última folha). Não deixe de identificar
o n.º da questão.

 183

6) Quando você lê textos indicados por seus professores sua preocupação principal
é em... (SELECIONE APENAS UMA DAS SEGUINTES ALTERNATIVAS)
() interpretar o que o autor escreveu de modo a poder posteriormente reproduzir
essas informações;
() compreender o texto, relacionando-o a outros conhecimentos que Você já
dispõe;
() compreender o texto, relacionando-o a outros conhecimentos que Você já
dispõe, buscando identificar as estratégias e ou argumentos usados pelo autor para
conduzir a conclusão que propõe?
() Outra . Informe qual: __

JUSTIFIQUE cada uma das respostas às seguintes questões:

III) O INTERESSE OU NÃO PELA LEITURA DOS TEXTOS INDICADOS POR
MEUS PROFESSORES DEPENDE:

1) do professor
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

2) das condições que estipula quando propõe a leitura
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

3) das formas como:
a) expõe cada assunto
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
b) discute os textos em sala de aula
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
c) avalia a leitura
sempre(); nem sempre(); nunca()

IV POSSO AFIRMAR QUE SOU:

1)como leitor:
Ótimo (); bom () médio (); regular; ()fraco ();péssimo()

2) como leitor de textos acadêmicos...
Ótimo (); bom () médio (); regular; ()fraco (); péssimo ()

Caso queira acrescentar outras informações e sugestões escreva-as por gentileza

OBS. Ao usar este espaço para suas JUSTIFICATIVAS, não se esqueça de indicar o
item e sub-item ___
___.

 184

APÊNDICE G – Questionário: prescrições controles e práticas de leitura de
estudo – professores

Estamos interessadas em propor condições que venham facilitar seu

trabalho no aprimoramento das práticas leitoras de seus alunos.. Para tanto,

agradecemos sua colaboração. Suas respostas serão mantidas em sigilo e não

usadas para fins de avaliação. Apenas para pesquisa. Solicitamos que ao responder

leve em conta as condições de indicação, acesso, realização e trabalho com os

textos indicados, especialmente neste ano, por seus alunos

Obrigada por sua colaboração.

Elsa Maria M. Pessoa Pullin

Lucinéia de Souza Gomes Moreira

Identificação (para fins só da pesquisa)

NOME:__

Curso:_______________________ Série:_____

Data: ____/___/2006

I – Você costuma:
a) Contextualizar cada texto que indica para leitura? (informar sobre o autor, época
em que produziu a obra, etc.)
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
b) Relacionar a pertinência (relação) do texto com o tema que estão trabalhando?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
c) Indicar os propósitos de cada leitura?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
d) Por que os alunos devem ler o texto indicado?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
e) Relacionar o texto a itens do programa?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
f) Informar a atividade prevista após a leitura?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
g) Relacionar cada texto a leituras anteriores? (comentam sobre títulos de textos já
indicados, outros textos do autor, ou de outros autores?)
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
h) nas aulas posteriores à indicação da leitura de um texto, são estabelecidas
vinculações entre:

 185

1)esse texto e o assunto em pauta?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

2) Com - os conhecimentos trabalhados anteriormente?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

3) Entre os conceitos ou categorias propostas pelo autor do texto?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

4) Você procura facilitar a participação da maioria dos alunos, quando propõe, em
sala de aula, discussão texto indicado?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

II – AGORA NOS DIGA, FRANCAMENTE...
1) Você gosta de ler os textos que são indicados pela bibliografia do Plano de
Curso?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

2)Você considera a leitura desses textos, JUSTIFIQUE, no verso da última folha,
CADA UMA de suas respostas a seguir:
a)- difícil?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
b) chata
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
c) desinteressante?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
d) Desde que ingressou neste Curso Você considera que seu gosto por leitura
aumentou?
Sim() Não() (Justifique, no verso da última folha).

3) Você costuma a ler textos teóricos sobre o Curso de Formação de Docentes em
suas horas-atividade?
Sim() Não()
Comente: ___

4) A leitura, nas diretrizes curriculares de sua disciplina, é enfocada?
Sim() Não() Não sabe ()
Comente:__

5) Você costuma avaliar a compreensão da leitura que os alunos fazem dos textos
que indica?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca()
(JUSTIFIQUE. Caso precise, utilize o verso da última folha).

 186

6) Quando você indica textos para seus alunos sua preocupação principal é que
cada aluno... (SELECIONE APENAS UMA DAS SEGUINTES ALTERNATIVAS)
() saiba interpretar o que o autor escreveu de modo a poder posteriormente
reproduzir essas informações;
() consiga compreender o texto, relacionando-o a outros conhecimentos que ele
já dispõe;
() consiga compreender o texto, relacionando-o a outros conhecimentos que ele
já dispõe, buscando identificar as estratégias e ou argumentos usados pelo autor
para conduzir a conclusão que propõe
() Outra . Informe qual ou quais:
__

JUSTIFIQUE cada uma das respostas às seguintes questões.

III) O INTERESSE DE SEU ALUNO, OU NÃO, PELA LEITURA INDICADA POR
VOCÊ, DEPENDE:
1) do tema do texto
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

2) das condições que estipulo quando proponho aos alunos o que devem fazer
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().

3) DAS FORMAS COMO:
a) exponho os propósitos da leitura:
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
b) discuto os textos em sala de aula?
sempre(); freqüentemente(); algumas vezes(); raramente(); nunca().
c) avalia a leitura? sempre(); nem sempre(); nunca()

IV- VOCÊ, DE MODO GERAL, SE CONSIDERA...
1)como leitor:
Ótimo (); bom () médio (); regular; ()fraco ();péssimo()

2) como leitor de textos teóricos...
Ótimo (); bom () médio (); regular; ()fraco (); péssimo

Caso queira acrescentar outras informações e sugestões escreva-as, por gentileza

__.

 187

Ao usar este espaço para suas JUSTIFICATIVAS, não se esqueça de indicar o item
e sub-ite:

 188

APÊNDICE H – Escala de funções de leitura (professores e alunos)

ESCALA DE FUNÇÔES DA LEITURA
Nome:__
Série: ___________________ Turma:________________________

Assinale para cada uma das afirmativas que se seguem, a avaliação correspondente

ao seu caso, indicando se elas estão de acordo com você "muito", "pouco", "mais ou

menos" ou "nada".

AFIRMATIVA

MUITO
MAIS
OU

MENOS
POUCO NADA

1. Leio porque é excitante.
2. Leio porque me faz sentir como se estivesse indo
para outro mundo e tendo uma aventura.

3. Leio porque me ajuda na escola e no trabalho.
4. Leio porque acho fácil.
5.Leio porque é interessante.
6. Leio para saber mais sobre minha religião.
7. Leio porque me ajuda com os assuntos que irei
estudar mais tarde.

8. Leio para tirar coisas (preocupações) de minha
cabeça.

9. Leio porque me faz compreender mais.
10. Leio porque sinto prazer na leitura.
11. Leio para acabar com a solidão.
12. Leio para pôr pensamentos em minha cabeça
13. Leio porque os livros trazem boas histórias.
14. Leio porque me ajudará a ter um bom trabalho.
15. Leio porque meus pais (ou superiores) pensam
que é importante.

16. Leio porque me ajuda a esquecer meus
aborrecimentos.

17. Leio para saber como outras pessoas vivem em
outros países.

18. Leio para progredir nos meus estudos (ou
carreira)

19. Leio porque é divertido pensar que sou um(a)
personagem da história.

20. Leio para aprender a respeito de outras pessoas.

 189

21. Leio porque me ajuda a dormir facilmente.
22. Leio para passar nos exames (na seleção).
23. Leio quando sinto solidão.
24. Leio porque ajuda aprender algo novo.
25. Leio porque me faz feliz.
26. Leio porque me faz pensar um mundo melhor.
27. Leio quando não há nada de excitante na TV.
28. Leio quando não sou forçado a fazê-lo.
29. Leio porque o livro é um amigo quando estou só.
30. Leio porque assim posso imaginar outra época
da história.

31. Leio porque me ajuda a saber o que é o certo e
o que é errado.

32. Leio porque as pessoas me recompensam por
ser um bom leitor.

33. Leio porque os livros me mostram o meio correto
de viver.

34. Leio porque para me tornar uma pessoa
importante.

35. Leio porque me ajuda a aprender mais palavras.
36. Leio porque me ajuda a viver melhor.
37. Leio por ser agradável quando estou só.
38. Leio porque será bom para meu país se eu
souber mais.

39. Leio para matar o tempo.
40. Leio porque é agradável pensar sobre as coisas
que li.

41. Leio porque me ajuda a melhorar a escrita.
42. Leio porque é uma coisa que posso fazer tão
rápido ou tão lentamente quanto eu goste.

43. Leio porque me ajuda a relaxar.
44. Leio porque faz o tempo passar.
45. Leio porque meu professor
(supervisor/orientador) acha que é importante.

46. Leio porque o governo de meu país espera que
eu seja um(a) leitor(a) competente.

47. Leio para fazer melhor o meu trabalho.
48. Leio porque não tenho mais nada para fazer.
49. Leio para saber ajudar meu país.
50. Leio para merecer o respeito dos outros.

Obrigada pela colaboração!

 190

ANEXOS

 191

ANEXO A – Recorte do documento básico do ENEM

MINISTÉRIO DA EDUCAÇÃO INSTITUTO NACIONAL DE ESTUDOS E
PESQUISAS EDUCACIONAIS ANÍSIO TEIXEIRA

6. Análise de Desempenho

O desempenho do participante será avaliado nas duas partes da prova (objetiva e

redação), valendo 100 pontos cada uma delas. Esse desempenho será qualificado

de acordo com as premissas teóricas da Matriz de Competências que se refere às

possibilidades totais da cognição humana na fase de desenvolvimento próprio aos

participantes do ENEM – jovens e adultos. Essa qualificação será expressa nas

seguintes faixas de desempenho: insuficiente a regular, que corresponde às notas

entre 0 a 40, inclusive; regular a bom, que corresponde às notas entre 40 a 70,

inclusive; e de bom a excelente, que corresponde às notas entre 70 a 100.

6.1. Modelo de Análise de Desempenho na Parte Objetiva da Prova

A parte objetiva da prova será constituída de 63 (sessenta e três) questões de

múltipla escolha de igual valor, avaliada numa escala de zero a 100 (cem) pontos, e

gera uma nota global que corresponde à soma dos pontos atribuídos às questões

acertadas.

As cinco competências que são avaliadas no ENEM na parte objetiva da prova

expressam-se por meio de 21 habilidades. Cada uma das 21 habilidades será

medida três vezes (três questões para cada habilidade).

ENEM – HABILIDADES

1. Dada a descrição discursiva ou por ilustração de um experimento ou fenômeno,

de natureza científica, tecnológica ou social, identificar variáveis relevantes e

selecionar os instrumentos necessários para realização ou interpretação do mesmo.

 192

2. Em um gráfico cartesiano de variável socioeconômica ou técnico-científica,

identificar e analisar valores das variáveis, intervalos de crescimento ou decréscimo

e taxas de variação.

3. Dada uma distribuição estatística de variável social, econômica, física, química ou

biológica, traduzir e interpretar as informações disponíveis, ou reorganizá-las,

objetivando interpolações ou extrapolações.

4. Dada uma situação-problema, apresentada em uma linguagem de determinada

área de conhecimento, relacioná-la com sua formulação em outras linguagens ou

vice-versa.

5. A partir da leitura de textos literários consagrados e de informações sobre

concepções artísticas, estabelecer relações entre eles e seu contexto histórico,

social, político ou cultural, inferindo as escolhas dos temas, gêneros discursivos e

recursos expressivos dos autores.

6. Com base em um texto, analisar as funções da linguagem, identificar marcas de

variantes lingüísticas de natureza sociocultural, regional, de registro ou de estilo, e

explorar as relações entre as linguagens coloquial e formal.

7 Identificar e caracterizar a conservação e as transformações de energia em

diferentes processos de sua geração e uso social, e comparar diferentes recursos e

opções energéticas.

8. Analisar criticamente, de forma qualitativa ou quantitativa, as implicações

ambientais, sociais e econômicas dos processos de utilização dos recursos naturais,

materiais ou energéticos.

9. Compreender o significado e a importância da água e de seu ciclo para a

manutenção da vida, em sua relação com condições socioambientais, sabendo

quantificar variações de temperatura e mudanças de fase em processos naturais e

de intervenção humana.

 193

10. Utilizar e interpretar diferentes escalas de tempo para situar e descrever

transformações na atmosfera, biosfera, hidrosfera e litosfera, origem e evolução da

vida, variações populacionais e modificações no espaço geográfico.

11. Diante da diversidade da vida, analisar, do ponto de vista biológico, físico ou

químico, padrões comuns nas estruturas e nos processos que garantem a

continuidade e a evolução dos seres vivos.

12. Analisar fatores socioeconômicos e ambientais associados ao desenvolvimento,

às condições de vida e saúde de populações humanas, por meio da interpretação de

diferentes indicadores.

13. Compreender o caráter sistêmico do planeta e reconhecer a importância da

biodiversidade para preservação da vida, relacionando condições do meio e

intervenção humana.

14. Diante da diversidade de formas geométricas planas e espaciais, presentes na

natureza ou imaginadas, caracterizá-las por meio de propriedades, relacionar seus

elementos, calcular comprimentos, áreas ou volumes, e utilizar o conhecimento

geométrico para leitura, compreensão e ação sobre a realidade.

15. Reconhecer o caráter aleatório de fenômenos naturais ou não e utilizar em

situações-problema processos de contagem, representação de freqüências relativas,

construção de espaços amostrais, distribuição e cálculo de probabilidades.

16. Analisar, de forma qualitativa ou quantitativa, situações-problema referentes a

perturbações ambientais, identificando fonte, transporte e destino dos poluentes,

reconhecendo suas transformações; prever efeitos nos ecossistemas e no sistema

produtivo e propor formas de intervenção para reduzir e controlar os efeitos da

poluição ambiental.

17. Na obtenção e produção de materiais e de insumos energéticos, identificar

etapas, calcular rendimentos, taxas e índices, e analisar implicações sociais,

econômicas e ambientais.

 194

18. Valorizar a diversidade dos patrimônios etnoculturais e artísticos, identificando-a

em suas manifestações e representações em diferentes sociedades, épocas e

lugares.

19. Confrontar interpretações diversas de situações ou fatos de natureza histórico-

geográfica, técnico-científica, artístico-cultural ou do cotidiano, comparando

diferentes pontos de vista, identificando os pressupostos de cada interpretação e

analisando a validade dos argumentos utilizados.

20. Comparar processos de formação socioeconômica, relacionando-os com seu

contexto histórico e geográfico.

21. Dado um conjunto de informações sobre uma realidade histórico-geográfica,

contextualizar e ordenar os eventos registrados, compreendendo a importância dos

fatores sociais, econômicos, políticos ou culturais.

A interpretação dessa nota global será estruturada a partir de cada

uma das cinco competências, pelas relações estabelecidas com as respectivas

habilidades e as questões a elas relacionadas, gerando também para cada

competência, uma nota de 0 a 100.

Competências do ENEM

Parte Objetiva Redação
I. Dominar a norma culta da
Língua Portuguesa e fazer uso das
linguagens matemática, artística e
científica.

I. Demonstrar domínio da norma culta
da língua escrita.

II. Construir e aplicar conceitos das
várias áreas do conhecimento para a
compreensão de fenômenos naturais, de
processos histórico-geográficos, da
produção tecnológica e das manifestações
artísticas.

II. Compreender a proposta de
redação e aplicar conceitos das várias
áreas de conhecimento para desenvolver
o tema, dentro dos limites estruturais do
texto dissertativo-argumentativo.

III. Selecionar, organizar, relacionar,
interpretar dados e informações
representados de diferentes formas, para
tomar decisões e enfrentar situações-
problema.

III. Selecionar, relacionar, organizar e
interpretar informações, fatos, opiniões e
argumentos em defesa de um ponto de
vista.

 195

IV. Relacionar informações,
representadas em diferentes formas, e
conhecimentos disponíveis em situações
concretas, para construir argumentação
consistente.

IV. Demonstrar conhecimento dos
mecanismos lingüísticos necessários para
a construção da argumentação.

V. Recorrer aos conhecimentos
desenvolvidos na escola para elaboração
de propostas de intervenção solidária na
realidade, respeitando os valores
humanos e considerando a diversidade
sociocultural.

V. Elaborar proposta de solução para o
problema abordado, mostrando respeito
aos valores humanos e considerando a
diversidade sociocultural.

6.2.Modelo de análise de desempenho na Redação

A redação deverá ser estruturada na forma de texto em prosa do tipo dissertativo-

argumentativo, a partir da proposta de um tema de ordem social, científica, cultural

ou política.

Na redação, também serão avaliadas as cinco competências da Matriz do ENEM,

referidas à produção de um texto. Cada uma das competências será avaliada numa

escala de 0 a 100 pontos.

Caso o participante não desenvolva o tema e a estrutura solicitados, será atribuída

a nota ZERO à competência II da redação, o que anula a correção das demais

competências da redação. A nota global da redação, neste caso, será ZERO.

A nota global da redação será dada pela média aritmética das notas

atribuídas a cada uma das cinco competências específicas da redação. O aluno

deverá escrever um mínimo de 15 linhas.

6.3 Critérios de correção:

B (branco): quando o aluno escreve um texto com até 7 linhas;

N (nula): quando o aluno demonstra a intenção clara de anular a redação;

D (desconsiderada): quando o aluno desenvolve outro tema, elabora outra

estrutura ou fere, explicitamente, os direitos humanos.

As cinco competências avaliadas na redação são as mesmas avaliadas na parte

objetiva da prova, traduzidas para uma situação específica de produção de texto.

 196

ANEXO B – Recorte do documento primeiros resultados: médias de
desempenho do SAEB/2005 em perspectiva comparada

MINISTÉRIO DA EDUCAÇÃO INSTITUTO NACIONAL DE ESTUDOS E
PESQUISAS EDUCACIONAIS ANÍSIO TEIXEIRA

Introdução

O Sistema Nacional de Avaliação da Educação Básica (SAEB)

coleta informações sobre o desempenho acadêmico dos alunos brasileiros,

apontando o que sabem e são capazes de fazer, em diversos momentos de seu

percurso escolar, considerando as condições existentes nas escolas. Os dados,

obtidos com a aplicação de provas aos alunos e de questionários a alunos,

professores e diretores, permitem acompanhar a evolução do desempenho e dos

diversos fatores associados à qualidade e à efetividade do ensino ministrado nas

escolas. A partir das informações do SAEB, o Ministério da Educação - MEC e as

Secretarias Estaduais e Municipais podem definir ações voltadas para a correção

das distorções e debilidades identificadas e dirigir seu apoio técnico e financeiro

para o desenvolvimento e a redução das desigualdades ainda existentes no sistema

educacional brasileiro. Além disso, realizar avaliações e divulgar seus resultados é

uma forma do poder público prestar contas da sua atuação a alunos, professores,

pais e à sociedade em geral, proporcionando uma visão clara do processo de ensino

e das condições em que ele é desenvolvido. Assim, o SAEB tem como principal

objetivo oferecer subsídios para a formulação, reformulação e monitoramento de

políticas públicas, contribuindo, dessa maneira, para a universalização do acesso e a

ampliação da qualidade, da eqüidade e da eficiência da educação brasileira. [...]

O SAEB, desde sua primeira aplicação em nível nacional em

1990,tem procurado utilizar as melhores metodologias de coleta e análise de dados.

[...] Até 1993, o SAEB utilizou a Teoria Clássica de Testes (TCT) para a construção

dos instrumentos, atribuição dos escores e análise dos resultados, não havendo

planejamento para uma comparação dos resultados. A partir de 1995, foi introduzido

o uso da Teoria de Resposta ao Item (TRI) para a construção de instrumentos, a

 197

atribuição de escores e a análise, de forma a viabilizar a comparação dos resultados.

Os resultados obtidos a partir do TRI são independentes de grupos e não são

afetados pela dificuldade dos testes. A confiabilidade na comparação dos resultados

ao longo dos anos é também garantida por meio da inclusão de itens comuns às

avaliações de edições anteriores nos testes. [...] Nessa linha, em cada levantamento

do SAEB houve pequenas variações que deram a forma final para as populações de

referência. O mesmo ocorreu na definição das amostras. Todavia, manteve-se

similaridade na sua estrutura, permitindo, dessa maneira, comparações entre anos.

[...]

GABINETE DO MINISTRO

<!ID587972-0>PORTARIA Nº 931, DE 21 DE MARÇO DE 2005

O MINISTRO DE ESTADO DA EDUCAÇÃO, no exercício das atribuições

estabelecidas pelo

Art. 87 § único, inciso II da Constituição Federal e atendendo ao disposto no artigo

9o, inciso VI da Lei 9394, de 20 de dezembro de 1996, resolve:

Art. 1o Instituir o Sistema de Avaliação da Educação Básica - SAEB, que será

composto por dois processos de avaliação: a Avaliação Nacional da Educação

Básica - ANEB, e a Avaliação Nacional do Rendimento Escolar - ANRESC, cujas

diretrizes básicas são estabelecidas a seguir. [...]

As Matrizes de Referência para o SAEB

As Matrizes de Referência são um documento no qual estão descritas as

orientações para a elaboração dos itens dos testes do SAEB. [...]

As Matrizes foram construídas a partir de vários processos:

 198

1 O primeiro, constituiu-se em uma consulta nacional aos currículos propostos

pelas Secretarias Estaduais de Educação e praticados nas escolas brasileiras

de ensino fundamental e médio, em busca do que havia de comum entre eles.

2 Todavia, como se sabe, há uma grande distância entre o currículo proposto e

o ensinado de fato. Por isso, o INEP consultou professores das capitais

brasileiras regentes das redes municipal, estadual e privada na 4ª e 8ª séries

do Ensino Fundamental e na 3ª série do Ensino Médio, nas disciplinas de

Língua Portuguesa e Matemática, e ainda, examinou os livros didáticos mais

utilizados nas mesmas redes e séries, para validar a listagem inicial.

3 Em seguida, foram incorporadas as análises de especialistas nas áreas do

conhecimento a serem avaliadas.

4 Foi feita uma opção teórica segundo a qual se pressupõe que o aluno deve

desenvolver determinadas competências cognitivas no processo de construção

do conhecimento e apresentar habilidades a partir de tais competências.

Os conteúdos associados às habilidades a serem desenvolvidas em cada série e

disciplina, foram subdivididos em partes menores, cada uma especificando o que os

itens das provas do SAEB devem medir, estas unidades são denominadas

“descritores”.

Cada descritor dá origem a diferentes itens e, a partir das respostas dadas a eles,

verifica-se o que os alunos sabem e conseguem fazer com os conhecimentos

adquiridos.

Os testes do Saeb

O Sistema Nacional de Avaliação da Educação Básica – SAEB utiliza diferentes

instrumentos de coleta de dados, sendo um deles os testes que têm por finalidade

medir a habilidade de Leitura em Língua Portuguesa e de resolução de problemas

em Matemática dos alunos. Os testes aplicados aos alunos são compostos por itens

 199

de múltipla escolha elaborados por professores das séries e disciplinas avaliadas, a

partir dos descritores das Matrizes de Referência para o SAEB. [...]

Os testes do SAEB contêm 169 itens para cada uma das séries e disciplinas

avaliadas a fim de medir as habilidades previstas nas Matrizes de Referência. Para

permitir a aplicação dessa grande quantidade de itens, é utilizado o delineamento

denominado “Blocos Incompletos Balanceados” (Balanced Incomplete Block) – BIB.

Esse modelo permite que os 169 itens sejam divididos em subconjuntos menores

chamados blocos. Cada bloco é composto por 13 itens, o que faz com que se tenha

ao todo 13 blocos. Estes 13 blocos são organizados em grupos de três diferentes

combinações. Cada combinação resulta em um caderno de prova, e todas as

combinações em 26 cadernos diferentes.

Para garantir a comparabilidade entre os anos, mantêm-se alguns blocos de itens já

aplicados em anos anteriores. Já a comparabilidade do desempenho dos alunos

entre as três séries avaliadas, é assegurada pela aplicação de blocos da 4ª série do

ensino fundamental à 8ª série do ensino fundamental, bem como da 8ª série do

ensino fundamental à 3ª série do ensino médio. [...]

 200

ANEXO C – Recorte do documento básico do Pisa

Instituto Nacional de Estudos e Pesquisas Educacionais “Anísio Teixeira”
Diretoria de Avaliação para Certificação de Competências – DACC

Programa Internacional de Avaliação de Alunos – PISA

[...]

As avaliações do PISA incluem cadernos de prova e questionários e

acontecem a cada três anos, com ênfases distintas em três áreas: Leitura,

Matemática e Ciências. Em cada edição, o foco recai principalmente sobre uma

dessas áreas. Em 2000, o foco era na Leitura: em 2003, a área principal foi a

Matemática; em 2006, a avaliação terá ênfase em Ciências.

[...]

A avaliação consistiu de cerca de 60 perguntas (a maioria de

Matemática e o restante dividido entre Leitura e Ciências) e um questionário de

pesquisa socioeconômica e cultural.

A amostra do PISA é definida com base no Censo Escolar. O Inep

define os estratos para a amostra e a seleção é feita pelo Consórcio Internacional

que administra o PISA. A escolha dos alunos é realizada por meio eletrônico, de

forma aleatória, sendo sorteados 25 alunos de cada uma das escolas selecionadas

para participar da avaliação. Nas duas primeiras edições do PISA a amostra

brasileira permitiu identificar apenas resultados por região, embora fosse desejável

obter resultados por estado, possibilitando estudos comparativos com alguns

resultados do SAEB.

[...]

 201

O PISA pretende avaliar o letramento em Leitura, Matemática e

Ciências.

O termo “letramento” foi escolhido para refletir a amplitude dos

conhecimentos, habilidades e competências que estão sendo avaliados. Assim, o

PISA procura verificar a operacionalização de esquemas cognitivos em termos de:

conteúdos ou estruturas do conhecimento que os alunos precisam adquirir em cada

domínio; processos a serem executados; contextos em que esses conhecimentos e

habilidades são aplicados.

Para cada domínio há uma escala contínua onde são representados

os níveis de desempenho individuais e as distribuições dos desempenhos das

populações. O desempenho do aluno é definido através de níveis sucessivos de

proficiência.

Letramento em Leitura

Os alunos devem realizar uma ampla gama de tarefas com

diferentes tipos de textos. As tarefas abrangem desde a recuperação de informações

específicas até a demonstração de compreensão geral, interpretação de texto e

reflexão sobre seu conteúdo e suas características.

O Letramento em Leitura é avaliado em três dimensões:

1. A forma do material de leitura. Os textos utilizados incluem não

somente passagens em prosa, mas também vários tipos de documentos como listas,

formulários, gráficos e diagramas. Essa variedade baseia-se no princípio de que os

indivíduos encontrarão uma série de formas de escrita na vida adulta e, desse modo,

não é suficiente ser capaz de ler um número limitado de tipos de textos tipicamente

encontrados na escola.

2. O tipo de tarefa de leitura, o que corresponde às várias

habilidades cognitivas próprias de um leitor efetivo. Avalia-se a habilidade em

identificar e recuperar informações, em desenvolver uma compreensão geral do

 202

texto, interpretando-o, refletindo sobre o conteúdo e a forma do texto e construindo

argumentações para defender um ponto de vista.

3. O uso para o qual o texto foi construído. Por exemplo, um

romance, uma carta pessoal ou uma biografia são escritos para uso “pessoal”;

enquanto documentos oficiais ou pronunciamentos são para uso “público” e um

manual ou relatório, para uso “operacional”. Alguns alunos apresentam melhor

desempenho em uma situação de leitura do que em outra, o que justifica a inclusão

de diversos tipos de leitura nos itens de avaliação.

[...]

A cada três anos, um novo conjunto de análises e resultados

fornecerá informações sobre como as características dos alunos estão mudando,

comparando a direção e o ritmo das mudanças em diferentes países. Desta forma,

os gestores de políticas públicas serão capazes de situar os processos de

desenvolvimento local, no contexto das mudanças globais, para enfrentar os

desafios do novo século.

 203

ANEXO D – Formação acadêmica do grupo de professores (GP)

Curso
Participante Graduação Pós-graduação (Especialização)

P1 Educação Artística Artes Plásticas e Desenho Geométrico
P2 Educação Física Psicopedagogia e Metodologia do Ensino Superior
P3 Matemática Fundamentos da Matemática
P4 Matemática Supervisão e Orientação
P5 História Historiografia
P6 Geografia Metodologia do Ensino Superior
P7 Pedagogia Metodologia do Ensino Superior
P8 Pedagogia Metodologia do Ensino Superior
P9 Pedagogia Psicopedagogia e Educação Especial
P10 Letras Língua Portuguesa e Metodologia do Ensino

Superior
P11 Educação Artística Artes Plásticas
P12 Educação Física Educação Física para as séries iniciais do Ensino

Fundamental – 1ª à 4ª série
P13 Matemática; Pedagogia Gestão Escolar
P14 Biologia Biologia Vegetal e Psicopedagogia
P15 História História
P16 Pedagogia Metodologia do Ensino Superior
P17 Pedagogia Metodologia do Ensino Superior
P18 História; Pedagogia;

Administração de
Empresa Rural

Metodologia do Ensino Superior

P19 Letras Língua Portuguesa
P20 Licenciatura em Ciências Matemática
P21 Ciências Biológicas
P22 Geografia

Livros Grátis
(http://www.livrosgratis.com.br)

Milhares de Livros para Download:

Baixar livros de Administração
Baixar livros de Agronomia
Baixar livros de Arquitetura
Baixar livros de Artes
Baixar livros de Astronomia
Baixar livros de Biologia Geral
Baixar livros de Ciência da Computação
Baixar livros de Ciência da Informação
Baixar livros de Ciência Política
Baixar livros de Ciências da Saúde
Baixar livros de Comunicação
Baixar livros do Conselho Nacional de Educação - CNE
Baixar livros de Defesa civil
Baixar livros de Direito
Baixar livros de Direitos humanos
Baixar livros de Economia
Baixar livros de Economia Doméstica
Baixar livros de Educação
Baixar livros de Educação - Trânsito
Baixar livros de Educação Física
Baixar livros de Engenharia Aeroespacial
Baixar livros de Farmácia
Baixar livros de Filosofia
Baixar livros de Física
Baixar livros de Geociências
Baixar livros de Geografia
Baixar livros de História
Baixar livros de Línguas

http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_1/administracao/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_2/agronomia/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_3/arquitetura/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_4/artes/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_5/astronomia/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_6/biologia_geral/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_8/ciencia_da_computacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_9/ciencia_da_informacao/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_7/ciencia_politica/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_10/ciencias_da_saude/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_11/comunicacao/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_12/conselho_nacional_de_educacao_-_cne/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_13/defesa_civil/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_14/direito/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_15/direitos_humanos/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_16/economia/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_17/economia_domestica/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_18/educacao/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_19/educacao_-_transito/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_20/educacao_fisica/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_21/engenharia_aeroespacial/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_22/farmacia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_23/filosofia/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_24/fisica/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_25/geociencias/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_26/geografia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_27/historia/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1
http://www.livrosgratis.com.br/cat_31/linguas/1

Baixar livros de Literatura
Baixar livros de Literatura de Cordel
Baixar livros de Literatura Infantil
Baixar livros de Matemática
Baixar livros de Medicina
Baixar livros de Medicina Veterinária
Baixar livros de Meio Ambiente
Baixar livros de Meteorologia
Baixar Monografias e TCC
Baixar livros Multidisciplinar
Baixar livros de Música
Baixar livros de Psicologia
Baixar livros de Química
Baixar livros de Saúde Coletiva
Baixar livros de Serviço Social
Baixar livros de Sociologia
Baixar livros de Teologia
Baixar livros de Trabalho
Baixar livros de Turismo

http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_28/literatura/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_30/literatura_de_cordel/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_29/literatura_infantil/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_32/matematica/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_33/medicina/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_34/medicina_veterinaria/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_35/meio_ambiente/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_36/meteorologia/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_45/monografias_e_tcc/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_37/multidisciplinar/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_38/musica/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_39/psicologia/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_40/quimica/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_41/saude_coletiva/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_42/servico_social/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_43/sociologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_44/teologia/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_46/trabalho/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1
http://www.livrosgratis.com.br/cat_47/turismo/1

