
Pontifícia Universidade Católica de São Paulo – PUC-SP

Daniella Lopes Dias Ignácio Rodrigues

A Autoconfrontação Simples e a Instrução ao Sósia: entre

diferenças e semelhanças

SÃO PAULO

2010

Livros Grátis

http://www.livrosgratis.com.br

Milhares de livros grátis para download.

Daniella Lopes Dias Ignácio Rodrigues

A Autoconfrontação Simples e a Instrução ao Sósia: entre

diferenças e semelhanças

TESE APRESENTADA À BANCA EXAMINADORA DA

PONTIFÍCIA UNIVERSIDADE CATÓLICA DE SÃO

PAULO, COMO EXIGÊNCIA PARA OBTENÇÃO DO

TÍTULO DE DOUTOR EM LINGUÍSTICA APLICADA E

ESTUDOS DA LINGUAGEM SOB ORIENTAÇÃO DA

PROFA. DOUTORA ANNA RACHEL MACHADO

SÃO PAULO

2010

Ficha Catalográfica

RODRIGUES, Daniella Lopes Dias Ignácio. A Autoconfrontação Simples e a Instrução ao

Sósia: entre diferenças e semelhanças. São Paulo, 2010. 165 pp.

Tese (Doutorado) - Pontifícia Universidade Católica de São Paulo, 2010.

Área de Concentração: Lingüística Aplicada e Estudos da Linguagem.

Orientadora: Professora Doutora Anna Rachel Machado.

Palavras-chave: Interacionismo sociodiscursivo; Trabalho do professor; Linguagem sobre

trabalho.

Autorizo, exclusivamente, para fins acadêmicos e científicos, a reprodução total ou

parcial desta tese por processos fotocopiadores ou eletrônicos.

Banca Examinadora

Profª. Drª. Anna Rachel Machado (orientadora)

Profª. Drª. Eliane Lousada

Profª. Drª. Juliana Alves Assis

Profª. Drª. Luzia Bueno

Profª. Drª. Maximina Maria Freire

Profª. Drª.Sandra Madureira

Prof. Dr. Tony Berber Sardinha

Ao meu grande amor,

Emerson.

AGRADECIMENTOS

Primeiramente, a minha família, pelo incentivo incondicional.

À CAPES, cujo financiamento permitiu o desenvolvimento desta tese na Pontifícia

Universidade Católica de São Paulo e na Universidade de Genebra.

À Anna Rachel Machado, pela paciência, compreensão, carinho e dedicação que sempre teve

comigo; pelas orientações na vida e na tese (citando BUENO, 2007).

Ao professor Jean Paul Bronckart, pela orientação precisa e responsável.

À Glaís Sales Cordeiro, pelo acolhimento e, sobretudo, pela amizade em e fora de Genebra.

Aos meus amigos Jeter e Fernanda, pela solicitude.

À Ecaterina Bulea, pela crença em meu trabalho.

À professora Jane Quintiliano Silva, pela leitura atenciosa e pelas orientações de vida.

À professora e coordenadora Juliana Alves Assis, pelo incentivo.

Aos meus colegas da PUC Minas, pelas palavras amigas.

À Christian Bota e Laurent Fillietaz e a todos os pesquisadores da UNIGE, que me receberam

com muito respeito em Genebra.

Aos professores que participaram das minhas bancas de qualificação e contribuíram

enormemente para que este trabalho fosse realizado: Profa. Beth Brait, Profa. Eliane Lousada,

Profa. Luzia Bueno, Profa. Sandra Madureira e Prof. Tony Beber.

A todos os colegas do Grupo ALTER, do LAEL, que fizeram parte de minha caminhada.

Às secretárias do LAEL, Maria Lúcia e Márcia, que sempre me atenderam com muito carinho

e atenção.

E, a todos, com os quais dividi as dores, as aflições e as conquistas vividas durante todo o

tempo de elaboração deste trabalho,

meu muito obrigada!

RESUMO

Este trabalho tem por objetivo mais geral identificar semelhanças e diferenças entre os

procedimentos metodológicos de Autoconfrontação e de Instrução ao Sósia. Mais

especificamente, buscamos identificar as características lingüísticas, textuais e discursivas dos

textos gerados nos e por esses procedimentos metodológicos, a fim de contribuir para os

estudos que utilizam tais metodologias na análise do trabalho docente. Para atingirmos nossos

objetivos, adotamos pressupostos teórico-metodológicos do Interacionismo Sociodiscursivo

(ISD) (BRONCKART, 1999, 2003, 2007, 2004, 2006, 2008), vertente interdisciplinar da

Psicologia, que atribui ao agir e à linguagem um papel fundamental no desenvolvimento

humano. Assumimos, também, aportes teóricos da Ergonomia da Atividade Francesa

(AMIGUES, 2004; SAUJAT, 2005) e da Clínica da Atividade que se fundamentam na

Psicologia do Trabalho (cf. CLOT, 2001, 2006; CLOT et all 2001; FAÏTA, 1997, 2004, 2005;

SCHELLER, 2003). A junção que estabelecemos entre essas três linhas teóricas, de um lado o

ISD e, de outro, a Ergonomia da Atividade e a Clínica da Atividade, justifica-se pelo fato de

terem em comum o mesmo referencial teórico de base, apoiando-se em autores fundadores

como Vygotsky, em relação às questões de ordem psicológica, e Bakhtin, em relação às

questões de linguagem. Além disso, essas linhas de pesquisa postulam a necessidade de uma

abordagem transdisciplinar nas Ciências Humanas/Sociais, contestando a divisão e o

confinamento de disciplinas que têm em comum o humano e o social e que não podem ser

compreendidas de maneira isolada. Utilizamos, ainda, categorias da Análise da Conversação,

como os tipos de perguntas no par dialógico pergunta/resposta à luz dos trabalhos de Kerbrat-

Orecchioni (2006). A coleta de dados foi realizada por meio dos procedimentos: i) da

Autoconfrontação, procedimento criado pelo linguista Daniel Faïta (1997) a partir da

experiência de confrontar condutores do trem de alta velocidade (TGV) através de uma

sequência de atividade filmada (FAÏTA, 1997 e CLOT et alli, 2001) e; ii) da Instrução ao

Sósia, em que instruções sobre como agir no trabalho são fornecidas à pesquisadora pelo

professor participante da pesquisa em uma situação hipotética de substituição (ODDONE,

1981). Os textos co-produzidos pelos informantes e a pesquisadora foram analisados nos

níveis situacional, organizacional e enunciativo, conforme proposta de Machado (no prelo) e

Bronckart (1999, 2003, 2007, 2004, 2006, 2008). Os resultados das análises revelam que o

texto produzido a partir da Autoconfrontação mostra-se mais subjetivo, uma vez que as

avaliações da professora informante são mais explícitas. Já o texto da Instrução ao Sósia

apresenta-se menos subjetivo, uma vez que a descrição do professor participante da pesquisa

destaca o papel das prescrições no trabalho docente, fazendo com que o texto expresse o que é

necessário ao agir docente. Com isso, nossa pesquisa aponta para a necessidade de se

desenvolver mais estudos, investigações e pesquisas sobre o uso desses procedimentos.

Palavras-chave: Interacionismo sociodiscursivo; Ensino como trabalho; Linguagem sobre

trabalho.

ABSTRACT

This paper aims in general terms at identifying similarities and differences between the

methodological procedures of Self-confrontation and Instruction to the Double. More

specifically, we have attempted to identify the linguistic, textual, and discursive

characteristics of texts generated in and by these methodological procedures in order to

contribute to the studies that use such methodologies in the analysis of teaching work. To

reach our goals, we have adopted the theorical-methodological presuppositions of the Socio-

discursive Interactionism (ISD) (BRONCKART, 1999, 2003, 2007, 2004, 2006, 2008), an

interdisciplinary area from Psychology, which attributes a fundamental role in the human

development to the acting and the language. We also assume theoretical aspects from the

Ergonomics of the French Activity (AMIGUES, 2004; SAUJAT, 2005) and from the Clinic

of the Activity, based on the Psychology of Work (see CLOT, 2001, 2006; CLOT et al 2001;

FAÏTA, 1997, 2004, 2005; SCHELLER, 2003). The connection that we have established

between these three theoretical lines, the ISD, on the one side, and on the other, the

Ergonomics of the Activity and the Clinic of the Activity, is justified by the fact that they

have the same theoretical framework in common, relying in founding authors such as

Vygotsky, in relation to the psychological issues, and Bakhtin, in relation to the language

issues. Moreover, these research lines postulate the necessity of a transdisciplinary approach

in the Human/Social Sciences, questioning the division and the confinement of disciplines

that have in common human and social aspects and that cannot be understood separately. We

have also used categories from the Conversation Analysis, such as the types of questions in

the dialogical pair question/answer, according to Kerbrat-Orecchioni's works (2006). The data

collection was carried through the following procedures: i) Self-confrontation, procedure

created by the linguist Daniel Faïta (1997) from the experience of confronting conductors of a

high speed train (TGV) through a sequence of filmed activities (FAÏTA, 1997 e CLOT et al,

2001) and; ii) Instruction to the Double, in which instructions on how to act in the workplace

are supplied to the researcher by the teacher participating in the research in a hypothetical

substitution situation (ODDONE, 1981). The texts co-produced by the informants and the

researcher were analyzed in the situational, organizational, and enunciative levels, according

to a proposal by Machado (in print) and Bronckart (1999, 2003, 2007, 2004, 2006, 2008). The

results of the analyses reveal that the text produced from the Self-confrontation is more

subjective, as the informant teacher’s evaluations are more explicit. On the other hand, the

text of the Instruction to the Double is less subjective, as the description of the teacher

participating in the research highlights the role of the prescriptions in their teaching, allowing

the text to express what is necessary to the teaching acting. Thus, our research points to the

necessity of developing more studies, investigations and researches on the use of such

procedures.

Key-words: Socio-discursive interactionism; Teaching as work; Language about work.

SUMÁRIO

Introdução

11

Capítulo 1: Sobre o trabalho 18

1. As pesquisas sobre o trabalho docente 18

2. O trabalho segundo a Ergonomia da Atividade e Clínica da

Atividade
24

3. O trabalho docente e seus elementos constitutivos 27

3.1. Os artefatos

3.1.2. As prescrições

3.1.3. As regras do ofício

3.2. Os coletivos

Capítulo 2: O ISD

1. O (ISD): bases teóricas e epistemológicas 35

2. Atividade, Agir e Linguagem 38

3. A análise dos textos no quadro do ISD 44

Capítulo 3: Procedimentos de coleta e análise de dados

1. A pesquisa qualitativa 53

2. Metodologias qualitativas de coletas de dados 56

3. Metodologia de coleta e análise dos dados da pesquisa 66

3.1 Os contextos de produção dos dados e a descrição do corpus

3.1.2 O contexto de coleta da ACS

3.1.3 O contexto de coleta da IAS

4. Procedimentos de análise 73

4.1 O contexto de produção

4.2 A organização global dos textos

4.3 Os mecanismos enunciativos

Capítulo 4: A Autoconfrontação Simples: características situacionais,

organizacionais e enunciativas do texto

79

1. Elementos do contexto de produção do texto da ACS 79

2. O plano global da ACS: as unidades constitutivas 83

2.1 A interação da ACS: abertura, fim e desenvolvimento

3. Os tipos de pergunta 89

4. Os tipos de discurso 91

5. Os mecanismos enunciativos 94

5.1 A dinâmica da modalização

5.2 Os dêiticos de pessoa

Capítulo 5: A Instrução ao Sósia: características situacionais,

organizacionais e enunciativas do texto
110

1. Elementos do contexto de produção do texto da ACS

2. O plano global da ACS: as unidades constitutivas 113

2.1 A interação da ACS: abertura, fim e desenvolvimento

3. Os tipos de pergunta 118

4. Os tipos de discurso 120

5. Os mecanismos enunciativos 123

5.1 A dinâmica da modalização

5.2 Os dêiticos de pessoa

Considerações finais

135

Referências 141

Anexos

148

11

INTRODUÇÃO

Na época em que busquei
1
 o curso de doutorado, trabalhava (e ainda trabalho), com o

ensino de língua portuguesa em nível superior. Como professora de disciplinas que se ocupam

da leitura e produção de textos no âmbito acadêmico, tinha como projeto inicial compreender

as especificidades de mecanismos enunciativos que envolvem o gerenciamento de vozes em

artigos e resenhas das áreas de Letras e Comunicação Social. Assim, esse objeto de estudo

abrangia claramente minha área de atuação profissional.

No entanto, quando iniciei o doutorado, conheci no LAEL (Programa de Estudos Pós-

graduados em Linguística Aplicada e Estudos da Linguagem), grupos de pesquisas que

tomavam como objeto de estudo a relação linguagem/trabalho. Na leitura de trabalhos

desenvolvidos a partir dessa temática, fui me conscientizando da importância de se tomar

como objeto de estudo a atividade docente. Dentre esses trabalhos, posso citar os

desenvolvidos pelos grupos ALTER (Análise da linguagem, trabalho educacional e suas

relações) e ATELIER da PUC-SP, pelo grupo LAF (Langage, Action et Formation) da

universidade de Genebra, ERGAPE (Ergonomie de l'Activité des Personnels de l'Education)

de Marselha e, também, os trabalhos desenvolvidos pela Clínica da Atividade do CNAM –

(Conservatoire des Arts et Métiers) – de Paris. Além disso, assisti a seminários no LAEL que

me mostraram a necessidade de se entender o trabalho do professor dentro de um arcabouço

teórico que levasse em conta não somente as atividades realizadas em sala, os conteúdos de

ensino, mas também outras que circunscrevem essa atividade profissional.

1
 Nesta seção da tese, utilizarei a primeira pessoa do singular para relatar o caminho percorrido para se chegar ao

objeto de pesquisa. Na próxima seção e no restante da tese, utilizarei a primeira pessoa do plural, no intuito de

inserir o trabalho nos estudos realizados pelo grupo ALTER.

12

Para se estudar o trabalho, esses grupos citados anteriormente valem-se, dentre outras,

de metodologias indiretas de coleta de dados, como a Autoconfrontação e a Instrução ao

Sósia. A autoconfrontação consiste em um procedimento metodológico em que o pesquisador

e o trabalhador assistem a filmagens do trabalho realizado pelo trabalhador,

comentando/avaliando as cenas filmadas. Já a Instrução ao Sósia é um procedimento no qual

o trabalhador tem a tarefa de instruir o pesquisador de modo que este possa substituir aquele

no trabalho, sem que ninguém identifique a substituição. Para realizar tal tarefa, o trabalhador

descreve, prescrevendo, as minúcias de seu trabalho.

Se, em um primeiro momento, interessei-me pela análise dos mecanismos

enunciativos que envolvem o gerenciamento de vozes em textos consumidos pelos cursos de

Letras e Comunicação Social, depois dos conhecimentos construídos por meio das disciplinas

e seminários a que assisti no LAEL, pareceu-me mais relevante estudar o trabalho docente no

ensino de língua Portuguesa em nível superior.

Sob a orientação da professora Anna Rachel Machado, convidei um professor da

mesma universidade em que trabalho que leciona a disciplina Oficina de Textos no curso de

Comunicação Social e uma professora da mesma disciplina, mas de outra universidade, no

curso de Enfermagem, para participarem da pesquisa como informantes. Com a professora,

realizei a Autoconfrontação a partir de filmagens de duas de suas aulas sobre o gênero resumo

acadêmico. Com o professor, realizei a Instrução ao Sósia de uma aula de mesma temática da

professora referida anteriormente.

Realizada essa etapa, no ano de 2007, fui cumprir um estágio na Universidade de

Genebra sob a orientação do professor Jean Paul Bronckart. Quando cheguei a Genebra, já

tinha os dados coletados, mas meu objeto de pesquisa ainda estava em construção. Nessa

universidade, tive a oportunidade de apresentar meu projeto de pesquisa no seminário

realizado pelo grupo LAF, coordenado pelo professor Bronckart, e no seminário do grupo

GRAFE (Groupe de recherche pour l’analyse du français enseigné), coordenado pelos

professores Bernard Schneuwly e Joaquim Dolz. Naquele momento, uma pergunta que me foi

colocada foi em que medida os procedimentos de Autoconfrontação e Instrução ao Sósia

poderiam contribuir para o estudo do trabalho docente. Para responder a essa questão e,

assim, ter clareza do meu objeto de estudo, que ainda estava em construção, sob a orientação

do professor Bronckart e da professora Anna Rachel, nasceu o interesse em entender melhor

essas metodologias, a partir de uma análise comparativa entre elas.

Na verdade, meu objeto de pesquisa nasceu da necessidade de compreender melhor os

fundamentos metodológicos da atividade de pesquisa, pois foi na falta de clareza da relação

13

que existe entre metodologia e objetivos de pesquisa que se originou o trabalho que aqui se

apresenta.

Assim, formulei a seguinte pergunta, que me serviu de guia para o desenvolvimento da

pesquisa:

1. Que diferenças e semelhanças existem entre os textos da Autoconfrontação Simples

e da Instrução ao Sósia?

Para responder a essa questão, as perguntas a seguir fazem-se necessárias:

1. Como se caracterizam os textos das metodologias quanto a sua organização?

2. Que tipos de discursos
2
 podem ser identificados nesses mesmos textos?

3. Como os interlocutores representam-se nos textos?

4. Como os interlocutores comentam/avaliam seu próprio agir?

Objetivo responder a essas questões neste trabalho, que se constituiu no contexto que

se apresenta a seguir.

1. O contexto da pesquisa

Este trabalho tem por objetivo mais geral identificar semelhanças e diferenças entre os

procedimentos metodológicos de Autoconfrontação e de Instrução ao Sósia. O primeiro

procedimento foi criado pelo linguista Daniel Faïta (1997) a partir da experiência de

confrontar condutores do trem de alta velocidade (TGV) através de uma sequência de

atividade filmada. O segundo foi introduzido pelo psicólogo Ivar Oddone nos seminários de

formação operária da FIAT nos anos 70. Mais especificamente, buscamos identificar as

características lingüísticas, textuais e discursivas dos textos gerados nos e por esses

procedimentos metodológicos, a fim de contribuir para os estudos que utilizam tais

metodologias na análise do trabalho docente.

Para realizar nosso estudo, seguimos a abordagem do grupo ALTER (coordenado pela

Profª. Drª Anna Rachel Machado, PUC-SP) que investiga “as relações entre a linguagem e o

trabalho educacional, envolvendo análises de diferentes atividades desenvolvidas pelos

professores em situação de trabalho e análises de textos produzidos no e sobre esse trabalho”.

2
 A noção de tipo de discurso será discutida no capítulo 2.

14

As pesquisas desse grupo constituem-se da linha teórico-metodológica do Interacionismo

Sociodiscursivo (BRONCKART, 1999, 2004, 2006, 2008), a qual procura investigar a

problemática do agir humano tomando como foco central a linguagem. Além disso,

recorremos aos pressupostos da Ergonomia da Atividade (AMIGUES, 2004; SAUJAT, 2005)

e da Clínica da Atividade (CLOT, 2001, 2006; CLOT et all 2001; FAÏTA, 1997, 2004, 2005),

que teorizam, em linhas gerais, sobre a relação linguagem/trabalho/desenvolvimento humano.

A junção que estabelecemos entre essas três linhas teóricas, de um lado o ISD e, de

outro, a Ergonomia da Atividade e a Clínica da Atividade, justifica-se pelo fato de terem em

comum o mesmo referencial teórico de base, apoiando-se em autores fundadores como

Vygotsky, em relação às questões de ordem psicológica, e Bakhtin, em relação às questões de

linguagem. Além disso, essas linhas de pesquisa postulam a necessidade de uma abordagem

transdisciplinar nas Ciências Humanas/Sociais, contestando a divisão e o confinamento de

disciplinas que têm em comum o humano e o social e que não podem ser compreendidas de

maneira isolada.

Várias pesquisas na Sociologia, na Psicologia, na Educação e na Linguística Aplicada

têm focalizado as práticas profissionais na tentativa de contribuir para o debate em torno da

relação trabalho/homem/sociedade.

Em vertentes da Linguística Aplicada, o paradigma predominante nos estudos sobre o

professor, como se pode verificar em pesquisas realizadas no LAEL/PUC-SP e em outras

universidades, como na USP, UERJ, UNISINOS, UFMG, focaliza o agir desse profissional

em situação de trabalho e não somente sua relação com o objeto de ensino.

Um dos pressupostos que orientam essas pesquisas é o de que compreender as ações

efetivamente realizadas pelo professor, sua configuração, as representações sobre sua

motivação, sua finalidade, a responsabilidade que ele assume, implica assumir que a análise

da rede discursiva – constituída por textos que tematizam sobre o trabalho –, pode nos trazer a

compreensão do trabalho docente (BRONCKART e MACHADO, 2004: 136).

Quais seriam esses textos? Segundo Bronckart (2006:216), existem, de um lado, os

textos institucionais que prescrevem o agir do professor e, de outro, os textos das observações

dos pesquisadores sobre o agir dos professores. São exemplares dos textos desse segundo

grupo aqueles originados em práticas de pesquisa que coletam dados a partir de

procedimentos indiretos, como as entrevistas e os relatos de casos.

15

Para compreender o trabalho docente através desses textos, vários trabalhos da

Lingüística Aplicada
3
 têm utilizado procedimentos teórico-metodológicos oriundos das

ciências do trabalho, mais especificamente, da Ergonomia da Atividade, corrente francesa

desenvolvida pelo Grupo ERGAPE (AMIGUES, 2002, 2004; SAUJAT, 2003, 2004), e da

Clínica da Atividade, também francesa (CLOT, 1999, 2001; CLOT e FAÏTA, 2000 e 2001;

FAÏTA, 1997, 2002, 2004), já citados anteriormente. Esses procedimentos, mencionados

antes, são a Autoconfrontação (FAÏTA, 1997 e CLOT et alli, 2001) e a Instrução ao Sósia

(ODDONE, 1981).

Por um lado, pesquisadores da Linguística Aplicada e da Educação (cf., por exemplo,

BUZZO (2008), TOGNATO (2009); ROSA e ARNOLDI (2009); MOREIRA e CALEFFE

(2006); OLIVEIRA (2007); BORTONI-RICARDO (2008); MACHADO (2002)) advogam a

favor de uma clareza necessária diante dos fundamentos epistemológicos que embasam as

metodologias. Conforme concluiu Buzzo (2008) em seu trabalho de doutorado, no qual

utilizou o procedimento da autoconfrontação, é preciso que o pesquisador aprofunde seus

conhecimentos sobre o uso desse procedimento a partir das reflexões dos autores que já o

utilizaram, principalmente no que diz respeito ao papel do pesquisador na sua intervenção

direta com os participantes. Utilizando o procedimento da instrução ao sósia, Tognato (2009)

também salientou a necessidade de o pesquisador ter informações muito claras sobre a

importância e a relevância desse procedimento, sobre seus pressupostos teóricos e sobre seu

uso adequado, para que ele possa ser realmente eficiente.

Por outro lado, pesquisas desenvolvidas por meio de métodos indiretos, como a

autoconfrontação (cf., por exemplo, HARRISON e SOUZA-E-SILVA (2009)), salientam que

a utilização de metodologias advindas das ciências do trabalho é realizada a partir de

adaptações, tendo em vista as especificidades do contexto brasileiro.

Ademais, não se pode deixar de considerar o fato de que a interação que se estabelece

com o pesquisador professor e seu sujeito de pesquisa dá-se a partir de dois interlocutores que

desempenham o mesmo papel social na situação de coleta de dados. Assim, haverá, nessa

interação, implicações outras das que podem surgir quando o pesquisador está “fora” do

métier de seu sujeito de pesquisa. Na Clínica da Atividade, por exemplo, a autoconfrontação é

realizada por psicológicos como dispositivo de intervenção em atividades profissionais, como

carteiro e piloto de avião. Nesse caso, o psicólogo desconhece o métier dos profissionais com

3
Entre eles, Souza-e-Silva e Faïta (2002); Vieira (2003, 2004); Lousada (2006); Buzzo (2008), Tognato (2009).

16

os quais dialoga. Na Linguística Aplicada e na Educação, somos professores dialogando com

outros professores.

Diante desse quadro, nasceu o interesse em tomar como objeto de estudo os textos

gerados a partir da Autoconfrontação e da Instrução ao Sósia, assumindo como premissa

básica o fato de o contexto de produção dessas metodologias não ser o mesmo.

Se o uso de instrumentos de coleta de dados está atrelado aos objetivos das pesquisas e

suas hipóteses, é preciso considerar as especificidades de cada dispositivo metodológico e

suas implicações nos resultados dos estudos. Nossa hipótese, portanto, é a de que as

diferenças entre os contextos de produção das metodologias de Autoconfrontação e de

Instrução ao Sósia podem desvendar elementos distintos do trabalho docente. Assim, além de

nos preocuparmos com as questões teóricas e epistemológicas que orientam o uso de

metodologias indiretas, originadas nas ciências do trabalho, deveríamos, também, entender

como nos apropriamos delas, tornando-as nossos instrumentos (RABARDEL, 1993).

Conforme argumenta Pêcheux (apud HENRY, 1997, p.17), cada vez que um instrumento é

transferido de um ramo de ciência para outro, esse instrumento é reinventado, tornando-se

instrumento dessa ciência em particular.

À luz desse pressuposto, o estudo que aqui se apresenta busca contribuir para as

pesquisas que tomam como objeto de pesquisa o trabalho do professor, objetivando verificar,

de modo geral, nos textos produzidos a partir de instrumentos de pesquisa oriundos das

ciências do trabalho, suas especificidades.

A partir desse objetivo mais amplo, tomamos como objetivos específicos:

 Identificar as características linguístico-textual-discursivas dos textos falados

produzidos na Autoconfrontação e na Instrução ao Sósia;

 Compreender o contexto de produção em que esses textos são gerados;

 Identificar os elementos do trabalho docente (os instrumentos, os alunos, os colegas de

trabalho, entre outros) tematizados nos textos desses mesmos instrumentos;

 E, ainda, compreender as implicações que podem existir nos estudos sobre o trabalho

docente a partir do uso desses procedimentos.

Tendo em vista esses objetivos, apresentamos o nosso estudo, que está organizado em

5 capítulos. No primeiro capítulo, a fim de expor o contexto mais amplo da pesquisa,

apresentamos a noção de trabalho adotada, dialogando com os aportes da Ergonomia da

17

Atividade e da Clínica da Atividade. No capítulo seguinte, apresentamos o quadro teórico-

conceitual engendrador das análises dos dados coletados para a pesquisa, do ponto de vista do

ISD. No Capítulo 3, oferecemos as bases teórico-conceituais dos procedimentos utilizados

para a coleta de dados. Nesse capítulo discutimos os fundamentos da pesquisa qualitativa e de

dois de seus procedimentos metodológicos; a Autoconfrontação e a Instrução ao Sósia. Em

seguida, oferecemos o desenho da pesquisa do ponto de vista metodológico e justificamos

opções frente aos procedimentos adotados nas escolhas dos sujeitos de pesquisa. No capítulo

seguinte, 4, apresentamos os resultados da análise do texto da Autonconfrontação Simples e,

no capítulo 5, os resultados do estudo do texto da Instrução ao Sósia. Para finalizar, nas

Considerações Finais, centramo-nos em uma discussão sobre as diferenças e semelhanças

identificadas nos textos em estudo, visando refletir sobre o uso desses procedimentos no

estudo sobre o trabalho docente.

18

CAPÍTULO 1

Sobre o trabalho

Neste capítulo, serão expostos alguns dos pressupostos que fundamentam nossa

pesquisa, no que se refere ao conceito de trabalho docente, buscando esclarecer o modo como

concebemos esse trabalho, bem como apontando os elementos que o constituem. Antes,

porém, apresentaremos a maneira pela qual a prática educacional tem sido objeto de pesquisas

no exterior e no Brasil. Esse percurso conduzirá a alguns conceitos básicos da Ergonomia da

Atividade e da Clínica da Atividade – correntes das Ciências do Trabalho –, os quais serão

necessários para apresentar a concepção de trabalho do professor utilizada para a

leitura/interpretação de nossos dados.

1. As pesquisas sobre o trabalho docente

Conforme veremos a seguir, os paradigmas das pesquisas sobre o ensino

desenvolvidas no último século se distinguiram uns dos outros por seu caráter, por seus

objetivos, por seu foco. De acordo com Saujat (2004), as primeiras dentre elas tiveram um

caráter pragmático e originaram-se em trabalhos desenvolvidos nos EUA, cujo objetivo era

identificar indicadores da eficácia dos professores. Resultados desses estudos evidenciavam

um efeito escola em contraponto ao efeito professor, apontando o professor como o agente

único e responsável pelo sucesso escolar dos alunos.

19

Entretanto, segundo Bressoux (apud SAUJAT, 2004), as pesquisas atuais afastaram-se

dessa visão do professor como único responsável pela qualidade do ensino, independente da

situação em que ele realiza sua atividade profissional, apontando para o caráter social desse

trabalho.

De acordo com a descrição proposta por Saujat (2004), podem ser elencados três

paradigmas distintos que orientaram as pesquisas sobre as práticas educacionais.

O primeiro, denominado de paradigma processo-produto, centrou sua unidade de

análise no aluno, compreendendo a eficácia do ensino como efeito das características

psicológicas decorrentes da personalidade do professor. Tais pesquisas procuraram relacionar

as atitudes do professor com os efeitos causados no rendimento e julgamento dos alunos,

assim como no julgamento de especialistas. Em síntese, o esforço estaria em estabelecer

critérios para se encontrar as características do professor eficaz. Além disso, esse paradigma

centrava-se mais no desenvolvimento do aluno do que no do professor, por meio do

julgamento sobre a eficácia dos métodos de ensino. Ou seja, esse paradigma fundamentava

suas pesquisas nas estratégias didáticas e pedagógicas, nas tecnologias de ensino, na

aprendizagem dos alunos, no conhecimento dos professores etc, – sem considerar fatores

como o tempo de trabalho dos professores, o número de alunos, os recursos disponíveis, as

relações com os colegas de trabalho, além de outros fatores inerentes à atividade docente. Os

principais limites desse paradigma foram a desconsideração do que ocorre em sala de aula,

bem como os elementos contextuais que influenciam e medeiam o processo de ensino.

O segundo paradigma – o do pensamento dos professores – originou-se nos EUA,

em 1974, em decorrência das investigações e preocupações de ordem curricular do sistema

escolar desse país, emergindo, assim, importantes implicações para o ensino e a formação de

professores. Esse paradigma tem como objeto os processos de raciocínio, as decisões, as

concepções, as crenças e a história pessoal dos professores (TOCHON apud SAUJAT, 2004)

e focaliza a atenção sobre a parte oculta do ensino, procurando compreender o porquê de

determinados comportamentos e explicar o como e o porquê de uma determinada forma de

ensino.

Portanto, o enfoque no comportamento observável do primeiro paradigma cede lugar,

no segundo, à análise dos processos internos que determinam a intencionalidade e a atuação

do professor em sala de aula. A compreensão é a de que, sendo o ensino um processo de

planejamento, de decisões e de ações, o professor nem sempre atua de forma consciente.

Decorre desse modelo de estudo uma configuração do ser professor como profissional que

elabora a sua ação de forma reflexiva, agindo em função dos seus pensamentos, juízos e

20

decisões. De acordo com Saujat (2004), as pesquisas que se baseiam nele não são uniformes,

podendo ser subdivididas em quatro grandes grupos, conforme o objeto que cada uma delas

enfoca, como veremos a seguir.

Seguindo nitidamente os trabalhos da psicologia cognitiva, o primeiro grupo de

pesquisas considera o ato de ensino como o resultado de uma decisão consciente ou

inconsciente dos professores, tomada depois de eles realizarem um tratamento complexo da

informação disponível (SHAVELSON apud SAUJAT, 2004:10).

Nos início dos anos 80, um segundo grupo de pesquisas do paradigma o pensamento

dos professores focalizou a maestria dos professores com experiência, comparando-os com

os professores iniciantes, a fim de se detectarem os modos de decisão, em função da

competência profissional.

Em reação aos postulados do segundo grupo, um terceiro grupo ainda seguindo esse

paradigma, mas com uma abordagem etnográfica e apoiado em metodologias qualitativas,

centrou suas pesquisas nas histórias pessoais dos professores, a fim de apreender e explorar os

diferentes componentes da experiência profissional, o que poderia contribuir para a melhoria

da escola.

Finalmente, o último grupo das pesquisas que surgiu foi o das pesquisas sobre a

reflexão-em-ação/reflexão-sobre-a-ação, ou do professor reflexivo, que teve e ainda tem

grande influência nas pesquisas brasileiras sobre formação de professores. Por exemplo,

podemos citar os trabalhos de CELANI (2003), os de LIBERALI (1996) e ainda os

importantes trabalhos de MAGALHÃES (2004)).

A concepção de professor prático reflexivo que guiou essas pesquisas teve sua origem

nos trabalhos de Schön (apud SAUJAT, 2004) os quais, por meio de estudos de casos,

procuraram compreender a reflexão que se produz no trabalho do professor, defendendo a

idéia de que ela produz o seu saber e é fonte para a eficiência da atividade profissional.

Finalmente, surgiu o terceiro paradigma – o da abordagem ecológica dos processos

interativos, que propôs “uma descrição ecológica da aula, segundo a qual a complexidade da

tarefa do professor se relaciona com os acontecimentos que aí ocorrem” (DOYLE apud

SAUJAT, 2004).

De acordo mais uma vez com SAUJAT (2004:19), nesses paradigmas, desenvolvidos

em diferentes disciplinas como a Psicologia e a Pedagogia, as perspectivas de análise seriam

“solipsistas, substancialistas e a-históricas”, o que provavelmente teria impedido a construção

de uma visão que permitisse apreender “a complexidade e a multidimensionalidade das

práticas educacionais” (SAUJAT; 2004:19).

21

Com outro posicionamento, há mais ou menos dez anos, pesquisas da Lingüística

Aplicada e da Educação, juntamente com suas contribuições teóricas e de outras disciplinas,

tais como a Ergonomia da Atividade e a Clínica da Atividade (discutidas na próxima seção),

buscam compreender a prática de ensino a partir da perspectiva do trabalho e de sua relação

com a linguagem.

Na área da Educação, por exemplo, Therrien e Loiola (2001) defendem um campo de

investigação emergente e necessário à compreensão do significado da experiência no saber-

ensinar. Esses autores argumentam a favor de uma abordagem “ergonômico-situada” para

pesquisas sobre o trabalho docente, o que contribuiria, segundo eles, para uma nova visão do

trabalho de ensino. Outros estudiosos, como Cunha e Laudares (2009), advogam a

compreensão do trabalho docente como necessária para (re)pensar a educação. Tal

compreensão precisaria de uma perspectiva transdisciplinar que englobasse os aspectos

linguísticos, sociopolíticos, políticos, biológicos, psicológicos, econômicos e jurídicos de

modo situado.

Na França, o grupo Langage et Travail (L&T), a partir de 1987, fez evoluir a

problemática do sentido que a referência à linguagem pode adquirir nos estudos relacionados

ao trabalho (cf. SOUZA-e-SILVA & FAÏTA (orgs.), 2002). Esse grupo, composto por

sociólogos, linguistas e pesquisadores de outras disciplinas, tinha seu interesse maior nas

relações entre trabalho e linguagem. Dentre as inúmeras contribuições trazidas por essa nova

vertente transdisciplinar, podemos destacar a distinção – retomada de Grant Johnson &

Caplan (1979) – feita por Lacoste (1995) entre “linguagem sobre o trabalho”, “linguagem no

trabalho” e “linguagem como trabalho” (cf. MACHADO, no prelo), considerada por vários

autores como distinções necessárias para a constituição de um espaço de reflexão sobre as

relações entre linguagem e trabalho. Para se pensar sobre as especificidades do uso da

linguagem no trabalho, por exemplo, segundo Lacoste (apud por NOUROUDINE, 2002:17),

é preciso categorizar a linguagem em três modalidades: a linguagem como trabalho, a

linguagem no trabalho e a linguagem sobre o trabalho.

A divisão entre as três modalidades da relação linguagem/trabalho permite identificar

mecanismos do funcionamento da linguagem em situações distintas, evidenciando as ligações

e as diferenças desse funcionamento. Para Nouroudine (2002:18), cada prática linguageira –

termo utilizado pelo autor para abarcar as três modalidades da relação linguagem/trabalho –

evidencia as características do uso da linguagem na atividade de trabalho, porém cada prática

apresenta problemas de ordem epistemológica e prática distintos. Essa distinção justifica a

diferenciação entre linguagem como/no/sobre o trabalho.

22

A primeira modalidade é a que Lacoste (apud NOROUDINE) chama de linguagem

como trabalho. Essa modalidade engloba “formas de linguagem dirigida ao coletivo e falas

dirigidas a si”. É a linguagem utilizada por um sujeito e/ou coletivo na atividade, em tempo e

lugar reais. “Ela não é somente uma dimensão, dentre outras, do trabalho, mas ela própria se

reveste de uma série de dimensões” (LACOSTE apud NOUROUDINE, 2002:21-24), as quais

são de ordem econômica, social e ética.

Econômica na medida em que a linguagem é utilizada, durante a atividade de trabalho,

como meio de gestão do tempo. Referindo-se ao trabalho do professor, por exemplo, o

silêncio que às vezes o professor solicita em sala de aula tem a função de estabelecer a ordem,

a qual é necessária para gerir o tempo da sala de aula.

A linguagem é social no sentido bakhtiniano do termo. Ou seja, o discurso é sempre

orientado para um outro. Mesmo não havendo um interlocutor real, este é sempre pressuposto

(NOUROUDINE, 2002:21). No que se refere ao trabalho do professor, a fala para o outro está

sempre presente no espaço da sala de aula, sobressaindo, muitas das vezes, a voz do

professor, a qual é legitimada pelo sistema educacional, mas isso não impede o diálogo

constante entre professor e aluno.

E por fim, a dimensão ética da linguagem reside no fato de que ela é o resultado do

caráter social do enunciado. Nouroudine (2002), citando Schwartz, afirma que sem um

“modelo de humanidade” as trocas no trabalho não seriam uma condição de possibilidade de

cooperação. Em outras palavras, o caráter ético da linguagem possibilita as trocas, os debates,

os quais são necessários para a construção do coletivo de trabalho.

A segunda modalidade da relação linguagem/trabalho é a linguagem no trabalho.

Segundo Nouroudine (Op. cit. 22), nem toda linguagem será linguagem como trabalho,

porque há uma parcela da linguagem que não participa diretamente da atividade. Essa

afirmação é explicada pelo autor a partir da diferenciação entre atividade e situação. Para ele,

apesar de todo processo de produção de linguagem requerer atividade, há momentos em que a

produção de linguagem tem uma utilidade imediata, por exemplo, as conversas sobre assuntos

pessoais, sobre a política, futebol, etc., que não fazem parte da atividade stricto sensu. Essas

“conversas” integram a situação de trabalho e podem ir do mais próximo ao mais distanciado

da atividade executada.

É importante ter em mente que embora as conversas sobre banalidades não

desempenhem um papel de influência direta na produção da atividade, elas podem se revelar

como uma necessidade para a manutenção da atividade. No que se refere ao trabalho do

professor, muitas vezes, uma conversa sobre assuntos triviais pode atenuar momentos de

23

tensão e de fadiga, sendo também, portanto, constitutivas da atividade de trabalho. Nesse

sentido é que Nouroudine afirma que os dois aspectos da linguagem – linguagem como

trabalho e linguagem no trabalho – são simultaneamente distintos e ligados.

Já a terceira modalidade da relação linguagem/trabalho – linguagem sobre o trabalho -

é entendida por Nouroudine como a linguagem que não se restringe ao espaço da atividade de

trabalho, mas é, ao mesmo tempo, constitutiva de tal atividade. Na atividade de trabalho do

professor, por exemplo, podemos citar as reuniões, os eventos relacionados à formação

continuada do professor, como congressos, seminários, cursos, ou uma solicitação de um

pesquisador para que o professor fale acerca de seu trabalho.

Tais estudos sobre a relação linguagem/trabalho tiveram grande importância para a

entrada da Linguística Aplicada brasileira no campo dos estudos sobre o trabalho.

De volta à discussão sobre as pesquisas que tomam o ensino como trabalho, é preciso

citar os trabalhos desenvolvidos, principalmente, pelo grupo ALTER (LAEL/PUCSP),

coordenado pela professora Dra.Anna Rachel Machado, e o grupo ATELIER (PUC/SP),

coordenado pela professora Dra.Maria Cecília Perez de Souza-e-Silva sob influência do grupo

ERGAPE (IUFM de Marselha) e do grupo da Clínica da Atividade (CNAM – Paris).

Tendo em vista a representatividade dessas pesquisas, é possível dizer que surge aí

uma nova tendência para as investigações sobre o ensino. Tal tendência considera que, no

estudo do trabalho docente, dentre outros fatores, devem ser observados: i) as prescrições

institucionais a que o trabalho docente está submetido (documentos produzidos por

instituições, leis, decretos, etc.); ii) a importância do papel do coletivo de trabalho na

interpretação dessas prescrições e, iii) os diferentes impedimentos para a realização desse

trabalho, assim como das formas de desenvolvimento profissional que podem ocorrer nessa

atividade.

Esses aspectos do trabalho docente e do trabalho em geral envolvem alguns dos

conceitos com os quais operam tanto a Ergonomia da Atividade quanto a Clínica da

Atividade: os conceitos de trabalho prescrito, trabalho real, trabalho realizado, atividade e

coletivo de trabalho.

Passemos, portanto, à discussão desses conceitos, tal como desenvolvidos no quadro

dessas duas vertentes.

24

2. O trabalho segundo a Ergonomia da Atividade e a Clínica da Atividade

Os estudos em Ergonomia tiveram início em 1947, na Grã-Bretanha, com o objetivo

de amenizar o esforço humano em situação de trabalho e obter maior produtividade, devido à

necessidade de reconstrução econômica dos países envolvidos na Segunda Guerra Mundial.

Simultaneamente, na França, surgiram pesquisas direcionadas para a observação do trabalho

humano. De acordo com Wisner (apud SOUZA-e-SILVA, 2004:87), a preocupação central

dos estudos em ergonomia na Grã-Bretanha era com a adaptação da máquina ao homem,

enquanto que, na França, o objetivo primeiro era com a adaptação do trabalho ao homem.

Também, na França, ela se caracterizou como uma ergonomia da atividade, pois esta é

considerada como sua unidade de análise e a principal fonte produtora de conhecimento

(FERREIRA, 2000). Desse ponto de vista, considerar a atividade como unidade de análise é,

pois, uma tentativa de dar conta da complexidade das condutas dos trabalhadores e das

situações de trabalho.

Na Ergonomia da Atividade, a atividade como objeto de análise passa a ter uma

função heurística, pois permite teorizar sobre a questão da articulação entre a tarefa e a

atividade (AMIGUES, 2004:35). A tarefa diz respeito ao que deve ser feito e pode ser

objetivamente descrita em termos de condições de sua realização, seus objetivos e meios

utilizados pelos trabalhadores. Já a atividade corresponde ao que o trabalhador faz

mentalmente para realizar essa tarefa, não sendo diretamente observável, mas interpretável a

partir da ação concretamente realizada. (Op. cit.: 39).

Outra contribuição importante para os estudos sobre o trabalho também é oriunda da

França, nos trabalhos desenvolvidos por Clot (2000). Uma delas foi o estabelecimento da

distinção entre o chamado “trabalho prescrito” (definido pelas organizações através da

definição de métodos e procedimentos), o “trabalho realizado” (que se constitui nas situações

concretas, com suas variabilidades, posteriormente designado como atividade realizada) e

ainda o „trabalho real” ou o “real da atividade”, que compreenderia também o que não foi

feito, o que o trabalhador gostaria de fazer, o que foi impedido de fazer etc.

Considera-se, assim, que a tarefa não é definida pelo próprio trabalhador, nem as

condições e os objetivos de sua ação, todos eles prescritos pelos planejadores, o que gera uma

diferença entre o que é prescrito e o que é efetivamente realizado. Segundo Amigues

(2004:40), a análise da atividade permitiria compreender essa diferença, o que é necessário,

pois é no conflito entre o prescrito e o realizado que o sujeito vai construir recursos para seu

desenvolvimento profissional e pessoal.

25

A Ergonomia da Atividade e a Clínica da Atividade procuram, justamente, mostrar as

diferenças entre o trabalho prescrito e o trabalho realizado, enfatizando sobremaneira o

desconhecimento do trabalho realizado (BRONCKART, 2006:208) e, mais ainda, do trabalho

real. De fato, a descoberta da existência de uma defasagem, um hiato entre aquilo que se

projeta previamente como trabalho e o que ele realmente representa e envolve é fundamental,

na medida em que permite vislumbrar um novo sentido para essa atividade humana,

colocando-se em evidência as dificuldades e desafios enfrentados por aqueles que a

desenvolvem.

Na concepção de Clot (2006:94), o trabalho seria uma “atividade dirigida em situação

real”, constituída pelo comportamento do trabalhador, pela tarefa (operar uma máquina, dar

aula) e pelos outros (os colegas, os alunos). Na realização da tarefa, o trabalhador pode

recorrer a artefatos
4
 materiais (ferramentas, giz) e/ou simbólicos (prescrições, estratégias

pedagógicas), que poderão ser transformados em instrumentos de desenvolvimento se forem

por ele apropriados. “Apropriar-se é o processo de adaptar alguma coisa a si mesmo, fazer

com que ela seja SUA” (grifo da autora) (MACHADO, no prelo). Assim, os artefatos

transformam-se em instrumentos, quando o trabalhador adapta o artefato às suas

necessidades, de acordo com a situação em que se encontra.

Por exemplo, é o caso, relatado por uma das participantes de nossa pesquisa,

professora que utiliza a internet e o projetor multimídia para fazer a chamada online. Segundo

ela, a chamada, quando realizada dessa forma, torna-se “um elemento coercitivo”, na medida

em que não há nenhum recurso que possa ser utilizado para desfazer a ausência do aluno.

Desse modo, a tecnologia torna-se um verdadeiro instrumento simbólico de coerção sobre os

alunos.

Devemos observar ainda que a relação entre o trabalhador, a tarefa, os outros e os

artefatos não é sempre tranqüila. Ao contrário, é bastante conflituosa, visto que os

trabalhadores, na realização de uma atividade de trabalho, “lutam” contra ela própria e sua

prescrição, contra os outros, contra si próprios, contra os artefatos etc. (MACHADO e

ABREU-TARDELLI (2005a). Exemplo dessa “luta” é o que acontece comumente na

atividade de trabalho do professor, quando ele planeja uma aula a partir da leitura de um texto

pelos alunos e, na execução de seu planejamento em sala, ele descobre que o texto não foi lido

pela maioria dos alunos. Diante dessa situação, o professor se vê obrigado a reprogramar seu

plano para poder cumprir sua tarefa.

4
 Conceito discutido na próxima seção.

26

A partir dessa perspectiva de que o trabalho real envolve os impedimentos, as

possibilidades e questões outras é que Clot (2006) propõe uma visão de trabalho que

ultrapassa o que é visível, observável. Dessa forma, amplia-se na Clínica da Atividade a

distinção inicial da Ergonomia entre o trabalho prescrito e o realizado, acrescentando-se,

assim, o real da atividade. Mas, o real da atividade não deve ser confundido com a atividade

ela mesma, pois, para o autor, “o real não é identificável com as condições externas da

atividade psicológica. O real é a modificação dessas condições pelo sujeito e não essas

condições em si mesmas” (CLOT, 2006:93). Dito de outro modo, o real é o invisível do

trabalho. Aliás, conforme Amigues e Lataillade (2007) argumentam, uma das razões que

dificultam a compreensão do que seja o trabalho do professor é, justamente, o fato de haver

uma confusão entre o real da atividade e a atividade ela mesma.

Na noção de Clot (2006) de real da atividade, as dimensões do trabalho constituem-se

do: i) trabalho prescrito: correspondente à representação do que deve ser o trabalho, que é

anterior ao trabalho propriamente dito. No que se refere ao trabalho do professor, seriam, por

exemplo, os programas de ensino, os projetos de curso; ii) trabalho realizado: trabalho

efetivamente realizado; iii) real da atividade: constitui o trabalho realizado, mas vai além

dele, incluindo o que Clot (Op. cit.) denomina de “atividades contrariadas”, já que o

trabalhador não desenvolve todas as atividades planejadas, porque são impedidas por

diferentes fatores, próprios da situação de trabalho.

Em relação às prescrições, não se pode concebê-las como elementos

distantes/diferentes da realização da tarefa (leia-se aula). Pelo contrário, como Clot (2006)

afirma, as prescrições incorporam, mesmo que indiretamente, as iniciativas dos trabalhadores

(leia-se professores) e é resultado de outras atividades.

Nas palavras do autor:

Trabalhar é sempre enfrentar uma heteronomia do objeto e da tarefa. A prescrição

não é o contrário (grifo nosso) do trabalho; ela é o resultado de outras atividades, o

resultado “esfriado” (grifo do autor) das atividades de gestão e de concepção

(CLOT, 1994, DANIELLOU, 1996). A tarefa fixa na maioria das vezes os

compromissos firmados entre os projetistas e os gestores na tocante a representações

que eles formam do real e dos operadores. De maneira indireta, a prescrição

incorpora, portanto, o histórico das iniciativas desses operadores, incorporando-as

ou, pelo contrário, defendendo-os delas. (CLOT, 2006:95).

Tais conceitos – trabalho prescrito, trabalho realizado e real da atividade – são de

extremo valor para os objetivos desta pesquisa, na medida em que a leitura dos dados se vale

deles para a análise do que cada metodologia possibilita identificar em termos de

representações docentes.

27

Na próxima seção, retomando essas diferentes dimensões constitutivas do trabalho em

geral, buscaremos apresentar a noção de trabalho do professor tal como foi utilizada na

interpretação da análise de nossos dados.

3. O trabalho docente e seus elementos constitutivos

Como é possível deduzir-se do que dissemos na seção anterior, o próprio conceito de

trabalho apresenta múltiplas definições no campo da ergonomia. Ferreira (2000), por

exemplo, chega mesmo a dizer que ele se apresenta como um objeto teórico em

(re)construção, multidimensional e polissêmico, cuja configuração não pode ser dada a priori.

Apesar disso, Machado (no prelo) considera que as contribuições teóricas da Ergonomia da

Atividade e da Clínica da Atividade (CLOT 1999; 2006) fornecem um conjunto de

propriedades da atividade de trabalho, que podem contribuir para uma definição provisória do

que atualmente considera-se como sendo o “trabalho do professor”.

Retomando Amigues (2004), Bronckart (2004), Clot (2006) e Saujat (2002), Machado

(no prelo) propõe uma caracterização do trabalho que o constitui como uma atividade que se

realiza em um contexto social específico. Assim, a autora concebe o trabalho docente como

sendo uma atividade:

a) pessoal e sempre única, na medida em que compromete o trabalhador em todas as

suas dimensões: física, cognitiva, emocional etc.,

mas, ao mesmo tempo;

b) impessoal, posto que as tarefas não são prescritas de modo particular, mas sim, ao

conjunto dos professores;

c) interpessoal, dado que envolve a interação com vários outros indivíduos presentes

na situação de trabalho e até mesmo com os ausentes;

d) transpessoal, tendo em vista que é guiada por “modelos do agir” específicos de

cada ofício, sócio-historicamente constituídos pelos coletivos de trabalho;

e) interacional, pois, ao agir sobre o meio com a utilização de instrumentos

(materiais ou simbólicos), o trabalhador transforma esse meio e esses instrumentos

e é, ao mesmo tempo, por eles transformado;

f) mediado, já que o trabalhador realiza o trabalho através de instrumentos materiais

ou simbólicos;

28

Tendo em vista essas características, Machado (no prelo) vê o trabalho como uma

atividade conflituosa, como já se disse, em que as relações com o outro, o meio, os artefatos,

as prescrições etc., impõem ao trabalhador escolhas constantes, envolvendo os objetivos

pessoais dos professores e suas capacidades e recursos, confrontados às prescrições.

A autora, valendo-se do esquema de Clot (1999), concebe a atividade de trabalho em

várias situações da seguinte maneira:

 SUJEITO ARTEFATOS

 OBJETO OUTREM

Na perspectiva desse esquema, o artefato, segundo Machado (no prelo), designa todo

objeto construído pelo homem, sócio-historicamente estabelecido, que pode ser material (a

máquina), imaterial (o programa do computador) ou simbólico (estratégias didáticas e

pedagógicas). Já o instrumento só existe se o artefato for apropriado pelo trabalhador por si e

para si (RABARDEL, 1995; 1999 apud MACHADO no prelo).

Do mesmo modo que Amigues (2004:41), nessa perspectiva, considera-se que o

trabalho do professor não se dirige apenas aos alunos, mas também à instituição de ensino na

qual trabalha, aos pais, a outros profissionais. O trabalho do professor, também, não se limita

ao espaço-tempo da sala de aula. (AMIGUES e LATAILLADE, 2007). Para esses autores, o

trabalho docente é um trabalho em “tempo-compartilhado”
5
, já que se realiza em vários

tempos (na preparação da aula, em sala de ala) e se distribui em várias situações (em sala de

aula, no conselho de classe). E é, ainda, um trabalho cujas prescrições obrigam os professores

a conceber, de maneira coletiva, diversos dispositivos ou meios para realizar a ação.

(AMIGUES e LATAILLADE, 2007). Essas prescrições, segundo os autores, têm efeitos

diretos nos alunos e nos professores, gerando ou motivação, ou stress, ou profissionalização.

5
 No original, temps-partagé.

Figura 1. Esquema de uma atividade de

trabalho

Instrumentos

29

Ressalta Amigues (2004), além disso, que a atividade de ensino busca meios de agir

que foram constituídos ao longo da história do ofício docente. Assim, defende o autor a

concepção de trabalho docente como uma atividade socialmente situada e mediada por

objetos que constituem um sistema (AMIGUES, 2004:42). Segundo Machado (no prelo), nas

palavras de Amigues (2004), tal objeto pode ser considerado como “a criação/organização de

um meio que seja favorável ao desenvolvimento de determinadas capacidades dos alunos e à

aprendizagem de determinados conteúdos”.

Sob essa perspectiva, o grupo ALTER (LAEL) tem se servido de uma definição

provisória, de cunho heurístico, do “trabalho docente”, como uma hipótese para a

identificação de representações sobre essa atividade em textos que circulam na mídia (cf., por

exemplo, BARBOSA, 2009), em instâncias governamentais (por exemplo, BRONCKART e

MACHADO, 2004; BUENO, 2007) ou que foram produzidos pelos próprios professores em

situações de pesquisa, como no caso desta pesquisa, (ABREU-TARDELLI, 2006, LOUSADA

2006 e BUZZO, 2008, para citar alguns). Essa definição encontra-se resumida no esquema

abaixo:

 PROFESSOR

 (em quais de suas dimensões?) ARTEFATOS
 (quais?)

 OBJETO O(s) OUTRO(s)
 (quais?)

Na perspectiva desse esquema, o trabalho do professor em sala de aula é visto como

uma atividade: i) desenvolvida em interação permanente com a atividade de outros sujeitos

(alunos, coordenadores etc.) e ii) realizada com a utilização de instrumentos materiais ou

simbólicos (computador, métodos de ensino, prescrições etc.) que são construídos

sociohistoricamente nas e pelas práticas discursivas do ofício e apropriados pelos professores.

Desse ponto de vista, o professor deve estabelecer e coordenar várias relações entre

vários elementos de sua atividade (AMIGUES, 2004:42): dentre eles, os artefatos, incluindo-

Figura 2. Esquema do trabalho do

professor em sala de aula

Criação/organização de um

meio que seja favorável ao

desenvolvimento de

determinadas capacidades dos

alunos e à aprendizagem de

determinados conteúdos.

Instrumentos

30

se neles as prescrições e as regras do ofício, e os coletivos de trabalho, os possíveis “outros”

incluídos na atividade docente.

Na próxima seção, buscaremos trazer mais esclarecimento sobre esses elementos.

3.1. Os artefatos

Inscritos em uma tradição pedagógica e na história do trabalho docente, os artefatos

utilizados pelos professores estão a serviço das técnicas de ensino (cf. AMIGUES, 2004). O

quadro negro, o retroprojetor e, mais recentemente, o computador são artefatos comumente

utilizados pelos professores para tornar a atividade de sala de aula eficaz. Mas, não só esses

artefatos materiais que são utilizados, mas também os simbólicos, como as estratégias

didáticas, os manuais didáticos, as regras do ofício etc.

Além disso, tais artefatos podem ser transformados pelos professores de acordo com

as especificidades de cada atividade docente. Por exemplo, o trabalho em grupo

frequentemente realizado em sala de aula como ferramenta didática, pode diferir de acordo

com a disciplina ensinada (disciplina teórica versus disciplina prática).

Como já foi assinalado, tais artefatos só serão realmente transformados pelos

professores, tornado instrumentos, se eles se apropriarem deles, vendo-os como úteis para a

realização de sua atividade. Para Rabardel (1995), os artefatos somente se transformam em

instrumentos quando ocorre um processo por ele chamado de gênese instrumental. Dessa

forma, um artefato só se transformará em um instrumento, quando o usuário tornar-se capaz

de se apropriar do artefato a ponto de integrá-lo em sua atividade. A gênese instrumental

constitui-se em um processo complexo que necessita de tempo e que busca a integração entre

as características do artefato (potencialidades e limitações) e as atividades do usuário, seu

conhecimento e seus métodos de trabalho.

Se o professor, por exemplo, não se apropriar por si e para si do computador, fazendo

dele um instrumento de trabalho, a tecnologia não passará de um simples artefato

disponibilizado pela escola. Conforme constatou Abreu-Tardelli (2006), em pesquisa sobre

EAD, a interação via computador com os alunos através de chats e fóruns, só será efetiva se o

professor que trabalha em tal modalidade de ensino for preparado para usar as ferramentas

disponibilizadas pela internet.

31

Esses exemplos ilustram possíveis conflitos que o professor pode sofrer na realização

de sua atividade. É preciso considerar que tais conflitos são constitutivos da atividade

docente, pois mesmo no uso de outros artefatos (manuais didáticos, orientações pedagógicas,

trabalhos em grupo, quadro negro, giz etc.), o professor irá sempre utilizá-los de acordo com

o interesse dos alunos e da escola, seu engajamento, as especificidades da atividade, os

colegas de trabalho, as próprias prescrições e as regras do ofício, sobre as quais discorreremos

a seguir.

3.1.2 As prescrições

Compreender o trabalho do professor sob a perspectiva da Clínica da Atividade e da

Ergonomia da Atividade, como argumenta Amigues (2002), implica considerar as

prescrições, em seus aspectos institucionais e normativos, que dizem o que os professores

devem ou deveriam fazer. Elas representam, segundo o autor, a história do ofício e contém os

modos operatórios que orientam a atividade de ensino
6
. Como exemplos, podem-se citar os

Parâmetros Curriculares Nacionais (PCNs), a LDB, os programas de ensino, os projetos

pedagógicos, os manuais etc, que ditam as normas gerais para o ensino brasileiro, em

diferentes graus da hierarquia institucional.

Essa dimensão do trabalho docente – a do prescrito – foi, por muito tempo, ignorada

nas pesquisas sobre a prática de ensino, pois priorizaram e priorizam, ainda hoje, a interação

em sala de aula, a aprendizagem dos alunos e os resultados dessa aprendizagem,

desconsiderando-se muitas vezes a relação entre a atuação do professor e as prescrições que

as suscitam.

A Ergonomia da Atividade, ao contrário, mostra que a relação entre o professor e os

seus alunos, longe de ser direta ou imediata, é mediada por um grande número de prescrições,

que não são apenas um meio mais ou menos eficaz de influenciar as práticas do professor,

mas consubstanciais no seu trabalho e estão no centro de suas preocupações profissionais

(AMIGUES, 2002).

É por isso que as prescrições, para a psicologia do trabalho ou para a ergonomia

francesa, desempenham um papel decisivo do ponto de vista da atividade, pois “não servem

6
 No original, “Les prescriptions reprennent une histoire du métier et contiennent des modes opératoires qui

orientent l‟activité de l‟enseignant” (AMIGUES, 2002).

32

apenas como desencadeadores da ação do professor, sendo, também, constitutivas de sua

atividade” (AMIGUES, 2004:42). Desse ponto de vista, um exame do trabalho do professor

não pode prescindir de um estudo sobre as prescrições que estão em sua origem. (cf., por

exemplo, BRONCKART e MACHADO, 2004).

É importante salientar que entre as prescrições e a ação do professor não há uma

relação direta, como se o professor fosse apenas um mero executor. Uma vez que são

difundidas por diferentes instâncias, elas tornam-se “vagas” (AMIGUES, 2004), o que leva os

professores a redefini-las e interpretá-las (AMIGUES, 2002). Assim, “a relação entre a

prescrição inicial e sua realização junto aos alunos não é direta, mas mediada por um trabalho

de concepção e de organização de um meio que geralmente apresenta formas coletivas (Op.

cit. 42).

Podemos afirmar que uma das grandes contribuições da abordagem ergonômica para a

análise do trabalho do professor e para esta pesquisa, especificamente, foi mostrar-nos que as

prescrições, não sendo externas à atividade docente, compartilham do mesmo teor dessa

atividade, independente do modo como elas são re-trabalhadas pelo professor, considerando-

se que, certamente, as prescrições sofrem, também, uma interpretação e redefinição por parte

dos professores, podendo desencadear “autoprescrições”.

3.1.3 As regras do ofício

Na atividade de trabalho docente, há um conjunto de regras, explícitas ou implícitas,

sobre os modos de agir que são construídas sócio-historicamente pelos próprios professores

de um coletivo de trabalho (CLOT, 2000). Esse conjunto de regras, Amigues (2004)

denomina de “regras do ofício”.

Essas regras seriam uma espécie de “memória coletiva” (MAZZILLO, 2006) na qual

são registradas as rotinas típicas da profissão, evitando-se, assim, que os profissionais tenham

que “inventar” modos de realizar a tarefa a cada vez que necessitarem. Podemos citar como

exemplo as regras para iniciar ou terminar a aula, as regras para dar provas e as regras para

corrigir os trabalhos dos alunos.

A origem dessas regras dá-se na “multiplicação de atividades semelhantes que reúnem

os membros do grupo e que acabam na produção daquilo que lhe é próprio em matéria de

formas de agir e de modos de avaliação dessas formas” (FAÏTA, 2004:62). Dito de outra

33

maneira, a procedência de tais regras faz-se na repetição de “gestos profissionais” (SAUJAT,

2002).

Conforme nos lembra Bueno (2007), os “gestos profissionais” podem variar de acordo

com a disciplina lecionada. Podemos identificar características comuns no modo de ensinar

conteúdos na disciplina de Língua Portuguesa e, comparando à disciplina de Educação Física,

podemos encontrar gestos distintos. Não podemos deixar de citar, também, as diferenças que

podem existir nos níveis de ensino – professor de Língua Portuguesa no ensino básico e no

ensino superior.

A título de exemplificação, em relação ao trabalho dos professores de línguas,

Mazzillo (2006) encontrou fases de uma aula de língua estrangeira representadas em textos de

alunos: início da aula (correção do dever de casa, revisão de matéria, explicação de conteúdos

comunicativos e gramática); introdução de matéria nova; atividades ou exercícios (leitura,

ditado, produção oral, compreensão auditiva, gramática, vocabulário, redação, preparação

para o teste); dever de casa.

Essas fases seriam o resultado de uma história do coletivo de trabalho de professores

de língua estrangeira. Assim, nas aulas de língua estrangeira, esses gestos, comumente,

podem ser retomados.

No entanto, segundo Clot e Faïta (2000), não há explicitação de forma clara a respeito

das regras do ofício nem nos textos que prescrevem as atividades, nem na consciência dos

trabalhadores. Além disso, as regras podem não ser consensuais. Nesse caso, em situações

“conflituosas” elas poderiam ser problematizadas, como geralmente acontece em reuniões de

professores.

3.2 Os coletivos de trabalho

Como dissemos antes, as regras do ofício são construídas nos coletivos de trabalho.

Esses coletivos, diante da negligência dos prescritores em relação às atividades realizadas fora

da sala de aula, organizam o ambiente de trabalho, mobilizando-se para “construírem uma

resposta comum às prescrições” (LATAILLADE e MENCHERINI, 2000; BLANCHI, 2003,

LATAILLADE, 2003 apud AMIGUES, 2004). Exemplos desses coletivos são a construção

de fichas pedagógicas, de formas de avaliações e de trabalhos interdisciplinares.

34

Desse modo, segundo Amigues (2004), os professores se autoprescrevem tarefas,

delimitando a função de cada um.

De acordo com Bueno (2007), o coletivo tem grande valor no desenvolvimento do

trabalho educacional, visto que é por meio dele que vários conflitos são tratados. Isso se

traduz, por exemplo, nas assembléias sobre perdas ou ganhos salariais ou nas discussões sobre

as prescrições oficiais, como as LDBs ou os PCNs.

Além disso, segundo Amigues (2204), esses coletivos assumem formas diversas, ou

seja, um mesmo professor pertence a vários coletivos, tais como, o dos professores da

disciplina e o dos professores do departamento, no caso do ensino superior. Mas, cada

professor pertence, também, a outro coletivo mais amplo, o da profissão” (ESPINASSY, 2003

apud AMIGUES, 2004).

Por fim, neste capítulo, apresentamos conceitos sobre o trabalho, que o caracterizam

como uma forma de agir, como uma atividade dirigida. Vimos também que o trabalho pode

ser distinguido entre um trabalho um prescrito, um realizado e um real. Discutimos, ainda,

sobre os elementos constitutivos do trabalho do professor (o próprio professor, o objeto, os

outros, os artefatos ou instrumentos, como as prescrições ou as regras do ofício). Tais

conceitos nos serão úteis para identificar diferenças e semelhanças entre os procedimentos de

Autoconfrontação e Instrução ao Sósia.

Passemos, no próximo capítulo, para os fundamentos teórico-metodológicos do

Interacionismo Sociodiscursivo, bem como seu modelo de análise de textos que nos servirá de

base para a análise dos dados coletados.

35

CAPÍTULO 2

 O Interacionismo Sociodiscursivo (ISD)

Conforme sinalizado na introdução deste trabalho, o quadro teórico-

metodológico do ISD será utilizado para investigar as diferenças e semelhanças entre os

procedimentos teórico-metodológicos de Autoconfrontação Simples e Instrução ao

Sósia. Assim, neste capítulo, explicita-se em que medida o referencial teórico-

metodológico assumido poderá ser útil para a construção do objeto de pesquisa.

1. O ISD: bases teóricas e epistemológicas

Para introduzir a questão em foco, nesta seção, pode-se dizer que o ISD postula

que os conhecimentos são construídos em atividades de linguagem coletivas, as quais

organizam e medeiam as interações entre os sujeitos e o mundo (cf. VYGOTSKY,

1999, retomado por BRONCKART (1999, 2004, 2006, 2008). Os conhecimentos

mobilizados pelos sujeitos são, dessa perspectiva, resultantes de sua experiência

intersubjetiva, a qual é mediada por formas simbólicas – base do sentido que cada ser

humano constrói em suas ações. Dito de outra maneira, o sentido individual é fundado

nas interações, mas aquilo que o “eu” significa é determinado por aquilo que o “nós”

constrói socialmente. Nesse sentido, pensamento, linguagem e sociedade são realidades

36

indissociáveis, na medida em que todo pensamento é semiotizado e todo processo de

semiotização pressupõe a interação social (cf. MATENCIO, 2005).

Tem-se, ainda, desse ponto de vista, que toda e qualquer ação individual de

produção de linguagem está implicada em uma atividade, assim como a linguagem –

capacidade humana de simbolizar e de realizar ações simbólicas – é regulada nas

interações sociais. Desse modo, realizar ações linguísticasé realizar um trabalho na (e

para a) interação, na (e para a) co-construção de atividades de linguagem, o qual

envolve tanto a produção de sentidos como o estabelecimento de relações sociais.

Tais atividades, deve-se ressaltar, são semiotizadas em textos, orais ou escritos,

o que implica tanto sua relação com uma língua particular quanto com um gênero de

texto específico (cf. BRONCKART, 2008:87). Acrescenta-se a esse ponto de vista que

se pode conceber o texto como resultado de ações simbólicas, não exclusivamente

linguísticas, já que diferentes sistemas de conhecimento contribuem para a construção

de sentido.

Outra questão sobre o processo de produção de sentido é a de que ele é

engendrado pela experiência intersubjetiva, porque concebe a construção de saberes

relativos aos processos linguageiros como vinculada tanto ao desenvolvimento

biológico do sujeito quanto ao cultural, o que lhe permite executar ações e operações

orientadas por uma motivação e uma finalidade, embora nem sempre totalmente

conscientes. Portanto, segundo o posicionamento do ISD, as condutas humanas não

podem ser explicadas, nem pelas propriedades do substrato neurobiológico

(cognitivismo e neurociências), nem pela posição behaviorista (estímulo-resposta). Ao

contrário dessas vertentes, para o ISD, “o comportamento só pode ser explicado pela

história dos comportamentos” (VYGOTSKY apud BRONCKART, 2006:55)

Essas teses defendidas pelo ISD situam-se num quadro epistemológico de

correntes filosóficas e das ciências humanas. Essas correntes têm em comum o fato de

conceberem as condutas humanas como resultado do processo histórico de socialização,

possibilitado pela procedência e pelo desenvolvimento dos instrumentos semióticos.

A questão levantada por Bronckart (BRONCKART, 1999:22) é a de que é

preciso clarificar as relações colocadas entre estruturas de ação e estruturas de

linguagem, para poder compreender a relação entre as ações socializadas e as ações

puras. Em outras palavras, o autor questiona como é possível delimitar e articular o

37

social e o psicológico. Para tentar esclarecer tal questão é que Bronckart recorre às

teorias da ação, sobretudo aos trabalhos de Ascombe e Von Wright.

De acordo com Ascombe (apud BRONCKART: 2007), há fenômenos que são

da ordem do agir humano – que a autora chamou de ação – e fenômenos que são da

ordem dos acontecimentos da natureza. Esses dois fenômenos diferem entre si pelo fato

de o primeiro se constituir como uma ação significante e o segundo se realizar a partir

de um evento produzido pela natureza. Para exemplificar as diferenças entre eventos da

natureza e ações significantes, Bronckart (2007) toma os seguintes enunciados: Duas

telhas caem do telhado sob o efeito de vento e Eu deixo cair duas telhas do telhado

para estragar o carro da vizinha que eu detesto. Eles são distintos pelo fato de

o primeiro descrever um evento e o segundo descrever uma intervenção humana no

mundo, a qual pode ser explicada pela seqüência „eu deixo cair duas telhas’. “Essa

intervenção no mundo é que define a ação” – seqüência organizada de eventos

imputáveis a um agente, ao qual pode ser atribuído um motivo (ou uma razão de agir) e

uma intenção (uma representação do efeito). (BRONCKART, 2006:66).

Desse ponto de vista, é a ação significante que constitui a unidade fundamental

da psicologia. O argumento usado pelo autor para justificar a ação como unidade

psicológica reside no fato de que a ação pode ser definida sem se fazer referência à

língua que vai concretizá-la e semiotizá-la, e é justamente por isso, que a ação se

constitui como uma unidade psicológica (BRONCKART, 1999:99).

O ISD, portanto, segundo Bronckart (2006:68), propõe-se a realizar uma parte

do interacionismo social: seu objetivo maior é demonstrar o papel fundador da

linguagem e do funcionamento discursivo no desenvolvimento humano, delimitando o

agir como unidade de análise desse desenvolvimento. O autor sustenta, assim, a tese de

que “é a atividade nas formações sociais (unidades sociológicas) que constitui o

princípio explicativo das ações imputáveis a uma pessoa (unidades psicológicas)”.

Atualmente, segundo Bronckart (2008), o ISD realiza um trabalho de análise

descendente que envolve três etapas: i) primeiramente, análise dos componentes dos

pré-construtos específicos do meio humano: as atividades coletivas, as formações

sociais, os textos e os gêneros, as representações do mundo físico, social e subjetivo; ii)

em seguida, estudo dos processos de mediação sociossemióticos em que se realiza, na

criança e no adulto, a apropriação de alguns aspectos desses pré-construtos: os

procedimentos de educação informal, os procedimentos de educação formal, os

38

procedimentos de interação social cotidianos; e iii) análise dos efeitos dos processos de

mediação e de apropriação sobre a constituição do pensamento psíquico: o processo de

emergência do pensamento consciente, o processo de desenvolvimento permanente das

pessoas e os processos de transformação dos elementos pré-construtos.

É importante destacar três orientações do ISD que nos permitem explicar a

escolha teórico-metodológica desta pesquisa: i) o papel central dado ao agir e suas

relações com o trabalho e com o desenvolvimento humano; ii) o papel conferido à

linguagem, que justifica a análise de textos como indiciadores de representações do agir

em situação de trabalho; iii) a unicidade que deve caracterizar as Ciências

Humanas/Sociais, o que justifica, neste trabalho, a escolha de duas vertentes das

Ciências do Trabalho
1
: a Ergonomia da Atividade (AMIGUES, 2004) e a Clínica da

Atividade (CLOT et al., 2001, CLOT, 2006). A escolha por essas duas ciências está

relacionada ao fato de que elas compartilham das bases teóricas do ISD, ou seja, a

Ergonomia da Atividade e a Clínica da Atividade fundamentam-se em autores como

Vygotsky (para explicar o funcionamento do desenvolvimento humano) e Bakhtin (para

explicar o papel da linguagem nas interações sociais), como já assinalamos antes.

Delineadas em linhas gerais as bases teóricas do ISD, passemos à discussão

sobre a problemática do agir e sua relação com a linguagem.

2. Atividade, Agir e Linguagem

O trabalho se constitui como um tipo de atividade ou de prática,

especificamente, humana (BRONCKART, 2006: 209). Mas, como questiona o próprio

autor, se o trabalho é um tipo de atividade, o que é atividade (ou a ação, ou o agir)?

Embora, como ele mesmo diz, não haja definições unanimemente aceitas sobre o que

sejam os termos atividade, ação e agir, ele, fornece, entretanto, uma explicação sobre as

inter-relações entre atividade/agir/signo, bem como definições estáveis que guiam suas

1
 A Ergologia, a Ergonomia e a Psicologia do Trabalho constituem-se também como Ciências do

Trabalho.

39

afirmações. Passemos, portanto, primeiramente, à explicação dessa inter-relação e, em

segundo lugar, a essas definições.

O que diferencia os seres humanos dos animais é a capacidade de negociar por

meio da linguagem a participação em uma atividade. Como afirma Bronckart (1999:

32), “na espécie humana, a cooperação do indivíduo na atividade é [...] regulada e

mediada por verdadeiras interações verbais e a atividade caracteriza-se, portanto, por

essa dimensão que Habermas chamou de ação comunicativa (grifo do autor)”. Essa

ação é, ao mesmo tempo, constitutiva do social e do psiquismo humano, o qual se

reestrutura através dos signos de maneira negociável nas mais diversas interações

humanas. Sob essa perspectiva, “o desenvolvimento humano se efetiva no agir, o que

significa, em primeiro lugar, que todos os conhecimentos construídos são produtos de

um agir e não de secreções diretas do cérebro, do espírito ou da alma” (BRONCKART,

2004).

Segundo Bronckart (2006:137), embora todas as espécies vivas demonstrem

formas de agir socializado, somente a espécie humana desenvolveu um agir

comunicativo verbal, “mobilizando signos organizados em textos”, os quais permitem a

construção de “mundos de conhecimentos” que podem, por sua vez, tanto se tornarem

autônomos em relação às circunstâncias individuais da vida, como podem se acumular

socio-historicamente na vida dos grupos. Por isso, ele distingue para a espécie humana

um agir não-verbal, que chama de agir geral e um agir verbal, o qual denomina de agir

de linguagem.

Argumenta, também, o autor que:

Assumir que o desenvolvimento humano efetiva-se no agir também implica

um posicionamento de ordem epistemológica e política: o de que os

conhecimentos científicos que focalizam o humano também devem ser

construídos em trabalhos de intervenção ou, em outras palavras, como

Durkheim (1894-95/1963) já sustentava firmemente há um século e como

Touraine o faz mais recentemente (1973), implica considerar que as ciências

humanas/sociais devem se dotar de meios para serem úteis, para

contribuírem para uma evolução positiva dos grupos sociais e de seus

membros.(BRONCKART, 2004).

Portanto, o agir humano constitui-se como objeto privilegiado de estudo do ISD,

dadas suas aspirações políticas e suas bases epistemológicas.

Enfim, a definição que o autor oferece para o termo agir é a de que o esse termo

(ou agir-referente) denomina, de forma geral, qualquer modo de intervenção orientada

40

de um ou de vários seres humanos no mundo. Esse agir pode se constituir de um

trabalho, cuja estrutura compõe-se de tarefas. Na progressão temporal do curso do agir,

distinguem-se cadeias de processos, que podem ser de atos e/ou de gestos

(BRONCKART: 2008).

Retomando e reformulando os trabalhos de Habermas sobre o agir, Bronckart

(OP. cit.) considera que ao agir, o agente exerce condutas observáveis, as quais exibem

pretensões à validade em relação aos pré-construtos humanos (modelos de atividades e

de textos). Em outras palavras, ao agir, avaliamos se o que fazemos é válido em relação

às representações sobre: i) o mundo objetivo, o qual compreende os conhecimentos

elaborados sobre o mundo material; ii) o mundo social, ou seja, normas e valores

elaborados entre os grupos sociais e iii) o mundo subjetivo que se constitui das

características próprias de cada indivíduo e dos conhecimentos coletivos sobre tais

características (BRONCKART: 2008).

Para a investigação desse agir, Bronckart argumenta que se deve assumir dois

níveis de análise: i) o primeiro é o das condutas observáveis; ii) o segundo é o da

avaliação ou da reformulação de alguns aspectos do agir, que se inscreve em textos que

delimitam porções da atividade e que atribuem aos actantes uma determinada

responsabilidade sobre ela. Esse processo constrói ações e agentes externos – formas

que provêm da avaliação dos outros – e agentes e ações internas – representações que os

actantes constroem sobre seus motivos, suas capacidades e suas responsabilidades nas

atividades coletivas.

Essas ações (externas e internas), de acordo com Bronckart (2006:245), se

inscrevem em diferentes formas, dentre elas: i) nos modelos para o agir, os quais são

socio-historicamente construídos e constituem-se como pano de fundo para o agir a ser

realizado; ii) nos textos de prefiguração geral e textos de prefiguração específica (textos

prescritivos); e iii) finalmente, nos textos dos observadores externos,

interpretativos/avaliativos.

Em relação a essa divisão dos textos, Bronckart (2006:216) apresenta o seguinte

esquema que descreve os textos que são objetos de análise do grupo LAF:

41

Esquema 1: Plano geral dos textos analisados pelo grupo LAF

Os textos analisados em nossa pesquisa fazem parte dos textos dos observadores

externos. A Autoconfrontação Simples e a Instrução ao Sósia são textos produzidos a

partir da observação do trabalho dos professores informantes. O texto originado no

primeiro procedimento é registrado em vídeo e o texto do segundo procedimento é

registrado em áudio.

Para avançar na discussão sobre os modelos do agir e sobre os textos que

inscrevem as formas de ações, discutidos anteriormente, Bronckart (2006), recorre às

relações entre o agir e a linguagem. Para ele, ao usar a linguagem, estamos agindo sobre

os nossos interlocutores em um contexto social, e as nossas atitudes são significativas

na medida em que são coerentes com esse contexto. Em face dessa natureza da

linguagem, ela é entendida como atividade
2
 e se configura como um processo de

interação, ligado às atividades sociais humanas, que organiza, comenta e regula essas

atividades. Assim, a prática de linguagem se desenvolve em mecanismos complexos,

2
 A esse respeito, ver também FRANCHI (1977).

Textos dos actantes

anteriores ao agir

Textos dos actantes

posteriores ao agir

Observação das

condutas dos

actantes (áudio e

vídeo)

Textos institucionais de

prescrição do agir

Textos das observações

dos pesquisadores

42

por meio dos quais há uma negociação contínua entre as representações do indivíduo

sobre seu agir e as avaliações do outro, o que se desenvolve de forma dialógica,

propiciando a transformação dos indivíduos e das atividades (BRONCKART,

20006:254).

À luz dessa explicação sobre o modo como a atividade, ação e signo se inter-

relacionam, o autor elenca dois elementos para reflexão: i) o primeiro é que o que se

chama de atividade ou de ação é sempre resultante de um processo interpretativo, pois o

que é passível de medida são os comportamentos humanos e, nesse sentido, qualificar

esses comportamentos de atividade ou de ação significa atribuir aos protagonistas

coletivos ou individuais propriedades que não são observáveis diretamente, mas que

podem servir de guia para esses comportamentos; ii) o segundo é que, para o autor, ao

operar com essas noções – atividade, ação, agir – corre-se o risco de enfrentar um

problema de semiologia, pois essas noções são utilizadas de maneira aleatória

(BRONCKART, 2006:212). Em conseqüência disso, ele nos apresenta definições

estáveis, embora não unanimemente aceitas, sobre esses termos, as quais são,

resumidamente, as seguintes:

 o termo agir (ou agir eferente) designa o dado observável, ou seja, as

diferentes ocorrências de intervenção orientada dos seres humanos no

mundo, enquanto os termos atividade e ação denominam as

interpretações desse agir. Tem-se a atividade quando se toma o agir do

ponto de vista coletivo. Já a ação é de natureza individual
3
;

 no plano motivacional, distinguem-se os determinantes externos, que são

de origem coletiva, e os internos, que são as razões de agir de uma

pessoa particular. Exemplos de determinantes externos são os

documentos oficiais, como os PCNs, que parametrizam o trabalho do

professor, e determinantes internos, os motivos que levam o professor a

usar um dado livro;

 no plano intencional, diferenciam-se as finalidades, de origem coletiva e

socialmente legitimadas, das intenções, que são os fins do agir,

interiorizados por uma pessoa particular;

3
 Filliettaz (2004:209) ao apresentar a distinção entre atividade e ação afirma que “a atividade apreende o

agir no plano sócio-histórico e designa representações coletivas que os agentes constroem sobre práticas

desenvolvidas em uma coletividade”. Já a ação “designa condutas finalizadas assumidas pelos agentes de

carne e osso nas situações de ação não típicas, mas concretas”.

43

 no plano dos recursos para o agir, delimitam-se os instrumentos –

artefatos concretos à disposição de alguém e modelos para o agir

construídos sócio-historicamente – , e as capacidades – recursos mentais

e comportamentais que se atribuem a uma pessoa particular. Exemplos

de instrumentos são o projetor multimídia, o quadro e os textos. Como

exemplo de capacidade interna, pode-se citar o domínio para utilizar os

instrumentos tecnológicos.

Representando tais noções de maneira esquematizada, pode-se lê-las a partir do

seguinte quadro:

PLANOS NÍVEIS

COLETIVO INDIVIDUAL

Motivacional

(Por quê?)

Determinantes externos

Motivos

Intencional

(para quê?)

Finalidades
Intenções

Recursos para o agir (como?)

Instrumentos

Capacidades

Quadro 1: Elementos constitutivos de interpretação do agir humano

Do que dissemos, é possível afirmar que a linguagem é uma condição sine qua

non do agir verbal e, portanto, do ponto de vista metodológico, a análise de textos, tanto

falados como escritos – manifestações da linguagem – que se atualizam na e sobre uma

atividade, é central. Daí a relevância desse quadro teórico para a pesquisa que se

pretende realizar.

Quais são as categorias de análise desses textos? Responderemos a essa questão

na próxima seção.

44

3. A análise dos textos no quadro do ISD

Para identificar nos textos as categorias interpretativas apresentadas no quadro

do ISD, é preciso recorrer a procedimentos metodológicos de análise, os quais serão

discutidos nesta seção. Tais procedimentos foram desenvolvidos em Bronckart (1999;

2006), Machado & Bronckart (2004), e têm sido relidos e reconfigurados,

constantemente, a partir do desenvolvimento de pesquisas realizadas por integrantes do

Grupo ALTER, do LAEL

 A análise do contexto sócio-interacional de produção dos textos em

estudo faz-se, como apontam Machado & Bronckart (2004:140), num primeiro

momento, tanto por meio do levantamento de informações externas ao texto como

também por meio da busca e leitura de documentos existentes e/ou de discussões com

representantes das instituições envolvidos na produção/circulação/consumo desses

documentos. Ao se identificar as características do contexto de produção mais amplo e

do mais restrito, objetiva-se “reconstituir a história do documento” (MACHADO &

BRONCKART, 2004:144). Para isso, analisam-se os textos anteriores ao texto sob

análise, corroborando-os ou refutando-os, a fonte da prescrição ou da avaliação, seus

redatores e destinatários efetivos, os tipos de relações existentes entre a fonte, os

redatores e os destinatários, a finalidade atribuída aos seus usos efetivos, os lugares em

que são disponibilizados, suas formas de circulação, etc.

Numa análise dessa natureza, está implícita a hipótese adotada pelos grupos

LAF e ALTER/LAEL de que nenhuma investigação lingüística, de qualquer ordem ou

natureza, pode ser feita sem levar em conta os elementos exteriores aos dados ou fatos

lingüísticos analisados.

Já a situação de ação de linguagem nomeia as propriedades dos mundos formais

(objetivo, social e subjetivo) que podem influenciar a produção textual (BRONCKART,

1999; 2006, 2008). Esses mundos formais são um conjunto de representações sociais

que podem ser descritas a priori. Essas representações, por sua vez, se estruturam em

configurações de conhecimentos que podem ser chamadas de mundos representados.

Isto é, a ação é composta pelo “mundo objetivo” que remete ao meio físico, ou seja, é

45

necessário que o agente
4
 tenha um objetivo com um determinado fim e que esse

objetivo esteja coerente com a situação da ação, a qual é regulada por normas, que

constituem o “mundo social”. E cada membro de uma interação desempenha um papel

que envolve o “mundo subjetivo”. Mas, segundo Habermas (apud BRONCKART:1999,

2006, 2008), o mundo subjetivo “se origina em grande parte (ou totalmente) da

internalização do mundo social”.

Dando continuidade à definição de situação de ação de linguagem, segundo

Bronckart (2008), convém distinguir a situação de ação de linguagem externa – as

características dos mundos formais – da situação de ação de linguagem interna –

representações sobre os mundos formais, conforme um agente

as interiorizou -, a qual

influi diretamente sobre a produção de um texto (escolha do gênero, dos tipos de

discurso, dos mecanismos de textualização e enunciativos). Entretanto, em princípio, o

pesquisador, conforme Bronckart, tem acesso apenas à situação de linguagem externa.

Portanto, as informações sobre a situação do agente são apenas hipotetizadas. Nesse

sentido, não há uma relação direta entre a situação de ação e o texto empírico. Tal

afirmação vai ao encontro de Kerbrat-Orecchioni (2006), quando a autora diz que é

impossível descrever o ato de enunciação em si mesmo.

A abordagem do ISD sobre a situação de produção de linguagem coloca como

postulado a preexistência de gêneros de textos elaborados por gerações precedentes e

organizados em um repertório de modelos denominado arquitexto. Nessa perspectiva,

na situação de produção de um texto, os interlocutores, por um lado, escolhem um

modelo de gênero que se encontra em um arquitexto de uma comunidade linguageira e,

por outro lado, necessariamente, adaptam o modelo escolhido às peculiaridades dessa

mesma situação (cf.: BRONCKART, 2006). Essas peculiaridades englobam, sob o

ponto de vista desse mesmo autor, os seguintes elementos:

4
 Categoria que define um actante implicado no agir, sem que a ele sejam atribuídos capacidades, motivos

e intenções, segundo a semiologia do agir de Bronckart e Machado (2004). No texto de 1999, Bronckart

não se refere à categoria agente na mesma acepção de 2004.

46

Esquema 2 - Esquema do contexto de produção textual, segundo Bronckart (2006:146).

Na perspectiva desse esquema, o interlocutor deve mobilizar, em uma situação

de produção de linguagem, representações em três direções distintas: i) sobre os

parâmetros físicos da situação, que inclui o emissor, o receptor e o espaço-tempo da

interação); ii) sobre o quadro sociosubjetivo, que inclui o quadro social da interação, o

papel do enunciador e do destinatário (pai, cliente, professor), a relação de objetivos que

podem ser estabelecidas entre esses papéis e; iii) sobre outras representações da situação

e conhecimentos disponíveis no agente referentes ao conteúdo temático.

Antes, porém, de avançar na exposição sobre a proposta de estudo do contexto

de produção dos textos do ISD, julgamos importante refletir sobre as categorias

emissor, enunciador, receptor e destinatário utilizadas nos estudos do ISD.

Conforme Maingueneau e Charaudeau (2004), o termo sujeito falante recobre

tanto o ser humano que exerce a atividade de linguagem, como o indivíduo que produz

um ato de linguagem. Para delimitar as denominações que subjazem às filiações

teóricas, lingüistas interessados pelo discurso foram levados a encontrar diferentes

definições para o “sujeito que diz”: locutor, emissor, enunciador, receptor, ouvinte,

interlocutor, destinatário, alocutário, co-enunciador. Essas diferentes categorias

recobrem, de acordo com os autores, tanto fenômenos enunciativos, como

comunicativos.

Na tentativa de classificar essas categorias, os autores propuseram distingui-las

em dois tipos de critérios, que se cruzam: i) a oposição entre locutor externo/interno ao

Ação de Linguagem

(Representações do agente/pessoa

1. Parâmetros objetivos

- Emissor; eventual co-emissor

Espaço/tempo de ação

2. Parâmetross sociossubjetivos

Quadro social de interação

Papel do enunciador

Papel dos destinatários

Relação de objetivos

3. Outras representações

da situação e dos conhecimentos

disponíveis na pessoa

 Arquitexto

 Nebulosas de gêneros

Diferenças objetivas

Classificações explícitas

Indexações

conteúdo

formas de interação

valor atribuído

Texto empírico

(Exemplar de gênero)

47

discurso; ii) a oposição entre produção/recepção. O lugar de locutor externo e interno

repousa na hipótese de que o sujeito falante pode ter dois tipos de identidades – uma

social e outra discursiva. A primeira refere-se ao sujeito que toma a fala. A segunda

remete ao ser de linguagem que se exprime na enunciação.

Quanto ao lugar de produção e recepção, o sujeito falante assume papéis na troca

comunicativa que podem ser de produtor ou de receptor.

Na análise do contexto de produção dos textos do corpus desta pesquisa,

utilizaremos a noção de interlocutores para referir-mos aos sujeitos que tomam a fala

nas interações e a de enunciador (tal como Bronckart), para nomear os diferentes papéis

assumidos por esses mesmos interlocutores no desenvolvimento da interação.

No que se refere ao lugar social de produção textual, Bronckart (1999) designa-o

como a formação social na qual o texto é produzido – a escola, a família, etc. Já os

objetivos da interação assinalam, de acordo com o autor, o(s) efeito(s) que o produtor

quer realizar sobre o destinatário.

Enfim, as representações sobre os parâmetros do contexto físico baseiam-se em

duas capacidades cognitivas: i) a capacidade de se distinguir do outro e ii) a capacidade

de operar com as coordenadas espaço-tempo. Essas capacidades são construídas logo na

primeira infância. Já as representações sobre os parâmetros do contexto sócio-subjetivo

são construídas ao longo da vivência e se modificam continuamente (BRONCKART,

1999:97).

No que diz respeito ao conteúdo temático, Bronckart (1999:97) o define como “o

conjunto das informações que são explicitamente apresentadas, i.e., que são trazidas no

texto pelas unidades declarativas da língua natural”. São representações, também,

construídas pelo agente, assim como as do contexto. Além disso, essas representações

variam em função da experiência e do nível de desenvolvimento do agente e encontram-

se armazenadas em sua memória de longo termo (cf.: STERNBERG, 2000). É

importante dizer, ainda, que esses conhecimentos são reestruturados em uma situação de

ação de linguagem em dois aspectos: i) de um lado, no contexto de produção textual, os

conhecimentos prévios, que são simultâneos e organizados de maneira lógica, são

reeorganizados; ii) por outro lado, os conhecimentos mobilizados organizam-se em

mundos discursivos, cujas coordenadas são distintas das do mundo ordinário

(BRONCKART, 1999:98). Esses mundos discursivos referem-se aos tipos de discurso –

recursos morfossintáticos de uma língua e identificáveis nos textos que mostram a

48

criação de mundos discursivos (BRONCKART, 1999). Para examinar os mundos

discursivos, o autor apresenta parâmetros da ação de linguagem. Vejamos:

Relação ao ato de produção
EXPOR

Conjunção

(ao mundo ordinário)

NARRAR

Disjunção

(ao mundo ordinário)

IMPLICAÇÃO

DISCURSO INTERATIVO RELATO INTERATIVO

AUTONOMIA

DISCURSO TEÓRICO NARRAÇÃO

Quadro 2: Coordenadas gerais dos mundos

Inspirado na distinção entre mundo comentado e mundo narrado de Weinrich

(1973) e nos planos enunciativos de Simonin-Grumbach (1975), Bronckart (1999,

2006) identifica, nos textos, operações que se sustentam por duas decisões binárias. A

primeira – disjunção e conjunção – diz respeito à distância (ordem do NARRAR) ou

proximidade (ordem do EXPOR) existentes entre as coordenadas que organizam o

conteúdo temático e as coordenadas gerais do contexto de produção do agente. A

segunda relaciona-se ao cruzamento existente entre o agente produtor e a situação de

ação de linguagem, no ato de produção, determinando a implicação – quando há

interação entre esses fatores – ou a autonomia – quando esta interação não se realiza. O

resultado do cruzamento dessas decisões corresponde a quatro mundos discursivos, ou

seja, a quatro atitudes de locução: EXPOR implicado, EXPOR autônomo, NARRAR

implicado e NARRAR autônomo. Decorrentes dessas quatro atitudes,é possível

identificar quatro tipos de discursos, nomeados pelo autor de Discurso Interativo,

Discurso Teórico, Relato Interativo e Narração.

Os tipos de discurso são, portanto, segmentos de texto (ou até mesmo o texto

inteiro) que apresentam características próprias em diferentes níveis. Podem ser

definidos como configurações particulares de unidades e de estruturas lingüísticas, que

podem entrar na composição de todo o texto. A formulação do conceito de tipo de

discurso e a proposta de sua classificação em quatro tipos básicos são herdeiras das

reflexões de Benveniste sobre a necessidade de se considerar a situação de enunciação

para se poder explicar os fatos lingüísticos, seus trabalhos sobre as unidades

constitutivas do aparelho formal de enunciação e, ainda, sua distinção entre “discurso e

história” (MACHADO, 2005b).

49

Machado (2005:242-243) ao discutir a noção de tipos de discurso, elenca as

seguintes características desses fenômenos lingüísticos:

 no nível semântico-pragmático, os tipos de discurso mostram uma certa

relação com o contexto físico de produção, estabelecendo se há

implicação desse contexto ou autonomia em relação a ele e, ainda,

demonstram determinada forma de apresentação dos conteúdos em

relação ao tempo-espaço da produção: conjunção ou disjunção;

 no nível morfossintático, os tipos de discurso indicam, por meio de um

conjunto de unidades lingüísticas, a relação estabelecida com o contexto

e a forma de apresentação dos conteúdos em relação ao tempo-espaço de

produção;

 no nível psicológico, os tipos de discurso são o resultado de operações

discursivas de estabelecimento de relações entre o mundo discursivo e o

mundo da interação;

 no nível da planificação, os tipos de discurso podem apresentar-se como

seqüências textuais, scripts ou planificações;

 no nível do texto, os tipos de discurso são segmentos constitutivos dos

textos, mas de forma variável. Isto é, um texto pode ser constituído por

um único tipo de discurso, ou por vários tipos de discurso,

Vejamos a seguir alguns exemplos de textos e suas características linguísticas

que atualizam os quatro tipos de discurso.

O tipo de discurso interativo é caracterizado pela presença de formas verbais e

de pronomes de 1ª e 2ª pessoa (“eu, nós, você...”), que implicam os participantes da

interação. Apresenta referências explícitas aos parâmetros do contexto de produção,

com a presença de dêiticos espaciais e temporais (“aqui, hoje...”), e tempos verbais

(presente, futuro perifrástico, imperativo) que colocam os conteúdos verbalizados

relacionados (concomitantemente) ao momento da produção. Como exemplo de

discurso interativo, pode-se tomar o seguinte excerto:

PP (professora pesquisadora): ham ham... ham:: e o data show? eu estou vendo que ele

está não é... que ele está ligado lá... é um recurso do qual você se vale sempre?

PI (professora informante): é um recurso do qual eu me valho sempre que eu posso

porque lá ((PI está se referindo à instituição de ensino em que trabalha))

50

especificamente nesta universidade... a gente tem um prazo para fazer reserva do data

show... então todo último dia útil... todo dia trin:: todo primeiro dia útil... dia primeiro...

de qualquer mês... a partir das sete horas da manhã todos os professores entram no

sistema pra tentar reservar...

O exemplo anterior é um trecho da transcrição do texto da Autoconfrontação

Simples realizada nesta pesquisa. Trata-se, portanto, de um trecho pertencente a um

texto falado. Esse texto se realiza em uma situação de ação de linguagem que implica

dois interlocutores que alternam tomadas de turno em espaço-tempo comuns. Observa-

se a presença de formas verbais e de pronomes de primeira e de segunda pessoa (eu,

você), que indiciam os participantes da interação, o enunciador e o destinatário, e

também a presença de dêiticos espaciais (lá) que indicam o contexto situação de

produção.

O tipo de discurso teórico, por sua vez, caracteriza-se pela ausência de marcas

de referência aos participantes da interação, ao tempo e ao lugar da produção,

estabelecendo uma relação de autonomia entre os conteúdos enunciados e a situação de

produção. Podemos identificar a presença do presente genérico e de frases passivas e

declarativas, estabelecendo uma relação de disjunção temporal. Para exemplificar o

discurso teórico, podemos analisar o trecho que se segue:

A dança é uma das três principais artes cênicas da Antigüidade, ao lado do teatro e da

música. Caracteriza-se pelo uso do corpo seguindo movimentos previamente

estabelecidos (coreografia), ou improvisados (dança livre). Na maior parte dos casos, a

dança, com passos cadenciados é acompanhada ao som e compasso de música e envolve

a expressão de sentimentos potenciados por ela.

[http://pt.wikipedia.org/wiki/Dan%C3%A7a. Acesso em 15 de junho de 2010]

O exemplo anterior é um trecho de um texto pertencente ao gênero verbete de

uma enciclopédia on line. Verificamos nesse trecho a ausência de marcas de referência

aos participantes da interação, ao tempo e ao lugar da produção, determinando uma

relação de autonomia entre os conteúdos enunciados e a situação de produção. No

entanto, a presença de presente genérico situa esses mesmos conteúdos como existentes

no momento da produção, mas não se restringindo a ele, estabelecendo-se uma relação

atemporal. Temos aí um exemplo do tipo de discurso teórico, mas que não é um

discurso científico, no sentido corrente do termo.

51

No que se refere ao tipo de discurso relato interativo, podemos dizer que ele é

marcado por meio de unidades lingüísticas, tais como formas verbais e pronomes de 1ª

pessoa, que indiciam um dos participantes da interação, além do par pretérito perfeito-

imperfeito que coloca os fatos narrados distantes do momento de produção,

estabelecendo uma relação de disjunção. Como exemplo desse tipo de discurso, tem-se:

O primeiro beijo

Os dois mais murmuravam que conversavam: havia pouco iniciara-se o namoro e

ambos andavam tontos, era o amor: Amor com o que vem junto: ciúme.

_ Está bem, acredito que sou a sua primeira namorada, fico feliz com isso. Mas me diga

a verdade, só a verdade: você nunca beijou uma mulher antes de me beijar? (Clarice

Lispector - Felicidade Clandestina)

 No excerto anterior, ocorrem unidades linguísticas– forma verbal e

pronomes de primeira pessoa – que se referem ao agente produtor, estabelecendo-se

uma relação de implicação. Ao mesmo tempo, o agente coloca os conteúdos

apresentados como estando distantes temporalmente (havia pouco) em relação ao

momento da produção, estabelecendo-se uma relação de disjunção. Tem-se, assim, um

exemplo do tipo de discurso relato interativo.

Por fim, há o tipo de discurso narração, no qual há a ausência de qualquer

unidade lingüística referente a participantes da interação ou ao tempo e espaço da

interação. Há, no entanto, a presença de uma referência temporal absoluta (Em 1972)

deslocando o acontecimento verbalizado para um tempo separado, disjunto do momento

da interação.

Em 1972, nasce o Independente atlético Clube.

[http://pt.wikipedia.org] Acesso em 15 de junho de 2010.

É preciso dizer, como sinaliza Bronckart (1999), que esses quatro tipos de

discurso têm variantes, fronteiras e fusões. Por esse motivo, é difícil pensar em tipos de

discursos “puros”. E, como apresentado, os tipos de discurso organizam os mundos

discursivos através dos quais os textos são engendrados.

O outro nível de análise de textos a que se refere Bronckart (1999) são os

mecanismos enunciativos, que orientam a interpretação do texto pelos interlocutores.

São mecanismos que garantem ao texto a sua coerência pragmática ou interativa, uma

52

vez que servem, fundamentalmente, para i) contribuir para o esclarecimento dos

posicionamentos enunciativos (quais instâncias assumem o que é enunciado no texto?,

quais são as vozes que aí se expressam?) e ii) traduzir as diversas avaliações

(julgamentos, opiniões, sentimentos) sobre alguns aspectos do conteúdo temático.

(BRONCKART, 1999:130).

As avaliações são marcadas por unidades ou processos que revelam a

modalização. Segundo Bronckart (1999), essas modalizações podem ser de quatro tipos:

 epistêmicas/lógicas: expõem o grau de verdade ou certeza sobre o que é

dito, sendo marcadas por verbos como poder e dever, além de palavras

ou expressões como talvez, necessariamente, etc;

 deônticas: apóiam-se nos valores, nas opiniões e regras do mundo social.

Elas são marcadas por verbos ou expressões como dever, ter obrigação

de, etc;

 apreciativas: explicitam a posição subjetiva do enunciador em relação ao

que é dito, ao usar verbos como gostar, apreciar, odiar ou advérbios

como infelizmente, felizmente, etc.

 pragmáticas: indicam alguns aspectos da responsabilidade do

personagem, grupo ou instituição em um texto em relação às suas

próprias ações. São representadas por verbos como tentar, querer, saber,

pretender, etc.

Tais modalizações são inspiradas, como sinaliza Bronckart (1999:330), na teoria

habermasiana dos mundos representados. A modalização lógica apóia-se nos critérios

ou conhecimentos elaborados no quadro das coordenadas formais do mundo objetivo, as

modalizações deônticas procedem das coordenadas do mundo social e as modalizações

apreciativas derivam do mundo subjetivo.

No entanto, na obra citada anteriormente, Bronckart não esclarece em que

mundo habermasiano as modalizações pragmáticas se erigem. Por isso, neste trabalho,

a análise recorrerá apenas às modalizações lógicas, deônticas e apreciativas.

Uma vez apresentados os pressupostos que nos guiarão para a análise dos textos,

passemos para o capítulo 3, no qual discutiremos os aportes teóricos da

Autoconfrontação Simples e da Instrução ao Sósia, bem como os níveis de análise.

53

Capítulo 3

Procedimentos de coleta e análise dos dados

Para iniciar este trabalho, apresentamos, em um primeiro momento, reflexões

sobre a natureza da pesquisa qualitativa para, em seguida, oferecer os pressupostos

básicos dos procedimentos de coleta e análise dos dados utilizados na pesquisa.

1. A pesquisa qualitativa

A utilização de métodos e técnicas em pesquisas está associada aos objetivos, às

hipóteses e aos pressupostos teóricos do objeto de estudo. Assim sendo, o método exige

uma escolha criteriosa e sistemática para se fazer a descrição, explicação e análise de

fatos e fenômenos, que pode ser realizada a partir da abordagem qualitativa e da

quantitativa, ou ainda com aplicação simultânea desses dois tipos de abordagem

(MOREIRA e CALEFFE, 2006):

Como é sabido pela comunidade científica, cada um desses tipos de abordagem

apresenta características peculiares quanto ao tratamento dos dados coletados: a

pesquisa quantitativa volta-se para a mensuração dos dados através de recursos e

técnicas estatísticas e a pesquisa qualitativa explora as características dos dados que não

podem ser facilmente descritos numericamente, como a linguagem por exemplo.

Essa distinção entre metodologia quantitativa e qualitativa desenha-se no

contexto de afiliação a dois modelos instituídos para pensar a pesquisa científica nas

54

ciências humanas: o monismo metodológico e a epistemologia da diferença (SPINK e

MENEGON, 1999).

O monismo metodológico advoga a favor da unidade do método científico para

todas as investigações científicas. O método científico, conforme relatam Spink e

Menegon, (1999) – caracterizado pela reunião organizada de procedimentos racionais

utilizados para pesquisar e explicar os fatos ou fenômenos da natureza, por meio da

observação empírica e da formulação de leis científicas –, reinou absoluto até o fim do

século XIX não só porque os objetos de estudo derivavam basicamente das ciências

físicas e naturais e a eles se adequavam, mas também porque a própria ideia de uma

ciência do homem não fazia parte do panorama da época.

No apogeu das ciências naturais, o interesse pelo caráter metafísico se apagava

diante do interesse prático pelos fenômenos da vida. Como a burguesia lutava pela

queda da sociedade feudal, era necessário um saber que desmitificasse a visão do

mundo medieval. Daí a busca por um conhecimento capaz de explicar o mundo

empírico e suas leis. Para as ciências naturais, o psiquismo subjetivo do homem não

constituía objeto de análise, por considerá-lo um processo natural, inato (BAKHTIN,

2004[1977]).

Somente a partir do século XIX que o humano passa a ser objeto legítimo de

investigação, possibilitando a Sociologia, a Epidemologia, a Antropologia, a Economia,

a Ciência Política e a Psicologia (FOUCAULT 2007[1966]). Na emergência da ciência

do homem é que se trava o embate metodológico sobre a influência das ciências naturais

sobre as ciências humanas, esboçando-se, deste modo, o segundo modelo: a

epistemologia da diferença. Tal modelo defende a existência de métodos apropriados

para as ciências humanas, mas como observam Spink e Menegon (1999), nem todos os

domínios do saber na esfera das ciências humanas pautam-se pela epistemologia da

diferença ou seguem o método fenomenológico. No Brasil, por exemplo, há importantes

variações inter e intradisciplina, explicitadas nas discussões travadas nos anos sessenta e

setenta sobre o lugar de inserção da Psicologia nos cursos universitários: se nas ciências

biológicas ou humanas.

Embora não se negue o valor da abordagem quantitativa, pesquisadores passam

a defender a necessidade de compreender as circunstâncias interacionais imediatas dos

eventos no mundo social e do contexto histórico e cultural em que esses eventos

acontecem. Esse tipo de postura fundamenta-se no paradigma da ciência contemporânea

55

que se opõe ao positivismo estrito – a materialidade a priori dos fatos sociais e o

determinismo unilateral desses fatos em relação aos fatos psicológicos (BRONKCART,

2008) e ao behaviorismo – observação e descrição do comportamento humano sem

referência à consciência (DORON e PAROT, 2007).

É nesse contexto que nascem as técnicas de pesquisa introspectivas, biográficas,

subjetivas ou interpretativistas com o objetivo de desvelar o ponto de vista dos sujeitos

no interior de suas práticas sociais (MOREIRA e CALEFFE, 2006). Assim, em vez de

coletar dados por meio de técnicas quantitativas como questionários fechados,

argumenta-se que o pesquisador deve coletar dados por meio de técnicas projetadas para

revelar as perspectivas dos sujeitos.

Influenciada pelas posições sócio-antropológicas da escola de Chicago
5
, pela

crítica à maneira de pensar a ciência nos anos setenta e pela reflexão sobre o pós-

modernismo, esse novo paradigma é adaptado às subdisciplinas: psicologia da

educação, psicologia da saúde, psicologia clínica e psicologia social (ROUAN e

PÉDINIELLI, 2001.).

É importante dizer, juntamente com esses autores, que a abordagem qualitativa

não se define por um “qualitativismo” estrito, uma vez que recorre também à

abordagem quantitativa. Desse modo, a pesquisa qualitativa é sempre semi-qualitativa:

qualitativo e quantitativo são pensados no interior de um continuum em que as

imbricações entre qualitativo/quantitativo tornam-se maiores. No que se refere a esta

pesquisa, os dados coletados serão lidos a partir dessas duas abordagens por acreditar

que a quantificação dos dados poderá subsidiar a leitura qualitativa.

Enfim, a abordagem qualitativa ou também chamada indireta considera que a

investigação é construída dentro do fenômeno estudado e preocupa-se em qualificar o

objeto de estudo através dos olhos dos participantes (MOREIRA e CALEFFE, 2006).

Para esses autores, o pesquisador é, então, um construtor de informações e os

instrumentos (entrevistas, testes etc.) ou o processo que utiliza (psicoterapia,

5
 Corrente de pensamento formada por trabalhos da universidade de Chicago entre 1915 e 1940 que

compartilhavam procedimentos metodológicos qualitativos. Ao estudar os grandes centros urbanos,

sociólogos dessa corrente concebiam os sujeitos sociais como atores portadores de um saber baseado no

senso comum que implicava procedimentos (um etnométodo) para realizar ações quotidianas. Tal teoria

foi proposta por Garfinkel (1967). Outro paradigma dessa corrente é o chamado Interacionismo

Simbólico (Goffman), que se originou no pragmatismo americano e particularmente no trabalho de

George Herbert Mead, o qual demonstrou que os egos (self) das pessoas são produtos sociais, sem deixar

de ser propositados e criativos. (ROUAN, G. e PÉDINIELLI, J. Aspects épistémologiques des méthodes

qualitatives. In: Marie Santiago Delefosse & Georges Rouan (org.). Les méthodes qualitatives en

psychologie. Paris: Dunod, 2001.

56

psicanálise, clínica etc.), são indutores da interação, isto é, formas de estabelecer certo

tipo de interação que pode permitir ao pesquisador estar simultaneamente em diversas

posições: cientista, analista, sujeito, observador.

Entre os vários procedimentos que procuram construir um tipo de interação entre

pesquisador e sujeitos de pesquisa há as autoconfrontações utilizadas pela Clínica da

Atividade – corrente da Psicologia do trabalho, mais especificamente, da Clínica do

Trabalho – que realiza seus estudos observando o agir do trabalhador in loco, na própria

situação de trabalho.

Sigamos às discussões deste capítulo, discutindo os pressupostos básicos de dois

desses procedimentos: A Autoconfrontação e a Instrução o Sósia.

2. Metodologias qualitativas de coleta de dados

A Clínica da Atividade, corrente da Psicologia do trabalho, mais

especificamente, da Clínica do Trabalho, cujas referências epistemológicas são

bakhtinianas e vigotskianas e que busca agregar cognição, subjetividade e sociedade,

propõe novas modalidades de análise do trabalho nas quais o dialogismo constitui o

princípio fundador de dispositivos metodológicos.

Clot (2006) salienta que, numa perspectiva vygotskiana, que vê a linguagem e as

interações do sujeito como motor do desenvolvimento, procedimentos metodológicos

que envolvam a análise e que propiciem o diálogo sobre o trabalho geram, por si

mesmos, algum tipo de transformação. Esses procedimentos i) visam a criar um quadro

no qual os trabalhadores envolvidos na atividade, juntamente com o pesquisador,

dialoguem coletivamente sobre o trabalho, como também, ii) permitem produzir e

mobilizar recursos dialógicos novos para a transformação das situações de trabalho

ordinárias.

Exemplos desses procedimentos são a Instrução ao Sósia e a

Autoconfrontação – Simples e Cruzada. Ambos assentam-se na mesma perspectiva

teórica segundo a qual a experiência vivida torna-se um meio de viver outra experiência

(CLOT et al., 2001) e o desenvolvimento dos sujeitos e da atividade profissional

produz-se a partir das negociações realizadas na enunciação construída por (e nesses)

57

procedimentos. Tal posicionamento epistemológico, como dito, tem suas bases em

Bakhtin/Volochinov (2004[1929]), que sustenta que a compreensão realiza-se quando

ela emerge em um novo contexto e em Vigotsky (1999[1934]), que concebe a discussão

e a confrontação nas interações como fator de máxima importância para o

desenvolvimento do pensamento humano. Dito de outro modo, quando os interlocutores

de uma entrevista como as descritas acima refletem conjuntamente sobre o fazer

profissional que realizam, há a possibilidade de construírem sentidos outros que podem

levar ao desenvolvimento tanto da prática como dos sujeitos. Esses sentidos são

construídos na e pela (inter)-ação entre os participantes na e pela situação da coleta de

dados.

Ademais, a partir desses procedimentos, ocorre uma inversão dos papéis dos

interlocutores, na medida em que os sujeitos, quando se vêem executando seu trabalho,

tornam-se observadores de sua própria atividade pelo olhar do “outro”, o que representa,

como dito segundo Clot (et al. 2001), a maneira pela qual a vivência de um situação

pode tornar-se um dispositivo de viver outras experiências, contribuindo para o

desenvolvimento da consciência.

A Autoconfrontação, conforme já dissemos, é um procedimento metodológico

criado por FAÏTA (1997) a partir da experiência de confrontar condutores de TGV

(trem de grande velocidade) com uma sequência de atividade filmada em dois

momentos: um inicial, em que o condutor comenta o filme e um posterior, em que dois

condutores cruzam seus comentários sobre as sequências filmadas de cada um deles.

Esse método, conforme assinala Harrison e Souza-e-Silva (2009) ganhou outra

dimensão junto à Clinica da Atividade, coordenada pelo psicólogo do trabalho Yves

Clot, que agrega em seus estudos a questão da saúde do trabalhador, considerando a

tensão entre as prescrições, a atividade realizada e o real da atividade – constitui o

trabalho realizado, mas vai além dele, incluindo o que Clot (2006) denomina de

“atividades contrariadas”. Relativamente ao trabalho do professor, por exemplo, pode-se

dizer que os professores não desenvolvem todas as atividades planejadas, porque são

impedidas por diferentes fatores (atraso dos alunos, falta de material didático etc.),

próprios da situação de trabalho.

A metodologia da autoconfrontação, conforme é desenvolvida pela equipe da

Clínica da Atividade, tem como princípio norteador fazer da atividade passada do

58

trabalhador o objeto de sua atividade presente, através dos comentários/avaliações

realizados na situação de interação entre pesquisador e trabalhador.

Resumidamente, tal metodologia constitui-se de cinco fases: i) formação do

grupo de análise; ii) filmagem de situações de trabalho, previamente selecionadas; iii)

autoconfrontação simples (de agora em diante ACS), na qual cada trabalhador comenta

com o pesquisador as ações realizadas; iv) autoconfrontação cruzada, a partir da qual o

trabalhador comenta com um colega e com o pesquisador as ações realizadas por ambos

e v) retorno ao coletivo de trabalho.

Tanto a ACS quanto a cruzada demandam um longo trabalho de observação e de

preparação da situação de trabalho por parte dos psicólogos. Na França, a demanda de

intervenção parte da própria instituição empresarial ou governamental, que solicita uma

equipe de ergonomistas para transformar a situação de trabalho. Após essa demanda,

parte-se para a escolha do grupo de trabalhadores que terá sua atividade de trabalho

registrada em áudio e vídeo. Clot (et al., 2001) assinalam que a escolha do grupo que

realizará as autoconfrontações parte do próprio coletivo de trabalho, o qual seleciona o

grupo que lhe parece mais representativo para participar da pesquisa, ainda que os

pesquisadores não se abstenham de emitir suas opiniões sobre a escolha.

Na sequência dessa primeira etapa, realizam-se as filmagens do trabalho

realizado pelo grupo de trabalho anteriormente escolhido pelo coletivo de trabalho. Em

seguida, procede-se às filmagens das autoconfrontações, ou seja, dos comentários que o

sujeito, confrontado às imagens de sua própria atividade, dirige ao pesquisador (idem).

Nessa etapa, o pesquisador com a ajuda do controle remoto, busca imagens que deseja

comentar. Clot (et al,. 2001) ressaltam que esse dispositivo técnico de manipulação do

controle remoto tem o objetivo de pontuar o discurso do sujeito dirigido ao pesquisador,

fazendo surgir o que parece “estranho” ou não habitual, mostrando que a minúcia da

observação da atividade realizada é uma pista para se chegar à construção do “real” da

atividade.

Julgamos importante assinalar que embora Clot et al não esclareçam por

conceito ou noção a que se refere o critério de estranhamento de escolha das imagens

adotado, é possível afirmar que tal estranhamento remete-se ao “olhar” do pesquisador

que não é “distraído e banalizante” (BOURDIEU, 2007:701) e sim “cognoscente”

(CHAUI, 1997:35). Em outras palavras, o “estranhamento” é “o olhar para tomar

59

conhecimento e ter conhecimento” (CHAUI:1997), conforme postulam as teorias

sociológicas.

A etapa seguinte é a da autoconfrontação cruzada, na qual os pesquisadores

reúnem membros do coletivo em grupos de dois, para filmar os comentários que cada

um dos trabalhadores faz a seu/sua colega, enquanto assiste ao vídeo que mostra a

atividade filmada do (a) colega. Essa etapa também conta com a presença do

pesquisador que, como na etapa anterior, manipula o controle remoto, buscando as

imagens que deseja comentar, ou que o outro trabalhador quer comentar, no caso da

autoconfrontação cruzada. Além disso, o (a) colega que faz os comentários sobre a

atividade do (a) outro (a) também tem um controle remoto para discutir as imagens de

seu/sua colega. Esses papéis são, em seguida, invertidos.

É importante mencionar, também, que, para Clot (et al. 2001), a qualidade das

filmagens é de extrema importância para o sucesso de todas as etapas, pois um filme de

qualidade comprometida não possibilita a percepção do trabalho por parte do psicólogo.

A etapa final é a da montagem de seqüências das autoconfrontações filmadas,

visando à sua exibição para o coletivo de trabalho. Assim, segundo Clot (et al. 2001),

tem-se um ciclo entre o que os trabalhadores fazem, o que dizem do que fazem e,

finalmente, o que fazem do que dizem (DELLEY, SAUVIN & TRÉBERT, 2005). Esse

longo processo caracteriza um procedimento que é uma verdadeira atividade reflexiva

do coletivo sobre seu próprio trabalho, aumentando o poder do coletivo de transformar

os objetivos, os meios e o conhecimento de sua atividade profissional (CLOT, 2001).

Assim caracterizada, a autoconfrontação é um procedimento de conscientização

pelo viés da verbalização e da confrontação das diferentes maneiras de fazer e dizer a

atividade, apoiando-se no instrumento do vídeo. Portanto, o que difere a

autoconfrontação de outros métodos indiretos é a presença do vídeo na coleta de dados e

suas etapas de realização – a autoconfrontação simples e a autoconfrontação cruzada.

No estudo que ora se apresenta, apenas a autoconfrontação simples (doravante

ACS) foi utilizada com uma professora informante de Língua Portuguesa de um curso

universitário, cujas aulas tinham como objeto de discussão o gênero resumo. O primeiro

momento da ACS efetivou-se a partir da filmagem dessa professora na execução de suas

tarefas. Em seguida, algumas das seqüências da aula foram selecionadas pela professora

pesquisadora que, junto com a professora informante, assistiram a elas, dialogando

sobre as ações e as tarefas realizadas, a partir de questões provocadas pelo filme e pelos

60

comentários da professora informante. Nesse segundo momento, a professora

pesquisadora assumiu o papel de dar rumo à discussão, quando julgava necessário e as

intervenções da professora informante foram tanto espontâneas quanto provocadas pela

professora pesquisadora. A esse respeito Borzeix e Lacoste (1996:56) sustentam que:

As verbalizações [...] podem ser espontâneas ou provocadas por

perguntas. Como em certas entrevistas, os esclarecimentos são formulados

posteriormente, à distância da ação, mas a imagem, nesse caso, faz o papel da

memória "viva". O apoio visual serve para trazer o contexto imediato da

ação, seu espaço-tempo, o ambiente físico e humano no seu desenrolar. A

rememorização que ela autoriza é mais uma reconstrução da ação mais

próxima do contexto. A imagem projetada, preferivelmente, sobre os lugares

do trabalho, produz condições possíveis de um retorno reflexivo do sujeito

sobre ele mesmo: sobre suas intenções, seus movimentos, suas percepções,

suas emoções, suas interpretações.

Convém assinalar que as intervenções espontâneas podem se concretizar,

também, em forma de risos. Vejamos um excerto do texto da ACS que procuram

explicitar como o movimento comunicativo da ACS se realiza a partir desse gesto.

Exemplo (1)

2

64

PP
6
 – por que você está rindo?

PI – não é justamente porque eu faço muita graça com

esse negócio do tempo...

PP – uhm hum...

PI – mas assim o tempo pra mim é importante... porque

eu tenho ali... não é uma atividade que ela é lo::nga...

No exemplo anterior, a professora informante, ao se ver na tela do computador,

começa a rir. A professora pesquisadora aproveita esse gesto e a indaga sobre sua

atitude. Nessa situação, o riso é visto pela professora pesquisadora como uma

intervenção espontânea da professora informante, o que merecia um comentário. Assim,

foi a atitude espontânea da professora informante que provocou uma pergunta da

professora pesquisadora, contribuído, assim, para a construção tópica do texto.

É importante ressaltar, ainda, que, na Clínica da Atividade, a demanda de

intervenção parte das instituições privadas e públicas, como já foi dito, o que não

ocorreu nesta pesquisa, já que a demanda foi feita pela pesquisadora.

6
 PP refere-se à professora-pesquisadora e PI à professora informante.

61

Estabelecendo uma relação da metodologia da autoconfrontação com os

pressupostos teóricos do ISD, pode-se dizer que o texto gerado por e nessa metodologia

enquadra-se no conjunto de textos avaliativos do agir produzidos pelo professor e

avaliados por ele próprio, fazendo parte da classificação proposta por Bronckart

(2006:216), a qual categoriza textos dessa natureza como pertencentes aos textos auto-

avaliativos/interpretados, produzidos pelo trabalhador após a realização da tarefa,

conforme vimos no capítulo anterior.

Já a Instrução ao sósia (de agora em diante IAS), foi introduzida nos anos 70

por Ivar Oddone, psicólogo do trabalho e professor da Universidade de Turin, nos

seminários de formação operária da FIAT nos anos 70. Seu objetivo era levar o

trabalhador a (re)conhecer sua atividade e, consequentemente, a (re)pensar um modo de

operar mudanças no seu ambiente de trabalho.

Tal procedimento originou-se quando grupos de trabalhadores procuraram por

Oddone para que ele os ajudasse, no papel de médico, a resolver problemas

relacionados às condições de trabalho, tais como os riscos à saúde que a atividade de

trabalho poderia ocasionar.

O pedido dos trabalhadores levou o psicólogo a informar-se sobre textos de

medicina do trabalho. Nesses textos, o psicólogo não encontrou o que os trabalhadores

descreviam como condições reais de produção. A imagem médica construída em tais

textos a respeito das doenças decorrentes do ambiente de trabalho era diferente da dos

trabalhadores: a de que um determinado processo produtivo podia comportar riscos

possíveis para a saúde. Mas, para os trabalhadores que procuravam Oddone, o problema

configurava-se de outra forma, ou seja, a realidade produtiva, considerando-se os riscos

reais do processo, é que definia a atitude de buscas de soluções para as dificuldades.

Os trabalhadores não estavam pedindo exames nem medicamentos, segundo o

psicólogo, mas uma utilização “real” do saber médico, objetivando tanto modificar a

situação de trabalho, no sentido de prevenir doenças ligadas ao ambiente, como adaptar

o meio de trabalho a eles.

Dessas necessidades, tornou-se imperativo conhecer a situação de trabalho por

meio do próprio trabalhador, através de procedimentos que permitissem visualizar uma

parte mais invisível, mais humanizada e mais contextualizada de sua competência.

Assim, Oddone e sua equipe buscaram meios que lhes permitissem ajudar os coletivos

62

de trabalho, ampliando seu poder de ação no e sobre o meio de trabalho, bem como

sobre si mesmos.

Criou-se, portanto, um procedimento metodológico que implica um exercício no

qual um trabalhador (no papel de instrutor) recebe a seguinte tarefa de um

pesquisador/sósia: “Suponha que eu seja seu sósia e que amanhã eu deva substituir você

em seu trabalho. Que instruções você deveria me transmitir para que ninguém perceba a

substituição?” Busca-se, a partir dessa instrução, que o relato do sósia se construa na

segunda pessoa (Por exemplo: Você deve chegar à escola às 8 horas etc.). Tal tarefa

trata-se de uma descrição da atividade profissional ou de segmentos dela precedida de

um comentário por escrito das instruções que o instrutor deu ao sósia.

Em linhas gerais, a IAS se constitui de três etapas: i) a primeira realiza-se a

partir de uma descrição falada da atividade e ii) a segunda é constituída da transcrição

dessa descrição e a iii) realiza-se por um comentário escrito sobre a forma e o conteúdo

da transcrição (cf.: SCHELLER, 2003:67 e SAUJAT, 2005:1).

No que se refere à sua função, a IAS consiste em uma atividade linguageira

concebida de maneira a suscitar ou a favorecer o contato e a confrontação do sujeito

com sua própria atividade profissional. Nessa confrontação, privilegia-se o “como” da

atividade e não o “porquê”, como também objetiva-se que o trabalhador/instrutor

descreva para o sósia o modo como adapta as tarefas prescritas à realidade de sua

situação de trabalho. O papel do sósia é demandar esclarecimentos quando elementos do

trabalho lhe parecer implícitos e, ao instrutor, cabe descrever a maneira pela qual busca

cumprir as tarefas prescritas. Vejamos um exemplo:

Exemplo (2)

3

3

PI
7
: bom... se você chegar atrasada eu penso que você deve

explicar pros seus alunos... que isso não vai ser um

procedimento... é... cotidiano... é um incidente de percurso né?

 [

PS: ah...

 [

PI: eu acho importante você explicar para os alunos o motivo do

seu atraso...

PS: tá... e se os alunos então/ eles não/ eles não/ não tiverem

chegado ainda... eles tiverem atrasados... como é que eu devo

7
 PI refere-se ao professor-instrutor e PS à professora-sósia.

63

proceder?

PI: bom... é:: você deve:: é:: inicialmente né? () você deve

cumprimentar a turma se apresentar né?

No recorte anterior, a professora sósia solicita ao professor informante

esclarecimentos sobre o modo como deve proceder diante de seu atraso e dos alunos.

Para o professor informante, o atraso não está previsto nas prescrições, já que ele a

instrui a dizer para os alunos que tal acontecimento é “um incidente de percurso”.

Nessa descrição, segundo Oddone (apud, SAUJAT, 2005:1), deve-se focalizar

quatro domínios essenciais da experiência profissional: i) as relações com a tarefa; ii) as

relações com os pares no coletivo de trabalho; iii) as relações com a hierarquia e; iv) as

relações com as organizações formais e informais do mundo do trabalho.

As relações com a tarefa referem-se ao modo como o sujeito trabalhador

concebe/realiza a tarefa. Relativamente ao trabalho do professor, é possível assinalar o

modo como diferentes professores ministram os conteúdos das disciplinas. Para efeito

de exemplo, o ensino de gêneros textuais não é realizado do mesmo modo pelos

professores, pois seus recursos didáticos e pedagógicos dependem do modo como o

professor significa o ensino de língua materna.

As relações com os pares constituem a maneira pela qual o trabalhador se

relaciona com os colegas no coletivo de trabalho. Pode-se exemplificar esse domínio a

partir da prática de trocas de experiências profissionais.

As relações que são estabelecidas entre o trabalhador e a hierarquia podem ser

descritas quando o professor, por exemplo, na realização de suas aulas, leva em

consideração no planejamento de suas aulas as prescrições previstas nos documentos

(da escola e das instituições governamentais) que parametrizam sua atividade.

Nos desdobramentos da Clínica da Atividade do grupo CNAM de Paris no início

dos anos 90, a IAS focaliza apenas as relações com a tarefa, com os pares e com a

hierarquia, ficando o quarto elemento (as relações com as organizações formais e

informais do mundo do trabalho) como aquele que permeia os três outros descritos por

Oddone.

Clot (2006:134) concebe, portanto, a IAS como uma tríade cuja denominação é

atividade dirigida.

Esquematicamente, essa tríade pode ser representada da seguinte forma:

64

 Tarefa

Colegas Outros

As relações do profissional com os “outros”, ou seja, com as questões formais e

informais do mundo do trabalho, pode ser exemplificada e explicada pela leitura de uma

passagem da IAS realizada com o professor de língua materna. Vejamos:

Exemplo (3)

8 PI: assim informada... – você vai ficar sabendo que é o bloco

H, à esquerda de quem entra... você vai descer a escada... que é

no subsolo –- e NA sala dos professores, você deve se dirigir à

secretaria acadêmica para se informar sobre... a sua/ a LISta

de::, de presença... e eles certamente vão lhe/ dizer pra você

que tem um escaninho onde você vai encontrar essa (folha)...

PS: e se a lista não tiver? eu posso dar aula sem a lista?

PI: NÃO ... você não pode dar aula sem a lista... você (vai)

voltar ao responsável da secretaria acadêmica e ele vai () esta

lista no sistema, na impressora da/ do computador onde tem... a

lista de cada turma de cada professor...

No recorte anterior, o professor instrutor (PI) descreve para a pesquisadora sósia

(PS) os passos que ela deve seguir desde o início para realizar seu trabalho. No

momento em que a pesquisadora sósia interpela o professor instrutor sobre a

possibilidade de dar aula sem a lista de presença, ele responde com uma negativa

marcada enfaticamente – NÃO. Tal negativa pode ser interpretada como um indício do

modo como o professor se relaciona com as formalidades de seu trabalho. Para ele, é

imprescindível realizar a atividade de aula com um documento que a registre e registre a

presença dos alunos.

Experiência

profissional

Figura 3: Organização triádica da IAS

65

Já no exemplo a seguir, professor-instrutor descreve o modo como a

pesquisadora sósia deveria agir no início da aula.

Exemplo (4)

3

7

PS: ... e se os alunos então/ eles não/ eles não/ não

tiverem chegado ainda, eles tiverem atrasados, como é que eu

devo proceder?

PI: bom... é::, você deve:: é:: inicialmente, né? ()

você deve cumprimentar a turma, se apresentar, né? E...

explicar a eles que... pelo fato de ter pouco aluno na sala você

vai passar ao QUAdro... o roteiro da aula do dia porque assim

você ganha o que pensa né? Você racionaliza o seu trabalho

... enquanto/ e como a lista das, das atividades serão muitas,

é, vai ser muito grande, então você tem tempo de... ao

terminar... você ter os alunos aí... a maioria pelo menos (já)

na sala de aula.

No recorte anterior, o professor instrutor passa um roteiro da aula no início no

quadro, objetivando racionalizar o tempo, uma vez que no começo da aula os alunos não

estão todos presentes. Esse recorte oferece um exemplo de como o professor instrutor

pode realizar a aula em termos de gerenciamento do tempo.

E para explicar/exemplificar o modo como o professor instrutor relaciona-se

com os colegas, tomemos o próximo recorte:

Exemplo (5)

1

8

PS: e se eu encontrar::: alguém no caminho – um aluno, colega

– eu posso parar pra conversar?

PI: bom... Se::, se você tiver tempo você pode fazer isso... se

você chegar mais cedo, né?

PS: (sei), só se eu chegar mais cedo?

PI: mais cedo... eu penso que:: você ter interrompido o::

percurso da aula pra conversar não é conveniente.... então você

deve se dirigir o:: explicar pras pessoas... falar que o momento

não é oportuno e se dirigir pra sala, né?

PS: então... não posso bater-papo com meus colegas antes da

aula?

PI: não... você pode.... conversar com os colegas e trocar

figurinhas é sempre bom... mas não antes de entrar pra sala...

pode ser no intervalo né?

Em (5), o professor instrutor explica para a pesquisadora sósia como ela deve

agir quando encontrar algum colega antes de entrar para a sala de aula. A resposta que

ele oferece para ela é a de que ela não deveria parar para conversar com os colegas antes

66

de entrar para a sala sem que pudesse. Caso contrário, para o professor instrutor,

“conversar com os colegas e trocar figurinhas é sempre bom...”. Tal resposta indicia o

modo como o professor pode compreender sua relação com os colegas de trabalho. Para

ele, falar com os colegas sobre a atividade de trabalho pode ser um momento de troca de

experiências.

Tendo apresentado os aportes teórico-metodológicos dos procedimentos

utilizados para o estudo dos dados, passemos, agora, à seção3, na qual discutiremos a

metodologia de coleta e análise dos textos em estudo.

3. Metodologia de coleta e análise dos dados da pesquisa

Para abrir esta seção parte deste trabalho, apresentamos o processo e os critérios

de seleção dos sujeitos de pesquisa, os procedimentos de coleta e seleção dos dados,

assim como a síntese dos procedimentos de análise. Todas essas escolhas metodológicas

estão diretamente relacionadas aos pressupostos teórico-metodológicos do ISD e das

Ciências do Trabalho (Ergonomia da Atividade e Clínica da Atividade). Entendemos,

pois, a metodologia, assim como a entende Fiorin (2002:239), ou seja, “uma seqüência

de operações que visam à obtenção de um resultado adequado às exigências da teoria”.

Nesse sentido, o autor assume (e eu também), certa subordinação da metodologia ao

quadro teórico no interior do qual se dá a investigação.

Em síntese, nesta seção, objetivamos responder às questões que subjazem aos

princípios metodológicos do fazer científico: quem? (sujeitos de pesquisa), quando?

(momento de coleta dos dados), onde? (local de coleta dos dados) e como? (instrumentos

metodológicos de coleta dos dados e categorias de análise).

67

3.1 Os contextos de produção dos dados e a descrição do corpus

O presente estudo focaliza, com base nos fundamentos da investigação

qualitativa8 ou interpretativista, o uso de dois procedimentos metodológicos – a ACS e

a IAS – na identificação de elementos do agir docente.

Para identificar semelhanças e diferenças entre esses procedimentos, coletamos

dados em duas universidades privadas de Belo Horizonte entre os meses de maio e

junho de 2007. Para efeitos de simplificação, essas universidades serão denominadas de

agora em diante universidade A e B.

Cumpre dizer que não escolhemos as universidades com o objetivo de investigar

realidades distintas, mas pelo fato de os sujeitos selecionados trabalharem em diferentes

instituições. Portanto, a escolha de duas instituições diferentes é apenas incidental, pois

está relacionada à seleção dos sujeitos de pesquisa.

No que se refere à escolha dos sujeitos de pesquisa, em um primeiro momento

objetivávamos escolher três professores de língua materna de nível universitário, já que

poderia ser muito dispendioso para um só informante oferecer dados para os dois

instrumentos. O segundo momento – o mais difícil! –, já que a atividade de coleta de

dados é sempre afetada por fatores externos à pesquisa, como por exemplo, a

disponibilidade das pessoas, tanto física quanto psicológica, sobretudo quando se utiliza

instrumentos metodológicos com o registro da imagem do informante, foi encontrar os

professores que estivessem disponíveis para ceder suas aulas e seu tempo para uma

entrevista.

Enfrentamos alguns obstáculos, que desconhecíamos antes das escolhas dos

sujeitos de pesquisa, o que nos levaram a tentar entender o porquê de respostas

negativas aos nossos pedidos. Talvez, uma das causas da recusa de alguns professores

deva-se ao fato de conceberem a prática de entrevista acadêmica como forma de

avaliação ou de crítica de sua prática pedagógica. Tal sentimento é compreensível se

admitirmos que os professores, de modo geral, são representados em determinadas

práticas acadêmicas e, sobretudo midiáticas, de forma bastante questionável (cf., por

exemplo, SAUJAT (2004), DIAS e BICALHO (no prelo) e BUTLLER (2009). Caberia,

portanto, perguntar o porquê do receio. Vale, nesse caso, retomar Bertaux (2005:55),

8Embora privilegiemos a pesquisa qualitativa, haverá momentos em que os dados serão lidos

quantitativamente por acreditarmos que uma análise dessa natureza pode oferecer-nos importantes

elementos para a análise de natureza qualitativa.

68

quando afirma que “compreender os obstáculos encontrados no curso da entrevista de

campo, é compreender um pouco do campo ele mesmo”.

Após algumas tentativas e respostas negativas, decidimos escolher professores

com os quais mantínhamos proximidade, para facilitar a coleta de dados. Tínhamos

consciência de que essa decisão poderia ter consequências éticas e práticas que

poderiam influenciar as entrevistas, uma vez que “ao entrevistar colegas de trabalho, o

professor pesquisador é simultaneamente professor e pesquisador” (MOREIRA &

CALEFFE, 2006:185) tornando, assim, difícil administrar essa dicotomia.

Mas, evitaremos aqui, tal como Bourdieu (2007:693) o fez, as reflexões sobre “a

situação ideal de comunicação” (aspas do autor) na pesquisa. Acreditamos que, por mais

que sejam úteis as instruções/prescrições metodológicas sobre as técnicas de pesquisa

no que se refere aos efeitos que o pesquisador “sem o saber”, pode provocar naquele

que ele entrevista, ainda assim, “sem dúvida, permanecem dominadas pela fidelidade a

velhos princípios metodológicos que são freqüentemente decorrentes, como o ideal da

padronização dos procedimentos, da vontade de imitar os sinais exteriores mais

reconhecidos do rigor das disciplinas científicas” (BOURDIEU, Loc. cit.).

Portanto, assumimos as orientações desse autor sobre a escolha dos sujeitos de

pesquisa, que preceituam que:

A proximidade social e a familiaridade asseguram efetivamente duas das

condições principais de uma comunicação “não violenta” (aspas do autor). De

um lado, quando o interrogador está socialmente muito próximo daquele que ele

interroga, ele lhe dá, por sua permutabilidade com ele, garantias contra a ameaça

de ver suas razões subjetivas reduzidas a causas objetivas; suas escolhas vividas

como livres, reduzidas aos determinismos objetivos revelados pela análise. Por

outro lado, encontra-se também assegurado nesse caso um acordo imediato e

continuamente confirmado sobre os pressupostos concernentes aos conteúdos e

às formas de comunicação [...]
9
. (BOURDIEU, Loc. cit.)

Para Bourdieu (2007:695), a relação que se instaura entre pesquisador e

pesquisado na situação de pesquisa é uma espécie de intrusão (grifo do autor), pois é o

pesquisador quem estabelece as regras do jogo, o que leva a uma “violência simbólica”

exercida nessa e por essa atividade. Assim, a expressão “não violenta” refere-se à

9
 Esses sinais que monitoram a interação (os marcadores discursivos como ham ham, ok e os

elementos paralinguísticos como os olhares, os sorrisos, a entonação) podem funcionar como elementos

que garantem a boa continuação da troca verbal entre entrevistador e entrevistado.

69

tentativa do autor, em suas pesquisas, de “reduzir ao máximo a violência simbólica” que

é exercida através da entrevista.

À luz desses princípios, convidamos, como já dissemos, um professor da mesma

universidade em que trabalhamos – universidade A – que leciona a disciplina Oficina de

Textos no curso de Comunicação Social e uma professora da mesma disciplina no curso

de Enfermagem da universidade B, que é colega de um grupo de pesquisa do qual

fazemos parte.

Para efeitos de conclusão, os sujeitos de pesquisa foram selecionados pelos

seguintes critérios:

i. por acessibilidade, visto que os escolhemos tendo em vista o fato de a professora

e o professor serem meus colegas de trabalho, o que facilitou o contato com eles;

ii. por tipicidade, pois a professora e o professor ministram a mesma disciplina e no

mesmo nível de ensino;

Selecionados os informantes, o próximo passo foi a escolha da temática da aula.

Como o professor e a professora trabalham com o ensino de gêneros acadêmicos na

universidade, escolhemos as aulas que tivessem como temática o ensino do gênero

resumo. É preciso dizer que embora a temática fosse a mesma, as atividades realizadas

pelas professoras e pelo professor variaram. Ou seja, as aulas registradas da professora

escolhida para a realização da ACS teve como objeto de discussão a configuração e o

funcionamento do gênero resumo. Já a aula do professor, que concedeu as informações

para a IAS, teve como tópico a análise de um texto que seria resumido em aulas

posteriores.

Até aqui, procuramos responder às questões “quem?” e “quando?” sinalizadas na

apresentação desta seção. De agora em diante, apresentaremos o contexto de coleta de

cada um dos procedimentos, procurando responder as questões “onde?” e “como?”.

Uma vez que os dados são provenientes de duas situações de linguagem

diferentes, dividiremos a seção a seguir em três partes, apresentando sucessivamente o

contexto de coleta da ACS e o contexto da IAS.

3.1.2 O contexto de coleta da ACS

Os primeiros dados reunidos são oriundos do texto gerado na e pela ACS,

produzido tanto pela professora pesquisadora quanto pela professora informante e

70

transcrito após a realização desse procedimento metodológico. Esse texto foi produzido

a partir da visualização das imagens selecionadas de duas aulas da professora entre os

dias 18 e 25 de abril de 2007, cuja temática foi a configuração e o funcionamento do

gênero resumo acadêmico.

Nas filmagens de porções do trabalho no contexto das pesquisas francesas,

alguns de seus pesquisadores fazem uso de equipes profissionais de filmagens na coleta

dos dados, procurando assegurar-lhes uma melhor qualidade técnica. São realizados,

inclusive, estudos sobre o melhor posicionamento da câmera (cf., por exemplo,

BORZEIX e LACOSTE, 1996). Os equipamentos são, na maioria das vezes,

profissionais, embora em alguns locais, como no IUFM de Marseille em que a

autoconfrontação está sendo usada como procedimento teórico-metodológico de

intervenção na atividade de trabalho de professores, objetivando o desenvolvimento

dessa atividade e do professor, muitas vezes, as filmagens são realizadas de maneira

menos profissional, apenas com o próprio pesquisador e o professor.

Nesta pesquisa, em razão da dificuldade material e dos obstáculos dentro da

própria universidade em que registramos as aulas, não utilizamos uma equipe

profissional de filmagem. Optamos também por ter uma pessoa exterior à pesquisa para

filmar as aulas, pois não dispúnhamos de tempo compatível com o da professora

informante para gravar as aulas devido ao nosso horário de trabalho. Assim, um

estudante de iniciação científica que, além de estar disponível no horário estipulado pela

professora informante, sabia manipular a câmera e tinha experiência em registrar

situações de ensino, gravou as cenas de aulas.

O responsável pela filmagem sentou-se no fundo da sala e focalizou, sobretudo,

a professora e o que estava sendo realizado na aula. Quanto aos alunos, eles foram

filmados de longe. Na imagem abaixo, podemos ver a organização proxêmica dos

participantes na filmagem das aulas:

71

Imagem 1: disposição espacial do quadro situacional das filmagens das aulas

O contexto de realização da autoconfrontação nesta pesquisa foi bastante

diferente do contexto francês. Como já mencionamos no capítulo 2, enquanto na França

a demanda de intervenção parte das instituições privadas e/ou públicas, neste caso ela

partiu da própria pesquisadora. Além disso, no quadro das pesquisas francesas, é o

coletivo de trabalho quem escolhe os trabalhadores e as situações que serão filmadas.

No contexto desta pesquisa, foi feito um pedido para que duas professoras

fossem voluntárias para a realização da autoconfrontação, pedido esse que só foi aceito

por uma delas. Por essa razão, embora tivéssemos optado inicialmente pela

autoconfrontação cruzada, pois ela parecia-nos interessante por possibilitar um diálogo

entre pares e permitir discussões sobre a maneira de cada uma realizar o trabalho,

realizimos apenas a Autoconfrontação Simples (ACS), já que não conseguimos outro

professor voluntário. Assim, a recusa de uma professora da universidade A, que dava

aula da mesma disciplina e no mesmo nível que a professora da universidade B, acabou

por impedir essa última etapa da autoconfrontação e, conseqüentemente, a escolha de

apenas uma das fases do procedimento.

Quanto ao período de realização da ACS, ela deu-se uma semana após o registro

das aulas na casa da professora informante, uma vez que, para ela, seria mais cômodo,

tendo em vista a dificuldade de encontrar um horário em sua jornada de trabalho para

que pudéssemos realizar a autoconfrontação.

Ademais, a seleção das cenas foi orientanda por alguns dos princípios da Cliníca

da Atividade, os quais dizem, por exemplo, que a escolha das imagens deve ser guiada

pelo critério do estranhamento, ou seja, a seleção das imagens pela professora

72

pesquisadora deu-se pela busca de compreensão das ações da professora informante na

aula. A partir dessa orientação, escolhemos passagens de aulas em que a professora

fazia o uso, por exemplo, de artefatos tecnológicos no desenvolvimento da aula.

Além disso, na filmagem da AC não havia nenhuma interferência externa, com a

presença apenas da professora informante e da professora pesquisadora, com a câmera

colocada de maneira a focalizar a professora informante.

À guisa de conclusão, importa apresentar um quadro – aqui adaptado –,

inspirado em Lousada (2006), em que se tem uma síntese dos procedimentos utilizados

para coletar os dados a partir da ACS.

Procedimentos da ACS na pesquisa

Quem filma?

Uma pessoa externa ao contexto de trabalho, mas

não profissional, filmou as aulas e nenhuma pessoa externa

participou das ACS.

Onde se posiciona a

câmara?

A câmara foi colocada em um local fixo e foi

posicionada na direção do professor.

Quem manipula as

imagens?
A pesquisadora manipulou as imagens.

Quais critérios são

utilizados na escolha dos

trechos a serem comentados?

e

Qual a função das

perguntas?

A pesquisadora escolheu os trechos e fez perguntas

em que a professora informante fazia uso de instrumentos

tecnológicos e estratégias pedagógicas.

Quadro 3: Técnica das ACs na França e na pesquisa

3.1.3 O contexto de coleta da IAS

Os outros dados reunidos têm origem no texto gerado na e pela IAS. Esse texto

foi produzido tanto pela professora pesquisadora quanto pelo professor informante e

transcrito após a realização desse procedimento metodológico. Sua produção se deu 23

de maio de 2007, antes da aula do professor informante, tendo como temática o ensino

do gênero resumo acadêmico.

No que se refere aos aspectos físicos de produção do texto da IAS, a

pesquisadora e o professor informante sentaram-se lado a lado e o gravador só foi ligado

quando a pesquisadora deu início ao evento.

73

Quanto aos tópicos das perguntas realizadas, eles originaram-se a partir das

respostas do professor informante sobre as ações a serem realizadas pela professora

pesquisadora. Em linhas gerais, as perguntas trataram das ações a serem realizadas no

início, no desenvolvimento e no fim da aula.

4. Procedimentos de análise

Como já dissemos, o estudo aqui proposto procura responder à seguinte

macroquestão de pesquisa:

Que diferenças e semelhanças existem entre os textos da ACS e da IAS?

Para responder a essa questão, realizamos a análise a partir dos procedimentos

propostos por Bronckart (1999, 2006, 2008) Bronckart e Grupo LAF (2004) e Machado

(2009), além de noções e categorias da Ergonomia da Atividade e da Clínica da

Atividade, como também de procedimentos desenvolvidos por pesquisadores do Grupo

ALTER. Utilizamos, também, categorias da Análise da Conversação, como os tipos de

perguntas no par dialógico pergunta/resposta, à luz dos trabalhos de Kerbrat-Orecchioni

(2008). Buscamos, assim, a identificação nos textos de características do contexto de

produção, da organização global e dos mecanismos enunciativos. Vejamos, na próxima

seção, cada fase separadamente.

4.1 O contexto de produção

O estudo dos textos que compõem o corpus inicia-se pelo levantamento de

hipóteses sobre o contexto de produção em termos de representações que podem

influenciar a produção textual – representações sobre o contexto físico e o contexto

sociossubjetivo. Esse nível de análise justifica-se na medida em que o estudo dos

índices lingüísticos que podem sinalizar representações só faz sentido se for relacionado

à construção dos contextos – físico e sociossubjetivo – em que os textos das entrevistas

foram engendrados. Esquematicamente, a situação de produção pode ser descrita da

seguinte forma:

74

 CONTEXTO

PARÂMETROS DO MUNDO OBJETIVO PARÂMETROS DO MUNDO SOCIOSSUBJETIVO

PARTICIPANTES QUADRO ESPAÇO-TEMPORAL ENUNCIADORES LUGAR

SOCIAL

Número Físico Papéis Institucional

 (sociais,, praxiológicos e comunicativos)

 Relações

 Objetivos

Quadro 4– Elementos de análise do contexto de produção

No esquema acima, têm-se como constituintes dos parâmetros do mundo

objetivo os interlocutores da interação e o quadro espaço-temporal físico, os parâmetros

do mundo sociossubjetivo compõem-se dos papéis sociais, praxiológicos (FILLIETAZ,

2002) e comunicativos dos interlocutores, suas relações e objetivos comunicativos, bem

como o lugar institucional em que o texto se materializa.

4.2 A organização global dos textos

Essa fase de estudo procura identificar nos textos a organização global, a

organização tópica, os tipos de perguntas e os tipos de discurso presentes nos textos.

O estudo da organização global tratou de “reconstituir o cenário que embasa o

desenvolvimento do conjunto da interação” (KERBRAT-ORECCHIONI, 2006:54).

Para a consecução desse estudo, consideramos que os procedimentos são um tipo

particular de conversação constituído por seções de abertura, desenvolvimento e

fechamento, como o gênero a entrevista (Guespin apud KERBRAT-ORECCHIONI,

1990:119).

O nível seguinte de análise – a organização tópica – tratou de estudar a maneira

pela qual se efetua, passo a passo, o encadeamento das intervenções. Esse estudo foi

possibilitado pela segmentação das intervenções em tópicos – sobre o que se diz (cf.

BROWN & YULE 1983:73) – e subtópicos. Esse tipo de segmentação do texto deve-se

ao fato de entendermos que no plano hierárquico do texto as seqüências dialogais se

75

desdobram, dando origem a quadros tópicos caracterizados pela centração num tópico

mais abrangente (JUBRAN, 1992:364). Por exemplo, na ACS, as sequências dialogais

que tratavam do uso do projetor multimídia e do microfone no desenvolvimento da aula,

foram agrupadas em um tópico mais abrangente – “uso de instrumentos tecnológicos no

desenvolvimento da aula”.

Com tal análise, objetivamos responder a dois tipos de questões: i) como se

organiza o conteúdo temático dos textos? e ii) quais aspectos do trabalho docente são

tematizados nesses textos? Para responder à primeira questão, utilizamos o princípio

temático, isto é, buscamos identificar os conteúdos abordados nos textos, a partir do par

dialógico pergunta/resposta. Além disso, conforme afirmam Fávero, Andrade e Aquino

(1996), o par dialógico pergunta/resposta e o tópico discursivo estão intimamente

relacionados, na medida em que a conversação se organiza por meio de tópicos que se

estabelecem por meio desse par.

É preciso lembrar que a segmentação tópica é um processo interpretativo
10

, o

que nos autoriza afirmar que, aos olhos de outros leitores com outros objetivos, o texto

analisado poderia configurar-se de modo diferente. Em outras palavras, dependendo do

nível – tópico ou subtópico – que o analista coloca sob enfoque, diferentes formas de

segmentação são possíveis.

Para responder à segunda questão – que aspectos do trabalho docente são

tematizados no texto? –, classificamos e agrupamos os tópicos presentes de acordo com

a ocorrência dos mesmos. Agrupamos, por exemplo, segmentos que tratavam do uso de

tecnologias no desenvolvimento da aula conforme eles foram aparecendo no

desenvolvimento temático do texto.

Assim, na análise do desenvolvimento temático dos textos, nos orientamos por

dois percursos metodológicos, a saber: a descrição cronológica dos tópicos presentes no

texto da entrevista e a classificação desses mesmos tópicos tendo em vista a ocorrência

dos mesmos. Esse percurso metodológico de segmentação dos textos em segmentos

tópicos e sua “etiquetagem” permitiu-nos identificar os tópicos presentes e o jogo

interlocutivo instaurado entre os participantes.

Realizada essa parte da análise, nos dedicamos ao estudo dos tipos de pergunta.

Em primeiro lugar, vejamos os valores que são atribuídos ao ato de perguntar.

10
 A esse respeito confira Grobet, 2002.

76

A definição desse ato não é simples, ao contrário do que se possa imaginar. Para

Kerbrat-Orecchioni (2008:86), “uma questão é todo enunciado que se apresenta como

tendo por finalidade obter de seu destinatário uma informação”. Além dessa finalidade

mais comum, a autora assinala outros objetivos que podem ser detectados: quem

pergunta sabe a resposta, mas quer saber se quem responde também a tem (como nas

perguntas em sala de aula, avaliações etc.); quem pergunta quer que quem responde

confesse algo (como nos interrogatórios); quem pergunta quer ter o prazer de escutar de

quem responde a informação que já tem ou pensa ter (como nas perguntas feitas por

casais de namorados); quem pergunta quer informar uma terceira pessoa (como nos talk

show); quem pergunta quer provocar em quem responde um processo associativo (como

nas entrevistas psicoterapeutas); ou ainda, quem pergunta quer ser educado, polido, em

relação ao questionado (como na conversação cotidiana).

Nessa enumeração de objetivos do questionador feita por Kerbrat-Orecchioni

(2008), vimos que nem sempre será fácil para quem recebe a pergunta saber exatamente

qual é o objetivo real de quem faz pergunta, podendo essa dúvida ou uma representação

errônea sobre o objetivo levar a diferentes tipos de respostas.

Seguindo sua reflexão sobre o ato de perguntar, Kerbrat-Orecchioni (2008)

descreve os tipos de informações requeridas pelas perguntas e as funções que elas

podem assumir. Segundo a autora, há dois grandes grupos: as totais, em que a

informação demandada diz respeito ao valor de verdade atribuído por quem pergunta ao

conteúdo proposicional global (como em “João chegou?”) por meio de respostas do tipo

Sim/Não, e as perguntas parciais -, construídas com pronomes interrogativos, com as

quais se pede a identificação de um dos constituintes da frase (como em “Quando João

chegou?”).

Para Kerbrat-Orecchioni (2008), essas perguntas parciais veiculam pressupostos

muito mais precisos do que as totais, estabelecendo um quadro muito mais restritivo às

respostas, que freqüentemente são determinadas por eles. Assim, normalmente, quando

quem responde se encontra em posição comunicativa inferior a quem pergunta, aquele

evita entrar em conflito, respeitando o tópico colocado em pauta e as pressuposições

porventura sugeridas na pergunta, mantendo, desse modo, a coerência do diálogo.

Na identificação dos tipos de discurso – discurso interativo, relato interativo,

teórico, narração –, utilizamos os critérios propostos por Bronckart (1999, 2006, 2008) e

já adotados em análise de textos em português por inúmeros autores há algum tempo,

77

entre os quais destacamos Machado (1998), Liberalli (1999) e seus grupos de pesquisa.

Esse estudo permite abordar formas de planificação nos textos, a partir das quais se

espera encontrar as marcas lingüísticas que organizam ou dão pistas para a

caracterização lingüística dos gêneros. Para isso, observamos tanto as unidades que

indicam implicação de parâmetros da situação de produção, quanto aquelas que indicam

conjunção ou disjunção do mundo discursivo, em relação ao mundo da situação de

produção. As unidades de implicação consideradas foram:

• dêiticos espaciais e temporais (aqui, lá, agora);

• pronomes pessoais de 1ª. e 2ª. pessoas do singular e do plural (eu, nós, você);

• pronomes possessivos (meu, minha);

• pronome indefinido a gente funcionando como pronome de 1ª pessoa do singular e do

plural;

• tempos verbais (presente do indicativo, pretérito perfeito, pretérito imperfeito, pretérito

mais que perfeito, futuro perifrástico) e

• organizadores temporais (aí, então).

Por sua vez, as unidades de conjunção ou disjunção foram:

• verbos conjugados no presente do indicativo;

• verbos conjugados no perfeito do indicativo;

• verbos conjugados no imperfeito do indicativo;

• verbos conjugados no futuro perifrástico com o auxiliar ir.

4.3 Os mecanismos enunciativos dos textos

Uma vez determinada a organização global dos textos, realizamos o estudo das

diferentes marcas lingüísticas que possibilitam identificar as modalizações que

permitem ao enunciador comentar sua própria fala, bem como a quem se atribui a

responsabilidade enunciativa (MAINGUENEAU, 2001:139). Assim, nessa fase,

mapeamos os dêiticos de pessoa que indiciam enunciadores presentes nos textos – eu,

78

você, nós, a gente – e identificamos a presença dos tipos de modalizadores propostos

por Bronckart (1999) – lógicos, deônticos e apreciativos.

Por fim, é preciso dizer que o estudo de um nível separadamente levou-nos à

necessidade de compreensão do outro nível subseqüente, de maneira que esses níveis

podem ser vistos como imagens espelhadas um do outro, sendo o contexto de produção

o pano de fundo. Dito de outra forma, o estudo dos elementos lingüísticos

materializados nos textos apresentou-se a partir da relação de interdependência desses

índices com as propriedades da situação instaurada no ato de realização dos

procedimentos.

A figura a seguir procura representar essa dinâmica dos níveis de análise dos

dados:

 Dinâmica dos níveis de análise dos dados

Neste capítulo, oferecemos as bases teóricas da ACS e da IAS, o contexto de

produção dos dados e os procedimentos utilizados para análise dos textos.

No próximo capítulo, apresentaremos a análise dos textos, a partir da

metodologia apresentada neste capítulo.

Plano global

Tipos de discurso

Mecanismos

enunciativos

C
o
n

te
x
to

 d
e

p
ro

d
u

çã
o

Figura 4: Níveis de análise dos dados

79

CAPÍTULO 4

A AUTOCONFRONTAÇÃO SIMPLES

Características situacionais, organizacionais e enunciativas do texto

Apresentamos, neste capítulo, os resultados das análises da autoconfrontação simples

(ACS), discutindo sucessivamente as características do contexto de produção do texto gerado

na e pela metodologia, seu plano global, os tipos de discurso que nele se encontram e,

finalmente, os mecanismos enunciativos.

1. Elementos do contexto de produção do texto da ACS

Conforme já assinalamos, o levantamento de hipóteses sobre o contexto de produção

do texto gerado na e pela ACS visa a apontar os elementos desse contexto que,

necessariamente, exercem influência sobre a forma que o texto tomará. Tais elementos podem

ser reagrupados em dois conjuntos: o primeiro refere-se ao mundo objetivo – o lugar e tempo

da produção e os participantes envolvidos na interação, tomados no seu aspecto físico – e o

segundo, ao mundo sociossubjetivo – incluindo os papéis sociais dos participantes, seus

objetivos de interação e o lugar social onde o texto é produzido e onde circulará.

80

É preciso salientar aqui que, quando falamos de “contexto de produção”, não estamos

nos referindo a características empíricas desse contexto, mas sim a representações que os

interlocutores mobilizam na produção textual sobre a situação em que estão inseridos. Essas

representações podem ser vistas como “internalizações” individuais variáveis da situação

social em curso, construídas tanto sócio-historicamente quanto na situação particular de

produção dos textos. Tais representações sobre o contexto de produção exercem, portanto,

controle pragmático ou ilocucional sobre a organização textual, conforme afirma

BRONCKART (1999:92), o que vai possibilitar, no nosso caso, verificar as particularidades

da contexto de produção do texto da ACS.

Assim, analisando o contexto de produção mais específico da ACS em relação ao seu

quadro espaço-temporal, temos o seguinte cenário: a ACS, com duração de 41 minutos, foi

realizada na casa da professora-informante e, como já assinalamos, ocorreu no mês de julho

de 2007, logo após as aulas da professora. No que se refere ao número de participantes

envolvidos no evento, somente a professora-pesquisadora e a professora-informante estavam

presentes. A relação proxêmica das interlocutoras configura-se com as interlocutoras sentadas

lado a lado e de frente para a tela do computador.

O contexto sociossubjetivo (enunciadores, seus respectivos papéis, suas relações,

objetivos comunicativos e lugar institucional de circulação do texto), apresenta a seguinte

configuração: o Enunciador 1 tem o papel social de professora de uma instituição de

ensino superior particular e, dentre suas atividades de pesquisadora, está associada a grupos

de pesquisa. Na situação da ACS, essa professora assume o papel praxiológico de

pesquisadora – papel assumido na situação – (Cf.: FILLIETAZ, 2002, 2006), e o papel

comunicativo de quem estabelece o tópico
1
, na maioria das vezes

2
, na interação. O

Enunciador 2 também tem o papel social de professora de ensino particular superior,

porém não na mesma instituição em que a professora-pesquisadora trabalha e participa de um

mesmo grupo de pesquisa da professora-pesquisadora. Na situação de produção da ACS, o

enunciador 2 se reveste do papel praxiológico de professora-informante, fornecendo

1
 Bronckart (1999:97; 2004:83) denomina as informações que são expressas no texto de “conteúdo temático”. Os

trabalhos de diversos pesquisadores do grupo ALTER (cf., por exemplo, ABREU-TARDELLI (2006),

LOUSADA (2006), MAZZILLO (2006), BUENO (2008), BUTLLER (2009)) utilizam essa mesma

denominação e classificam as várias informações trazidas no texto de temas. Neste trabalho, empregamos o

conceito de tópico, ao invés de tema por compreendermos que, em um texto, dois ou mais interlocutores

negociam o assunto da conversação, ou seja, o tópico. O conceito de tema recobre os vários tópicos da

conversação, sendo, portanto, mais abrangente.
2
A professora informante também propõe tópicos durante a interação, mas cabe à professora pesquisadora

assumir esse papel comunicativo.

81

comentários avaliativos de seu agir em sala de aula (que é por ela observado no vídeo) para a

professora-pesquisadora, o que constitui seu papel comunicativo.

Assim, na interação de ACS, as enunciadoras ocupam lugares semelhantes e distintos, ao

mesmo tempo: i) do ponto de vista institucional, ambas são professoras; ii) do ponto de vista

da situação, as professoras assumem a posição de professora-pesquisadora e professora-

informante e; iii) do ponto de vista do direito à palavra, a professora-pesquisadora tem o

direito de iniciar, orientar, dirigir e concluir a interação e cabe à professora-informante dar

continuidade aos tópicos colocados pela professora-pesquisadora ou ainda propor novos

tópicos. Assim, esquematicamente, temos:

 Papel social Papel praxiológico
Papel

comunicativo

ENUNCIADOR 1 Professora
professora-

pesquisadora

“inicia, orienta, dirige
e conclui a interação”

ENUNCIADOR 2 Professora
professora-

informante

“dá continuidade e
propõe tópicos”

Quadro 5:- Papéis das interlocutoras na interação de ACS

TÓPICOS

Analisando a relação interpessoal existente entre as interlocutoras, compreendemos

que ela é, ao mesmo tempo, condicionada pelo contexto imediato de produção da ACS e

também pelo contexto anterior à realização da coleta de dados. Assim, essa relação

interpessoal pode ser desmembrada em duas, se tomarmos como critério o momento de

produção da ACS, ou seja, antes da ACS, as interlocutoras mantêm uma relação de

proximidade e são colegas de grupo de pesquisa; no momento da ACS, essa relação não se

desfaz, é claro, mas é envolta pelo papel praxiológico que ambas desempenham na interação

(os papéis de professora-informante e de professora-pesquisadora, que constituem por seu

turno seus papéis comunicativos). Tal afirmação vai ao encontro do que defende Richard-

Zappella (1999), ao afirmar que as relações entre pesquisador/entrevistado não são

determinadas somente pelo quadro institucional em que se situam, mas também pelos

encontros anteriores por ventura ocorridos entre eles, que podem atenuar ou reforçar a relação

institucional.

A esse respeito, é importante dizer, ainda, que, de um lado, as relações entre as

professoras são assimétricas, praxiologicamente, na medida em que a professora-pesquisadora

orienta a interação e a professora-informante responde às perguntas da professora-

pesquisadora e, comunicativamente, na medida em que a professora-informante detém os

82

conhecimentos de que a professora-pesquisadora precisa. Por outro lado, elas são simétricas

em relação aos papéis sociais que ambas desempenham.

Conforme descritas, as relações que se constroem na interação da ACS não implicam

uma simetria total entre as participantes no poder de interagir no decorrer da situação,

conforme Lousada (2006) assinalou em seu estudo sobre o texto da ACS. Segundo a

pesquisadora, a relação que se estabelece entre os interlocutores da ACS “tende à simetria,

uma vez que o poder do pesquisador não fica tão forte quanto em outros procedimentos”

(LOUSADA, 2006:220). Nesse caso, a autora refere-se ao papel comunicativo dos

interlocutores. Como demonstramos anteriormente, é preciso considerar, também, os outros

papéis construídos na interação de ACS
3
. Tem-se, desse modo, que a ACS, como todas as

interações, é “ativa e passiva ao mesmo tempo” (GOFFMAN apud JOSEPH, 2000:19), já que

é no contexto de produção da ACS representado pelos interlocutores que os diferentes papéis

são constituídos.

Enfim, convém sublinhar que, nesse levantamento do contexto de produção, os papéis

sociais e praxiológicos são identificados, assim como os demais elementos, sem se recorrer ao

texto da ACS, diferentemente do papel comunicativo, que prevê uma análise preliminar da

configuração tópica do texto, conforme veremos na seção 2.1. Em outras palavras, os papéis

comunicativos só se explicitam em função dos enunciados que os indiciam, evidenciando as

condições em que foram produzidos e, consequentemente, o processo de sua enunciação.

No que se refere ao objetivo comunicativo dos enunciadores, é possível dizer que o

objetivo da professora-informante na ACS, é o de, provavelmente, ajudar a pesquisadora com

o trabalho científico, fornecendo informações/comentários sobre a interpretação de seu agir

em sala de aula. Já o objetivo da professora-pesquisadora é o de obter um texto que indicie

representações que a professora-informante tem sobre seu próprio agir a partir da avaliação e

de comentários de cenas de aula previamente escolhidas. É importante salientar, também, que

a interação instaurada na ACS não inclui apenas as duas professoras, mas todos os outros que

poderão “ouvir”
4
, que poderão ter contato com o texto posteriormente – os colegas de

trabalho, a orientadora da professora-pesquisadora, a banca de defesa da tese e a comunidade

3
Buzzo (2008:115) elenca três diferentes papéis desempenhados pelos interlocutores na situação de

autoconfrontação cruzada: “primeiramente, o papel de professoras-aprendizes de uma metodologia didática

pouco conhecida a P1 e desconhecida a P2; o segundo papel desempenhado seria o de participantes de pesquisa;

e o terceiro seria o de juízas do próprio desempenho e do da colega nas atividades propostas”. Em sua

proposição, não há referência às diferenças comunicativas, situacionais e sociais estabelecidas pelos três papéis.
4
Em relação aos interlocutores que não estão diretamente presentes nas interações, mas que são possíveis. (cf.

Kerbrat-Orecchioni (2006)).

83

científica em geral. Na verdade, trata-se, aqui, de uma interação que é, pelo próprio princípio

da situação de pesquisa, aberta a outros interlocutores, como Lousada (2006) já assinalou.

Quanto ao lugar institucional em que o texto gerado na ACS circularia, apontamos

como o acadêmico, uma vez que as participantes sabiam que se tratava de um texto que seria

parte de um trabalho científico, originado a partir de pressupostos de um quadro teórico-

metodológico. Além disso, o texto gerado na e pela ACS é produzido tanto pela professora-

informante quanto pela professora-pesquisadora, tendo sua produção sido registrada em áudio

e vídeo. Portanto, o texto da ACS realiza-se a partir de três pólos: a professora-pesquisadora,

a professora- informante e o vídeo.

Para concluir, é preciso dizer que os traços aqui descritos sobre o contexto de

produção do texto gerado na e pela ACS serão retomados na medida em que a análise do texto

for se desenvolvendo. Dito de outra maneira, no decorrer da análise, essas características

serão retomadas para que se reafirme a idéia de que a análise do texto em si mesma não é

válida, se não se levar em conta seu contexto de produção.

Passemos, então, às características organizacionais do texto da ACS – plano global,

tipos de discurso e sequências.

2. O plano global da ACS: as unidades constitutivas

Nesta seção, discutiremos a planificação geral do conteúdo temático (BRONCKART,

2008), ou seja, os conhecimentos sobre o tema da interação – o agir docente – mobilizados

pelas interlocutoras. Tais conhecimentos são, segundo Bronckart, organizados na

macroestrutura e na superestrutura do texto. Em outras palavras, o estudo da planificação

geral do texto da ACS possibilitará identificar os tópicos tratados na interação de ACS, bem

como sua superestrutura – início, desenvolvimento e fim. Nessa perspectiva, compreender

como se materializa linguística e discursivamente essas etapas é um importante passo para

compreender o funcionamento comunicativo do gênero que é adotado e adaptado nesse

dispositivo metodológico.

Essas três etapas são constituídas de sequências dialogais que, por seu turno,

organizam o plano global do texto da ACS. Em outras palavras, a sequência dialogal se traduz

pela atividade verbal de dois ou mais enunciadores-destinatários em trocas que se organizam

84

em três operações
5
 (BRONCKART, 1999): i) abertura, na qual os interlocutores entram em

contato, seguindo rituais de suas práticas sociais de interação; ii) operações transacionais, na

qual o conteúdo temático da interação verbal é co-construído e; iii) fechamento, no qual os

interlocutores cessam a interação.

 Antes de passar para a análise dessas etapas, julgamos necessário apresentar a

dinâmica da participação comunicativa das interlocutoras no texto da ACS. Para levar a cabo

tal propósito, recorreremos à noção de intervenção, que se refere à “maior unidade monologal,

podendo ser verbalizada ou não, iniciativa ou reativa, a tomada de palavra ou a emissão de

segmentos como os marcadores discursivos
6
 (hum hum, ok). Enfim, a intervenção representa a

contribuição de um dos interlocutores para a co-construção de sentidos em uma sequência

dialogal” (MATENCIO, 1999:103).

Examinando o número de intervenções dos participantes na ACS, identificamos um

total de 270, sendo que 138 são de responsabilidade da professora-informante e 132 são da

professora-pesquisadora, o que mostra que o número de intervenções é praticamente o

mesmo. É preciso assinalar que foram computados (a partir do número de perguntas e

respostas), em um primeiro momento, como intervenções, todos os índices linguísticos

utilizados pela professora-pesquisadora, como por exemplo, ok, ham ham, hum hum.

Entretanto, computando-se o número de palavras emitidas por cada interlocutora, sem

considerar os marcadores discursivos, com o auxílio do programa Word, veremos que a

professora-informante teve na interação muito mais direito à “voz” do que a pesquisadora

Vejamos o quadro a seguir, que demonstra essa afirmação:

Participantes Número de palavras Porcentagem

Professora-informante 4557 85,4%

Professora-pesquisadora 777 14,6%
Quadro 6 - número de palavras das interlocutoras na ACS

5
 Essas três seções distintas foram identificadas em conversações ritualizadas como a entrevista nos trabalhos,

por exemplo, de van Dijk (1983:275), Marcuschi (1998:53), Guespin (apud Kerbrat-Orechioni, 1990:119) e

Roulet (apud Bronckart, 1999:231).
6
A literatura sobre a denominação dos marcadores discursivos recobre uma série de nomenclaturas diferentes,

conforme revelam Charaudeau & Maingueneau (2004:320). Apesar disso, a bibliografia disponível apresenta um

importante ponto de convergência no que se refere à função dos marcadores, a saber, a função textual e a função

interacional. Do ponto de vista da estrutura seqüencial, os marcadores atuam como pistas da articulação entre

dois turnos, o que constitui o texto oral como coerente e coeso. Do ponto de vista interacional, são marcas

concretas da dialogicidade entre os interlocutores. A esse respeito ver trabalhos do projeto NURC.

85

Vemos que, do ponto de vista quantitativo, a professora-informante tem um número

claramente superior de emissões linguísticas que ao da professora-pesquisadora. Além disso,

é na duração e carga informativa dessas intervenções que a assimetria entre professora-

pesquisadora e professora-informante se manifesta: enquanto a primeira usa a palavra para

perguntas pontuais e marcadores de monitoramento muito breves – hum hum –, a segunda usa

suas intervenções para tecer considerações a respeito do tópico, o que lhe rende tempo de fala

e carga informativa muito superiores. Portanto, se praxiologicamente, a professora-

pesquisadora ocupa um papel superior ao da professora-informante, comunicativamente essa

relação é inversa. Como a professora-pesquisadora objetivava obter informações da

professora-informante sobre a interpretação desta última de seu próprio agir em sala de aula,

tal fato justifica, a nosso ver, o número de intervenções da professora-informante ser de

extensão maior. Em outras palavras, a professora-pesquisadora deixou a professora-

informante falar livremente, já que esse era o objetivo da interação.

Como dissemos, a maior parte das intervenções da professora-pesquisadora é

constituída por marcadores discursivos, cuja função é de ordem interacional e textual. Quando

a professora-pesquisadora usa expressões como hum hum, ham ham, sim, ok, é como se

dissesse para sua interlocutora “sim, você está falando o que eu quero ouvir, estou

entendendo, então pode prosseguir nesse tópico, não se desvie dele”. Exemplifica muito bem

essa questão o trecho a seguir:

Exemplo (6)

58 PP – você sempre faz chamada pelo projetor multimídia?

[...]

PP – por quê?...

PI – porque eu acho que:::... enfim... tira um pouco às vezes aquela

idéia de que aula é uma coisa maçante... aula é algo que::... como é que

eu vou dizer... a minha matéria é oficina de texto...

PP – hum hum...

O marcador hum hum usado pela professora-pesquisadora nesse recorte tem a função

de marcar para a professora-informante a compreensão do que é dito, estabelecendo vínculos

interativos e indiciando a manutenção do tópico.

Concluindo, essa etapa de análise dos dados permitiram-nos compreender o jogo

comunicativo instaurado na ACS, possibilitando, desse modo, delimitar características

peculiares no que se refere ao seu modo de organização estrutural.

86

2.1. A interação de ACS: abertura, fim e desenvolvimento

Nesta seção, discutiremos os resultados das análises das etapas de abertura,

desenvolvimento e fechamento que constituem o plano global da sequência dialógica que

caracteriza a ACS. Conforme Coutinho (2007:107), as condições de abertura e de fechamento

de um texto são determinadas pelas possibilidades previstas pelo gênero. Assim, compreender

como essas etapas organizam-se é fundamental para identificarmos as características

organizacionais e funcionais do gênero adaptado e adotado na interação de ACS.

Na ACS em estudo, a abertura é constituída de intervenções cuja função é a de

marcar o início da interação, sem visar, contudo, ao objeto de discussão da interação,

funcionando, assim, como desencadeadoras do contato psíquico e psicológico entre as

interlocutoras (cf. KERBRAT-ORECCHIONI, 2006:221). Vejamos:

Exemplo (7)

Intervenções de abertura

1 PI – cabelão hein ?

2 PP – ham ham... bom então eu vou começar...

3 PI – hum hum...

Essa identificação da função das intervenções nas fases da progressão temática leva-

nos a perceber, reforçando o que se disse anteriormente sobre o posicionamento comunicativo

dos interlocutores na situação de produção da ACS, que, na abertura, é a professora-

pesquisadora quem estabelece o tópico, o que indicia seu papel comunicativo, marcado

linguisticamente por “bom, então eu vou começar...”. No entanto, é a professora-informante

que dá início à interação, quando comenta sobre o comprimento de seu cabelo ao ver sua

imagem na tela do computador – “cabelão hein...” Mas, a professora-pesquisadora não

reconhece tal comentário como sendo legítimo para os objetivos buscados na interação que

iria desencadear-se, respondendo com uma confirmação marcada por “ham ham...” e

determinando o início da interação por “bom então eu vou começar...”.

Essa atitude linguístico-discursiva da professora-pesquisadora faz lembrar à

professora-informante qual é seu papel na estrutura de participação e a desautoriza a colocar

87

tópicos, que não fazem parte da temática da interação, e que se limite a responder às

perguntas/instruções dadas pela professora-pesquisadora.

À luz dessa leitura, verificamos, logo no início da interação, como as relações se

estabelecem entre as interlocutoras. Ou seja, é a professora-informante quem dá início à

interação, mas é a professora-pesquisadora quem estabelece o tópico inicial. Tal interpretação

leva-nos a retomar a leitura feita sobre as relações que existem entre as interlocutoras, tendo

em vista o momento de produção da ACS, isto é, as professoras são colegas de grupo de

pesquisa, o que, talvez, tenha possibilitado maior liberdade à professora-informante para fazer

o comentário. Mas, na situação da ACS, essa relação envolve também os papéis de

professora-informante e de professora-pesquisadora, o que permite que esta possa determinar

o tópico que é ou não legítimo na situação de ACS.

Analisando o fechamento da ACS, é possível identificar intervenções marcadas por

formas de saudações como obrigada e de nada, utilizadas, comumente, como marcas de

polidez em interações ritualizadas. Vejamos:

Exemplo (8)

Intervenções de fechamento

546 PP – ok... obrigada...

547 PI – de nada...

Na linha 546, vemos que é a professora-pesquisadora quem define o fim da interação,

agradecendo a professora-informante pelas informações, o que marca os papéis comunicativo

e praxiológico da professora-pesquisadora, ou seja, é ela quem decide o fim da interação, o

que indicia a relação assimétrica que é estabelecida no fechamento da interação de ACS.

Quanto aos tópicos que foram desenvolvidos no texto (desenvolvimento do texto),

verificamos que eles foram pré-definidos tanto pela professora-informante, tendo em vista as

observações que fez em relação ao que via no vídeo, quanto pela professora-pesquisadora em

função do desenvolvimento cronológico da aula e de suas concepções sobre o trabalho

docente (MACHADO (no prelo). Assim, os tópicos foram sendo desenvolvidos de acordo

com a sucessão das cenas de aula apresentadas pela professora-pesquisadora, e com os

comentários sobre elas da professora-informante.

Na organização tópica do texto, identificamos 6 tópicos distintos e 4 subtópicos, como

ilustra o organograma a seguir:

88

Comentários de PI
para PP sobre as

sequências filmadas

Tópico 2
Cena 1 -

uso de artefatos na
realização da aula

Tópico 3
Cena 2 –

uso de estratégia
didática para iniciar a

aula

Tópico 5

Cena 5 – a
finalização da

aula

Tópico 6

Sentimentos de PI
na ACS

Tópico 1
Cena 1 -

comentário sobre
o cabelo de PI

Tópico 4
Cenas 3 e 4 – uso de
estratégias didáticas
para realizar a aula

O trabalho

em grupo
A participação do

aluno

A ida à carteira do

aluno

O uso do
tempo

O bate-papo

Figura 5: organização tópica do texto da ACS

Como verificamos, a ACS inicia-se com um comentário da professora-informante

sobre o tamanho de seu cabelo. Após essa intervenção, a professora-pesquisadora pergunta à

professora-informante sobre o uso de instrumentos tecnológicos – microfone e projetor

multimídia – no desenvolvimento da aula (intervalo entre as linhas 4 e 94). Outro tópico

proposto pela professora-pesquisadora é o uso de estratégias didáticas para iniciar a aula

(intervalo entre as linhas 95 e 149). A seguir, o uso de estratégias didáticas como o trabalho

em grupo, a participação do aluno, o gerenciamento do tempo no desenvolvimento da aula é

colocado em discussão (intervalo entre as linhas 150 e 400). Nesse ínterim, a professora-

informante tece um comentário sobre o fato de estar sempre organizando seus objetos. A

quinta cena comentada por ambas as professoras e sugerida pela professora-pesquisadora é a

finalização da aula (intervalo entre as linhas 401 e 497). Nesse momento, a professora-

informante faz outro comentário sobre si mesma a respeito de suas risadas. E, no fim, a

professora-pesquisadora interpela a professora-informante sobre as percepções que esta teve

na realização da ACS (linha 498 até o fim).

A partir desse percurso metodológico, foi possível identificar os tópicos que foram

propostos pela professora-pesquisadora e os sugeridos pela professora-informante. Coube

àquela demandar questões sobre o uso de artefatos simbólicos e materiais no desenvolvimento

da aula (estratégias didáticas e tecnologias) e ficou a cargo desta os comentários sobre as

cenas e a introdução de tópicos em que se autoavalia.

Parece-nos possível afirmar que a ocorrência de perguntas sobre o uso de instrumentos

tecnológicos no desenvolvimento da aula está fortemente ligada à presença do vídeo durante o

89

procedimento de ACS. Conforme Buzzo (2008) já constatou na análise do texto de uma

autoconfrontação cruzada, logo no início da interação, as interlocutoras também fizeram

comentários sobre o uso dos instrumentos materiais lousa e giz. Não estamos querendo dizer

que, em outros procedimentos metodológicos, tal tópico não possa ocorrer, mas com a

gravação da interação em vídeo, fica claro que é possível resgatar aspectos do trabalho

docente, como o uso de instrumentos, que em outros procedimentos podem passar

despercebidos, já que não se tem registro do agir realizado. Além disso, os preceitos teóricos

da ACS postulam uma concepção de trabalho docente que ultrapassa a relação

professor/aluno, utilizando o vídeo como um instrumento possibilitador do aparecimento de

elementos do trabalho, que, por serem habituais, comuns (cf. HARRISON e SOUZA-e-

SILVA, 2009), frequentemente não são tematizados em textos produzidos por meio de outros

procedimentos.

Em relação à participação da professora-informante no desenvolvimento da interação

de autoconfrontação, é possível dizer que ela dá continuidade aos tópicos propostos, como já

dissemos, mas também autoavalia-se e interpreta seu agir. Comentários dessa natureza

também parecem ser decorrentes do vídeo, pois o fato de a professora se ver realizando seu

trabalho leva à confrontação de si mesma com seu agir, permitindo o reviver o vivido.

Após a identificação da organização tópica e global do texto da ACS, passaremos à

discriminação dos tipos de perguntas produzidas nesse texto, visando a melhor compreender a

planificação do texto da ACS, dado que o texto se desenvolve, fundamentalmente, por grupos

de intervenção constituídos pelo ato de perguntar e de responder.

3. Os tipos de perguntas

Na análise dos tipos de pergunta colocados pela professora-pesquisadora, das 25

questões realizadas, 15 são do tipo parcial e 10 do tipo total. Vejamos um exemplo de cada:

Exemplo (9) pergunta do tipo total

98 PP: é:: é::: você sempre inicia a sua aula... sempre inicia a

discussão...

 verificando com seus alunos... um determinado conhecimento... que

eles têm... sobre o objeto ... você vai discutir... sobre o assunto ... o

tópico da aula?...

 PI: sim...

90

Exemplo (10) pergunta do tipo parcial

245 PP:por que você sempre organiza as coisas?

PI: acho que é pra manter a minha mesa organizada, sei lá...

Partindo da afirmação de Kerbrat-Orecchioni (2008) de que as perguntas parciais

restringem as respostas, consideramos a hipótese de que na ACS esse tipo de pergunta deveria

ser a mais utilizada, uma vez que ela pode levar, de modo mais preciso, às informações

desejadas pelo pesquisador. No entanto, os dados revelam que mesmo nas perguntas do tipo

total houve respostas que foram além do Sim/Não.Vejamos o trecho a seguir:

 Exemplo (11)

484 PP: ah:: você deve... se você se recordar... você cumpriu tudo aquilo

que você havia planejado pra aula...?

PI: não...não é? não porque:: ficou faltando essa questão mesmo da

produção...

PP: e::... o quê é que você sente com relação a isso...quando planeja e

não acontece?

PI: bom... eu já fiquei frustrada... não é... não fico mais não... porque

isso já aconteceu várias vezes e... então acaba que:: essa questão do

planejar não ser cumprido se torna uma variável que a gente já...

considera... não é...

No exemplo anterior, a professora-informante responde à pergunta da professora-

pesquisadora com uma negativa, mas, logo em seguida, a pesquisadora faz uma pergunta do

tipo parcial que leva a uma resposta cujo conteúdo proposicional revela o sentimento da

professora-informante em relação ao fato de não ter cumprido tudo o que havia planejado.

Assim, compreendemos que, independente do tipo de pergunta realizado – parcial ou

total – , quando a professora-informante julga o conteúdo proposicional da pergunta de difícil

compreensão por parte da professora-pesquisadora, ela oferece respostas que vão além do

sim/não. Essas respostas, a nosso ver, têm forte relação com o fato de o procedimento da

autoconfrontação permitir comentários avaliativos, justificando as respostas.

Na próxima seção, objetivamos identificar os tipos de discurso realizados no par

dialógico P/R no texto da ACS. Passemos, portanto, à quarta parte deste capítulo.

91

4. Os tipos de discurso

Como discutimos no capítulo 2, os tipos de discurso (teórico, relato interativo,

discurso interativo e narração) são segmentos de texto com regularidades linguísticas

possíveis de serem sistematizadas e que revelam o modo como o produtor do texto organiza o

conteúdo temático (organização tópica), em relação ao mundo ordinário da ação. Assim, as

representações mobilizadas como conteúdo temático podem ser apresentadas como fatos

passados, presentes ou futuros e ancoradas ou não em uma origem espacio-temporal. Nesse

sentido, a noção de tipo de discurso designa tanto os diferentes segmentos que o texto

comporta em termos de ancoragem enunciativa, como também considera a constituição dos

gêneros textuais.

No estudo dos tipos de discurso presentes no texto da ACS, a partir de marcas

linguísticas como dêiticos espaciais e temporais (aqui, lá, agora), pronomes pessoais de 1ª e

2ª pessoas do singular e do plural (eu, nós, vocês), pronomes possessivos (meu, minha),

pronome indefinido a gente funcionando como pronome de 1ª pessoa do singular e do plural,

tempos verbais (presente do indicativo, pretérito perfeito, pretérito imperfeito, pretérito mais-

que-perfeito, futuro perifrástico) e organizadores temporais (aí, então), identificamos como

tipos de discursos predominantes o discurso interativo e o relato interativo, assim como

Lousada (2006) e Buzzo (2008).

Em segmentos em que há marcas de implicação dos co-enunciadores, temos o tipo de

discurso interativo, tipo de discurso do mundo do EXPOR. Por exemplo:

Exemplo (12)

58 PP – você sempre faz chamada pelo projetor multimídia?

PI – olha se o projetor multimídia está lá eu sempre faço... eu

brinco com meus alunos que eu acho fantástico fazer data... é::

fazer chamada on-line ((risos))...

PP – é:: é::: você sempre inicia a sua aula... sempre inicia a

discussão... verificando com seus alunos... um determinado

conhecimento... que eles têm... sobre o objeto... você vai discutir...

sobre o assunto... o tópico da aula?...

[...]

108 PI – não é... um um... vamos dizer assim... um dado... um conteúdo

que eu acredito defina o quê que é o gênero acadêmico resumo...

mas considerando... é:: e aí... não é... por ter conhecimento que a

palavra resumo pode... acionar... diferentes... ah::

92

significados...principalmente por se tratar de um gênero... eu

sempre costumo fazer isso... eu eu eu testo assim... o o o...

Neste exemplo, há índices linguísticos do discurso interativo como:

 verbos no presente do indicativo: faço, acredito, acho

 verbo no futuro perifrástico: vai discutir

 dêiticos de lugar: lá

 pronomes de 1ª. pessoa do singular, referindo-se diretamente ao protagonista da

interação verbal: eu

Além dessas marcas, encontramos grande ocorrência de verbos de opinião [acho que/

acredito, por exemplo] (KERBRAT-ORECCHIONI, 2006). Esses índices seguidos de

adjetivos (fantástico, interessante) marcam o tom avaliativo do texto, o que pode ser

relacionado aos objetivos comunicativos da professora-pesquisadora, que era o de obter da

professora-informante uma avaliação sobre seu próprio agir.

Em outras passagens da ACS, a professora-informante relata momentos de suas

atividades em sala de aula. Nessas fases, há segmentos de relato interativo, tipo de discurso do

mundo do NARRAR. Por exemplo:

Exemplo (13)

288 PI – [...] e como é partes de de de um texto... não é... que estava

dividido... então::... a gente estava trabalhando... não é... eu pedi

pra eles lerem um pedaço... que acho... até mesmo do... pra definir

qual que era o melhor resumo...

PP – exato...

PI – não é...

PP – isso...

PI – então era uma atividade... um exercício que tem três... três

textos...

PP – hum hum...

PI – e pedi pra que eles leiam e falem qual que é o melhor resumo...

acadêmico... e aí então eu estabeleci o tempo realmente como

uma::... uma questão ... um... uma maneira de que eles fizessem a...

atividade de forma rápida... que não ficassem... muito tempo...

porque o objetivo é que eles fizessem aquela parte... pra depois gerar

discussão... sobre:: qual que foi o escolhido... porque que foi o

escolhido... e aí eu brinquei lá não é... dez minutos e quarenta

segundos...

93

Neste outro exemplo, têm-se índices linguísticos do relato interativo como:

 pronomes de 1ª. pessoa do singular: eu

 verbos no pretéirto perfeito: pedi, falei, brinquei

 verbo no pretérito imperfeito: era

 organizadores temporais: aí, então, depois

A análise dos tipos de discurso permite-nos classificar o texto gerado pela e na ACS

como sendo constituído por segmentos em que há marcas de implicação da professora-

pesquisadora e da professora-informante e, em alguns deles, a professora-informante recria a

interação vista no vídeo, entre ela e os alunos. Nesses segmentos, têm-se a colocação da cena

da aula como sendo concomitante à autoconfrontação.

Essa classificação autoriza-nos dizer que a presença do vídeo parece levar, a todo o

tempo, a professora-informante a fazer uma descrição da própria ação, por meio de relatos e

exposições, utilizando-se de índices de avaliação pessoais, sem precisar se referir a qualquer

referencial teórico que embase suas colocações (cf. LOUSADA, 2006).

Em relação à presença/ausência de determinados tipos de discurso, uma das hipóteses

dos trabalhos do grupo LAF (BRONCKART, 2008:91) é a de que na realização dos tipos de

discurso que se erigem as diversas formas de raciocínio humano. Nesse sentido, a presença do

relato interativo no texto da ACS acusa uma organização causal/temporal dos enunciados

proferidos, que narram/descrevem o agir realizado nas cenas em discussão. Já a ocorrência do

discurso interativo indicia a exposição desse agir, tendo em vista representações da

professora-informante sobre esse agir. A nosso ver, o uso da imagem desencadeia formas de

raciocínio em que a professora expõe e narra seu agir. Não pretendemos dizer com isso que

em procedimentos que não utilizam o apoio do vídeo tais tipos discursivos não possam

aparecer, mas a visualização de cenas do trabalho realizado parece acarretar a ocorrência

desses modos de raciocínio.

Relembrando que o texto da ACS se constitui em torno dos três polos: a professora-

pesquisadora, a professora-informante e o vídeo, podemos afirmar que ele está sempre em

relação direta com a situação imediata e concreta de produção e, mais especificamente, com

aquilo que é visualizado no vídeo, que se constitui como seu referente central. Assim, a

presença acentuada do discurso interativo, pertencente ao mundo do expor implicado, parece-

94

nos ser derivada da presença do vídeo que mobiliza a memória do agir realizado. Vejamos na

seção posterior a dinâmica dos mecanismos enunciativos no texto da ACS.

5. Os mecanismos enunciativos

Nesta seção, objetivamos abordar o nível dos mecanismos enunciativos, que, como já

assinalamos, contribuem para clarificar de um lado i) as avaliações que podem ser expressas a

respeito dos aspectos do conteúdo temático e, de outro lado, ii) a “responsabilidade” dessas

avaliações (BRONCKART, 1999:119).

Dito de outro modo, visamos à análise das marcas linguísticas que permitem

identificar as modalizações que consentem ao enunciador, ou a outros enunciadores,

comentarem sua própria fala, bem como a quem se atribui a responsabilidade enunciativa

(MAINGUENEAU, 2001:139).

Comecemos, portanto, pelas modalizações.

5.1. A dinâmica da modalização

Neste momento da análise, queremos compreender como se constrói linguística,

textual e discursivamente a atitude da professora-informante em relação aos enunciados que

profere. Para isso, tomamos como objeto de discussão a modalização, a qual é classificada,

como já apontado na Fundamentação Teórica, em lógica, deôntica e apreciativa e conforme

proposto por Bronckart (1999:330).

Para lembrar, a modalização lógica está relacionada com a verdade das proposições, a

modalização deôntica se relaciona com obrigações e permissões e a modalização apreciativa

assinala o ponto de vista da entidade avaliadora.

Ao longo do texto da ACS, encontramos, sobretudo, exemplos de modalizações

lógicas e apreciativas com a presença menos marcada de modalizações deônticas. Essa

ocorrência maior de modalizações lógicas e apreciativas pode ser relacionada ao objetivo de

interação da ACS: obter da professora-informante uma avaliação de seu próprio agir em sala

de aula.

95

No que se refere às modalizações lógicas, identificamos, sobretudo, o uso dos verbos

acreditar e achar. Segundo Lousada (2006:211), tais verbos “podem expressar tanto a

opinião quanto um grau de certeza moderado quando o enunciador não quer se mostrar

totalmente certo do que está expressando”.

No texto da ACS, identificamos 34 ocorrências da expressão modalizadora “eu acho

que” e sua variante “eu não acho que” indiciando a opinião da professora-informante sobre o

conteúdo proposto nas perguntas realizadas pela professora-pesquisadora. Quanto à expressão

“eu acredito” e sua variante “acredito eu”, identificamos 9 ocorrências. Essa presença

fortemente marcada desses tipos de modalização parece-nos mostrar o tom avaliativo do texto

originado da ACS, comparado ao texto da IAS em que esses índices linguísticos não

aparecem, conforme veremos a seguir.

No excerto abaixo, por exemplo, o emprego do verbo acreditar indicia a opinião da

professora sobre as representações dos alunos em relação à aula de Língua Portuguesa:

Exemplo (14)

58 PP – você sempre faz chamada pelo projetor multimídia?

[...]

74 PP – por quê?...

PI – porque eu acho que:::... enfim... tira um pouco às vezes aquela ideia

de que aula é uma coisa maçante... aula é algo que::... como é que eu vou

dizer... a minha matéria é oficina de texto...

PP – uhm hum...

PI – e aí traz um pouco... acredito eu... conhecimentos anteriores... dos

cursos anteriores... o quê que era aula de língua portuguesa no colégio...

Neste trecho, a professora-informante foi questionada sobre o uso do projetor

multimídia em sala de aula para fazer a chamada. Ela responde dizendo que o utiliza quando

possível e que esse uso está relacionado ao modo como ela procura realizar sua tarefa: fazer

com que a aula de Oficina de Texto não seja lembrada como a aula de Língua Portuguesa,

conforme os alunos a representam. O uso do modalizador acredito marca a opinião da

professora-informante sobre as representações que os alunos poderiam ter de aula de Oficina

de Textos. Nesse trecho, a professora-informante utiliza o sintagma acredito eu, sinalizando

uma incerteza em relação ao que profere, o que também acorre no exemplo seguinte:

Exemplo (15)

326 PI – nós somos o máximo... não?... realmente eu não... eu não:::... eu

96

nã::o interfiro... agora ali até:: eu fui na carteira também... acredito

eu... até pra pegar uma autorização... que faltava da aluna que chegou

mais atrasada...

Em (15), o sintagma acredito eu marca o grau de incerteza da professora-informante

em relação ao que tinha ocorrido em sala de aula, diferente do exemplo seguinte em que ela

marca com o sintagma eu acredito uma maior certeza em relação ao que diz. Vejamos o

outro exemplo:

Exemplo (16)

98 PP – é:: é::: você sempre inicia a sua aula... sempre inicia a discussão...

verificando com seus alunos... um determinado conhecimento... que eles

têm... sobre o objeto... você vai discutir... sobre o assunto... o tópico da

aula?...

[...]

141 PI – mas::: não tem muito sentido... porque eu acredito que o

conhecimento é construído nessa interação...

No exemplo anterior, a professora-informante foi questionada pela pesquisadora sobre

o fato de começar a aula verificando com os alunos conhecimentos anteriores sobre um

determinado assunto. Ao responder, a professora-informante utiliza-se da expressão

modalizadora eu acredito, declarando sua crença de que a construção do conhecimento se dá

em conjunto.

No exemplo seguinte a repetição do verbo acreditar, com o mesmo efeito de sentido

do exemplo anterior, marca a mesma opinião da professora-informante de forma bastante

pontual, na mesma direção argumentativa, reforçando o que fora asseverado anteriormente no

exemplo (16):

Exemplo (17)

246 PI - SIM... eu acredito muito no::: na::: na cooperação... eu acredito muito

aí mesmo na tendência Vigotisquiana... eu acredito muito na interação...

principalmente entre aquele aluno que... que sabe mais e que instrui aqueles

que às vezes estão com mais dificuldade...

97

Com a expressão modalizadora eu acho, há também exemplos indiciando tanto a

opinião como certa hesitação da professora-informante em relação ao que proferia.

Analisemos os exemplos:

Exemplo (18)

254 PI – mas eu gosto muito dessa::... eu acho legal o aluno bater papo com

o outro e... eu acredito que eles... que quando eles estão conversando

sobre alguma coisa e eles chegam num consenso ali os dois... eles

entendem... não é? ... eu não acho... eu não acho que está... não está no

meu papel fazer com que eles entendam... às vezes eu posso falar trinta

vezes lá na frente... e ele não vai apreender às vezes tão bem a ideia

quanto ele conversa com um colega e:: chega a uma conclusão...

Neste excerto, quando a professora-informante diz “eu acho legal o aluno bater papo

com o outro” e “eu não acho que está não está no meu papel fazer com que eles entendam”

ela está expressando sua opinião em relação à postura dos alunos em sala de aula e a sua

responsabilidade como professora, respectivamente.

No exemplo seguinte, eu acho também é utilizado para marca a avaliação da

professora-informante, mas nesse caso, em relação à utilização do instrumento material:

Exemplo (19)

59 PI – olha se o projetor multimídia está lá eu sempre faço... eu brinco com

meus alunos que eu acho fantástico fazer data... é:: fazer chamada on-line

((risos))...

Já no exemplo seguinte, eu acho sinaliza uma incerteza da professora-informante em

relação à avaliação que faz de seu agir em sala de aula:

Exemplo (20)

527 PI – pensando que... vamos pensar coisas positivas e negativas assim...

positivas eu acho que eu tento... não é... eu ... parece que eu me envolvo

mesmo com os alunos... procuro interagir de fato com eles... acho que

isso é interessante... é::... talvez deva tomar cuidado um pouco com as

brincadeiras... sei lá se::

98

Em (20), o efeito de sentido da expressão modalizadora eu acho é de incerteza da

professora-informante em relação ao seu modo de agir em aula com os alunos, o que é

reforçado pelo verbo modalizador parece.

No tocante às modalizações deônticas, as quais são baseadas em representações do

mundo social, em normas sociais, elas são usadas para ressaltar o que a professora-informante

considera que deve ser realizado, tendo em vista as práticas do coletivo de trabalho. Na

análise desse tipo de modalização, reconhecemos a presença de 19 modalizadores “pode”, 5

ocorrências da expressão modalizadora “tem que” e a ausência do modalizador “deve”.

Vejamos como esses índices linguísticos realizaram-se nos exemplos a seguir.

Exemplo (21)

18 PI – mas assim quem acordar mais que cedo consegue reservar

primeiro... às vezes trava... aí não sobra... projetor multimídia... mas

assim... vamos dizer: que... ESSE semestre... eu usei:: projetor

multimídia:: sessenta por cento das minhas aulas... não foi cem por

cento não porque eu dou aula em uma faculdade de ciências da saúde...

então como às vezes é mais difícil pro professor de anatomia descrever

uma figura... como a minha matéria é oficina de texto... então eles

acham que... nós temos que dar prioridade pro pessoal que usa

imagem... que traz... é::: cirurgia... não é então tem professor que dá

aula de odonto... o pessoal da fórum...

No exemplo anterior, a professora discorre sobre o uso do instrumento material

projetor multimídia. Quando ela diz “nós temos que dar prioridade pro pessoal que usa

imagem”, ela utiliza-se da unidade modalizadora nós temos que, a fim de ressaltar que o uso

do projetor multimídia está diretamente condicionado às normas do coletivo de trabalho, isto

é, os professores de Oficina de Textos têm que ceder o projetor multimídia para os

professores cujas disciplinas trabalham mais com a imagem.

Já no exemplo seguinte, a professora-informante utiliza-se da modalização deôntica

para falar das “obrigações” do professor que se vale de teorias interacionistas sobre o

desenvolvimento humano:

Exemplo (22)

144 PI – [...] o fato de você ser um professor e quando você lança uma

pergunta... você gera várias possibilidades de respostas pra esse aluno

seu... e é ali... naquele momento você tem que começar a acionar... com

aquilo que você tem a priori... como sendo objeto de ensino... não é...?

99

No exemplo anterior, a professora-informante está se referindo a uma conduta dos

professores em geral, que é construída a partir da teoria vigotskyana, quando se utilizam de

perguntas em sala de aula, pois a seu ver, o professor (representado pelo você) “tem que

começar a acionar com aquilo que tem a priori”. Para a professora-informante, parece-nos,

essa conduta é uma “regra” aceita por aqueles que utilizam de teorias psicológicas sobre o

desenvolvimento humano.

Em outros momentos, a professora-informante fala não das obrigações do professor

em geral, mas das suas específicas, o que mostra o exemplo (23):

Exemplo (23)

274 PI – justamente quando ela traz... não é... essa:: a problemática do do que

é o gênero resumo acadêmico... e::: e pra eu fazer isso em grupo... eu

tenho que estabelecer... tempo...

Em (23), a professora-informante menciona a necessidade de estabelecer tempo para a

realização de atividades em grupo. A modalização deôntica aparece com um recurso

linguístico que sinaliza o modo como a professora representa o uso do tempo em sala de aula,

ou seja, para ela, é uma “obrigação”.

No que se refere às modalizações apreciativas, elas surgiram, sobretudo, quando a

professora-informante relatou as dificuldades encontradas para realizar a tarefa e relacionar-se

com os alunos.

No exemplo a seguir, a professora-informante discorre sobre a experiência de ter sido

filmada e de se ver realizando seu trabalho. Vejamos o que ela diz:

Exemplo (24)

538 PI – você pode ter um aluno que às vezes não goste... não é? então::...

acho que é uma coisa até interessante eu ver... porque::... quando a gente

faz a gente não sente não é... agora que eu estou me vendo fazer... assim

tomar um pouco de cautela... não é... às vezes nem sempre é bom brincar

bastante... mas acho que até aí está indo um pouco... está no limite... mas

eu acho que... que é uma coisa que me fez pensar... tomar cuidado...

porque às vezes pode ter alguém que::...

Em (24), a professora-informante afirma que “nem sempre é bom brincar bastante” em

sala de aula. Em sua afirmação, ela avalia como negativa a brincadeira se ela for uma

estratégia recorrente em sala de aula. Talvez, para ela, a brincadeira em sala de aula pode

100

influenciar negativamente a relação professor/aluno. A expressão modalizadora nem sempre

marca essa apreciação, a qual vem acompanhada do adjetivo bom.

Em outro momento da ACS, a professora-informante menciona seu descontentamento

em relação às práticas de leitura e escrita dos alunos. Vejamos:

Exemplo (25)

204 PI – é provocar... é provocar até mesmo aquela questão opa::: o negócio

não é fácil não... o texto que eu estou... que vou me deparar aqui na

universidade não é um texto... simples... no sentido de:: de de seleção

vocabular mesmo... então... eu... eu tento fazer na própria aula um

momento de treinamento... vamos dizer assim... porque infelizmente

nosso aluno... ele não lê muito em casa ((risos))

[...]

443 PI – porque... o perfil desse aluno meu... principalmente nesse curso...

de enfermagem... não só por ser curso... de enfermagem... mas eu não

peço para casa não é... eu não peço lição pra fazer em casa... porque... o

aluno normalmente não faz... porque ele trabalha... não tem tempo... e eu

também não corro risco do aluno copiar... porque infelizmente hoje

existe uma tendência do aluno copiar do colega... copiar da Internet...

então eu tenho como estratégia... na minha disciplina... tudo que eu peço

é feito em sala de aula... a mão... por escrito...

Nestes recortes, a professora-informante expressa seu sentimento de frustração com o

fato de o aluno não ler em casa e copiar trabalhos da Internet, o que vem marcado pelo

advérbio modalizador infelizmente.

Ocorre também o uso do infelizmente, sinalizando o sentimento da professora-

informante em relação às estratégias pedagógicas que utiliza em sala de aula, conforme

exemplificamos em (26):

Exemplo (26)

475 PI – daquela coisa de que... o que vale ponto é o que interessa... é... o

nosso aluno ele não tem uma::... uma:::... não existe uma cultura... de estar

ali... para... aprender pelo prazer de aprender... não é? mesmo porque a

minha matéria é algo bem deslocado... embora a gente... não é? linguagem

não esteja deslocado de nenhuma campo... mas considerando que o

aluno... traz aquilo... língua portuguesa... algo... terrível... gramática... não

gosto... estudo biologia porque eu não gosto de português nem de

matemática... e aí ele vai fazer oficina de texto na faculdade... então

101

infelizmente eu tenho que usar aí a estratégia... de uma aula

descontraída... de uma aula que eu permito uma conversa... e tem que ter a

estratégia do ponto que eles conhecem... modo antigo...

A professora-informante refere-se a uma estratégia pedagógica que é comumente

utilizada nas práticas do métier (dar nota ao aluno pela presença em sala de aula), o que, a seu

ver, parece ser uma prática pouco adequada.

Enfim, nesta seção, objetivamos perceber como a professora-informante tratou os

tópicos abordados na ACS, ou seja, como avaliou o uso de artefatos simbólicos e materiais no

desenvolvimento da aula, a sua relação com os alunos, as obrigações do coletivo de trabalho

etc.

Entendemos que a forte presença das modalizações apreciativas (bom, infelizmente) e

lógicas (acho, acredito) no texto da ACS indicia que esse procedimento possibilita a avaliação

do agir realizado, o que nos mostra o caráter mais subjetivo desse procedimento. Tal hipótese

constrói-se considerando que as modalizações apreciativas são construídas a partir dos

parâmetros do mundo subjetivo (BRONCKART, 1999). Assim, entendemos que sua

ocorrência mais marcada na ACS acusa uma avaliação mais subjetiva do agir realizado.

Passemos para o estudo das referências pessoais no texto da ACS, a fim de demonstrar

que esses mecanismos enunciativos também apontam para o caráter subjetivo da ACS.

5.2. Os dêiticos de pessoa

Comecemos a análise desta seção pelo mapeamento dos dêiticos de pessoa

encontrados no texto. O recorte que privilegiamos foi o uso pelas interlocutoras, quando

assumiram seus papéis comunicativos, sociais e praxiológicos na situação da ACS, dos

pronomes de referência pessoal, como eu, você (s), nós e a gente.

As enunciadoras quando assumem seus papéis praxiológicos – professora-informante

e professora-pesquisadora – são representadas pelos dêiticos pessoais eu e você, que se

alternam. Vejamos:

102

Exemplo (27)

156 PP – bom... você pede para o aluno ler...

 [...]

PP – é... mas por que que você pede? (...)

PI – mas aí:: já::... é interessante... eu acho que... eu peço pra ler... pro

aluno participar e ao mesmo tempo eu ter o controle do grupo...

Exemplo (28)

278 PP – só::... que eu percebo uma diferença ...

Exemplo (29)

463 PP – ok... é... é:: o seu pedido aí... tem a ver:: com a atividade...

[...]

PP- sim

PI – então eu acho que::... aquilo que eu falei antes... que eu tento tornar

a minha aula agradável... eu tento... tornar a minha aula agradável no

seguinte sentido... “que bom que a gente está aqui e a aula não é tão...

maçante... e também a gente está ganhando ponto...” você entendeu?... o

aluno::... e eu acho que isso é uma coisa que vem muito da::... da

escola... não é? fundamental...

Nos exemplos anteriores, os dêiticos de pessoa eu e você indiciam linguisticamente as

enunciadoras no papel praxiológico de professora-pesquisadora e professora-informante,

respectivamente, como também no papel comunicativo de quem tem o direito de perguntar e

de quem tem o direito de responder. Em, por exemplo, você pede para o aluno ler e eu peço

pra ler, tem-se o você e o eu identificando a professora-informante; já em eu percebo uma

diferença e você entendeu, tem-se os dêiticos eu e o você caracterizando a professora-

pesquisadora. Tal leitura nos autoriza a dizer que a situação de ação de linguagem da ACS

molda não só os papéis praxiológicos e comunicativos, mas também possibilita ou “obriga”

que se faça referência a eles (cf. COELHO: 2006).

Porém, em alguns momentos, os dêiticos eu e você podem indiciar as enunciadoras no

papel social de professoras e não somente de professora-pesquisadora ou de professora-

informante. Tratam-se de momentos em que a professora reconstrói a situação de ação de

linguagem produzida durante a aula. Assim, o eu pode marcar, por exemplo:

i) a professora-informante na situação da aula, isto é, no papel social de professora,

como em (30) e (31):

103

Exemplo (30)

PI – é que eu eu... ali foi interessante que eu falei... “então agora eu vou

dar pra vocês treze minutos...” aí eu brinquei... falei assim... “é dez...”

fazendo referência àqueles dez que eu já tinha dado...

Exemplo (31)

PI – e aí da pra todo mundo ir falando... mas se eu tenho... eu tenho grupos

que às vezes eu tenho sessenta... às vezes eu tenho grupos que eu tenho

cinquenta... quarenta e cinco alunos... e são grupos muito agitados... aí eu

uso... eu uso mesmo do artifício da estratégia PONTO... toda aula minha

vale pontinho... não é? ... eu estou preocupada que o aluno participe e não

que ele acerte... então eu falo assim... “olha gente hoje a aula vale três

pontinhos... todo mundo tem que ficar ligado... participando... um vai ler e

eu vou sortear alguém pra explicar o que ele acabou de ler...” então é

muito interessante que todo mundo fica não é... prestando atenção...

lendo...

Nesses exemplos, o eu refere-se à professora-informante no papel social de professora,

o qual é posto em cena na situação de ACS através do discurso relatado: eu falei “então

agora eu vou dar pra vocês treze minutos...” e “eu falo assim... olha gente hoje a aula vale

três pontinhos... todo mundo tem que ficar ligado... participando... um vai ler e eu vou sortear

alguém pra explicar o que ele acabou de ler...”

ii) a voz “imaginada” do aluno:

Exemplo (32)

204 PI – é provocar... é provocar até mesmo aquela questão “opa::: o

negócio não é fácil não...o texto que eu estou... que vou me deparar aqui

na universidade não é um texto... simples... no sentido de:: de de seleção

vocabular mesmo...”

Exemplo (33)

477 PI – [...] mesmo porque a minha matéria é algo bem deslocado... embora

a gente... não é? linguagem não esteja deslocado de nenhuma campo...

mas considerando que o aluno... traz aquilo... “língua portuguesa...

algo... terrível... gramática... não gosto... estudo biologia porque eu não

gosto de português nem de matemática...” e aí ele vai fazer oficina de

texto na faculdade... então infelizmente eu tenho que usar aí a

104

estratégia... de uma aula descontraída... de uma aula que eu permito uma

conversa... e tem que ter a estratégia do ponto que eles conhecem...

modo antigo...

Em (32) e (33), a professora-informante utiliza o discurso relatado, mas não de uma

situação em que o aluno tivesse pronunciado de fato tal enunciado, mas de uma situação

imaginada por ela, ou seja, a simulação do enunciado do aluno.

Quanto ao uso de você, ele pode indiciar o enunciador professor genérico (BUENO,

2009):

i) caracterizando um agir do métier, visto que a professora-informante aborda condutas de

todos os professores:

Exemplo (34)

396 PI – [...] mais assim::: eu acho que isso é interessante... quando você

presta atenção às vezes em um detalhe do aluno... isso faz diferença...

não é uma coisa que eu faço... como eu te falei... mui:::to assim

planejada...

ii) realizando uma generalização pautada no pré-construído de que manter os alunos atentos é

uma tarefa difícil na atividade de trabalho do professor:

Exemplo (35)

382 PI – uma hora de aula... quer dizer você conseguir manter o pessoal ali

ó... focado... uma hora... sem parar... sem sair do assunto...

Em outros momentos, o você refere-se aos alunos quando a professora-informante

reproduz sua fala em sala de aula, como no exemplo abaixo:

Exemplo (36)

128 PI – e eu tenho que::... sintetizar aquele conceito dele com o meu... já...

eu não vou lembrar agora mas:: já tive casos de::: de sentir assim... então

é interessante porque às vezes eu... quando eu faço essas pesquisas...

normalmente é com uma pergunta não é... “o que é que vocês sabem

sobre resumo... o que é que vocês entendem sobre resenha... ou vocês já

viram isso em algum lugar... isso faz lembrar o quê”...

105

Além desses dêiticos, com as funções acima descritas, identificamos também o dêitico

a gente, podendo representar enunciadores diferentes. No plano da enunciação em curso, o a

gente pode representar a professora-informante e a professora-pesquisadora, como no

exemplo abaixo:

Exemplo (37)

521 PI – mas eu tentei::... de repente eu... tanto que eu vi... não é? agora

quando a gente vê lá eu falando a mão do menino... ali acho que eu não

estava nem lembrando que a câmara... que a câmara estava ali... agora

vendo... me vendo... eu achei interessante que eu dei umas risadas

muito altas ((risos))... eu... eu realmente... não sei... me envolvo não é?

No exemplo (37), quando a professora-informante diz para a professora-pesquisadora

que ambas vêem a imagem “agora quando a gente vê lá”, o a gente incide sobre o nós,

englobando as duas professoras. Porém, em alguns momentos, o a gente pode representar a

professora-informante e os alunos, como no exemplo:

Exemplo (38)

377 PI – então eu dou... eu eu eu... é como se eu tivesse... se eu

prolongasse um pouco... não é... termina aquela falta... entre aspas...

aquele momento de falta de atenção... que às vezes deve ser um

momento... de de cansaço... não é... vamos pensar aí... não sei há

quanto tempo que a gente já tem de aula aí... dá pra ter uma noção?

Em (38), a professora-informante pergunta à professora-pesquisadora quanto tempo de

aula já tinha passado. Não se trata mais da enunciação entre professora-pesquisadora e

professora-informante, mas da enunciação da sala de aula, em que o a gente engloba os

alunos e a professora.

Em outras sequências, o a gente pode referir-se à professora-informante e aos

professores da universidade onde ela trabalha. Nesse caso, o item linguístico ancora-se não no

plano da enunciação em curso, mas no plano da enunciação da atividade de trabalho. O

excerto a seguir ilustra esse caso:

106

Exemplo (39)

10 PP – ham ham... hã:: e o projetor multimídia? eu estou vendo que ele está

não é... que ele está ligado lá... é um recurso do qual você se vale sempre?

PI – é um recurso do qual eu me valho sempre que eu posso porque lá

((PI está se referindo à instituição de ensino em que trabalha))

especificamente nessa universidade... a gente tem um prazo para fazer

reserva do projetor multimídia... então todo último dia útil... todo dia trin::

todo primeiro dia útil... dia primeiro... de qualquer mês... a partir das sete

horas da manhã todos os professores entram no sistema pra tentar

reservar...

A professora-pesquisadora pergunta à professora-informante se o projetor multimídia

era um recurso material utilizado frequentemente em suas aulas. Ao responder, afirmando que

existe uma dificuldade para utilizar tal material, a professora-informante utiliza-se do a gente

referindo-se a ela e aos professores da universidade onde trabalha. Há também o emprego do

nós como o mesmo valor enunciativo, como no exemplo (40):

Exemplo (40)

18 PI – mas assim quem acordar mais que cedo consegue reservar

primeiro... às vezes trava... aí não sobra... projetor multimídia... mas

assim... vamos dizer: que... ESse semestre... eu usei:: projetor

multimídia:: sessenta por cento das minhas aulas... não foi cem por cento

não porque eu dou aula em uma faculdade de ciências da saúde... então

como às vezes é mais difícil pro professor de anatomia descrever uma

figura... como a minha matéria é oficina de texto... então eles acham

que... nós temos que dar prioridade pro pessoal que usa imagem... que

traz... é::: cirurgia... não é então tem professor que dá aula de odonto... o

pessoal da fórum...

Já em outros segmentos, o a gente pode referir-se aos alunos, como no exemplo

seguinte:

Exemplos

(41)

167 PI – porque:: quando você tem um grupo de adulto... não é... é:::

interessante aquela questão da disciplina... não é... “por mais que a

gente... ah... aula de de oficina de texto... é bom... a gente pode

conversar... debater...”

107

 (42)

114 PI: [...] e::: é interessante que... na maioria das vezes... as idéias... não é?

coincidem... até pela faixa etária dos alunos... “ah resumo é quando a

gente... tem que... fazer tudo em texto curto... com as idéias

principais”... então eu... eu procuro fazer essa pesquisa... até mesmo

ali... não é? momentânea...

Nesse exemplo, a professora-informante utiliza-se do discurso direto para reproduzir a

voz dos alunos, que está ancorada enunciativamente em a gente, isto é, “nós, alunos,

podemos conversar.... debater...”; “ah resumo é quando nós, alunos, temos que fazer um texto

curto...”

Em outras sequências do texto da ACS, o a gente refere-se ao enunciador professor

em geral. Vejamos:

Exemplo (43)

487 PP – e::... o quê é que você sente com relação a isso...quando planeja e

não acontece

PI – bom... eu já fiquei frustrada... não é... não fico mais não... porque isso

já aconteceu várias vezes e... então acaba que:: essa questão do planejar

não ser cumprido se torna uma variável que a gente já... considera... não

é... [...]

PI – você pode ter um aluno que às vezes não goste... não é? então::...

acho que é uma coisa até interessante eu ver... porque::... quando a gente

faz a gente não sente não é...

Em (43), quando a professora-informante diz a gente, ela marca enunciativamente a

responsabilidade desse dizer aos professores em geral e à professora-pesquisadora. Nesse

caso, ela aborda condutas de todos os professores.

Ocorre, também, o uso do nós referindo-se aos professores em geral. Nesse caso,

entendemos que o efeito enunciativo é de mesmo valor. Tal afirmação pode ser ilustrada no

exemplo seguinte:

Exemplo (44)

323 PI – então é de propósito... eu não ajudo... quer dizer ajudo... como se

eu estivesse ((risos)) -- -- nós professores adoramos ajudar não é?

PP – é::...

108

PI – nós somos o máximo... não?... realmente eu não... eu não:::... eu

nã::o interfiro...

agora ali até:: eu fui na carteira também... acredito eu... até pra pegar

uma autorização... que faltava da aluna que chegou mais atrasada...

Já no exemplo a seguir, o a gente tem sua origem enunciativa não no papel social de

professor, mas na voz do cidadão brasileiro. Vejamos:

Exemplo (45)

512 PI – eles fizeram... não sei se até por causa da nossa cultura brasileira...

a gente... brasileiro não preocupa muito com essa questão da

formaliDADE... não é?

Já em outros momentos, o nós aparece como o mesmo valor enunciativo: Vejamos:

Exemplo (46)

348 PI – vamos dizer assim... o aluno não da conta... e nó... não sei se é o

perfil do aluno brasilei::ro... não é... nós brasileiros somos muito bem

humorados então eu acho que (...)

Nos exemplos analisados, todos enunciados pelas mesmas pessoas – a professora-

pesquisadora e a professora-informante –, permitem que se constatem diferentes referências

pessoais. Assim, procuramos ilustrar o caráter plástico e dinâmico da referenciação através do

uso do eu, do você (s), do nós e do a gente.

Embora privilegiemos nesta seção uma análise qualitativa, optamos também por

apresentar aqui um mapeamento quantitativo das referências pessoais, por acreditar que a

análise quantitativa oferece-nos dados substancialmente relevantes para a análise qualitativa,

já que nos possibilita vislumbrar as diferenças quantitativas das referências pessoais que

foram evocadas. Foram, pois, necessárias inúmeras leituras do corpus para que pudéssemos

mapear quantitativamente as referências pessoais e os referentes que elas evocam.

O quadro apresentado a seguir condensa uma análise quantitativa dos dêiticos

presentes no texto da ACS.

109

Dêiticos

 Referentes EU VOCÊ NÓS A GENTE

Papéis praxiológico e comunicativo de

professora-informante 236 50 0 5

Papéis praxiológico e comunicativo de

professora-pesquisadora
7 5 0 0

Professor genérico (BUENO, 2007) 0 9 0 0

Professores da instituição em que PI

trabalha
0 0 1 1

Professora-informante e os alunos 0 1 0 8

Papel social da professora-informante 4 0 2 6

Aluno 2 16 0 5

Povo brasileiro 0 0 1 1

Quadro 6: Dêiticos na ACS

Como sintetiza o quadro, vários são os enunciadores representadas pelos referentes eu,

você, nós e a gente.

A esse respeito, uma hipótese que pode ser considerada é a de que a ACS possibilitaria

a emergência de diferentes referentes pessoais que surgiriam em função de conflitos com os

diversos aspectos do trabalho docente (alunos, colegas, artefatos, objetos de ensino etc.). Por

essa razão, ao enunciar de diferentes lugares, os enunciadores que constituem os sujeitos

surgem em suas falas, de forma marcada ou não, para cumprir, conforme sugere o

procedimento de autoconfrontação, a avaliação do próprio agir.

Além disso, a partir do quadro, podemos perceber que o uso do eu pela professora-

informante na assunção de seus papéis praxiológico, comunicativo e social é bastante

marcado. Tal uso ao lado da presença marcante das modalizações apreciativas nos autoriza

caracterizar a ACS como um procedimento em que o agir é avaliado/interpretado sob um

ângulo subjetivo. Não queremos dizer, é claro, que a subjetividade ou a objetivadade podem

ser descritas somente em termos de marcas de agentividade, mas a objetividade e a

subjetividade podem ser analisadas, além de outros fatores, pelo modo como o autor do texto

responsabiliza enunciativamente seu dizer.

110

CAPÍTULO 5

A INSTRUÇÃO AO SÓSIA

Características situacionais, organizacionais e enunciativas do texto

Este capítulo visa a apresentar os resultados das análises da instrução ao sósia (IAS),

discutindo, assim como na análise do texto da ACS: i) as características da situação de

produção do texto gerado no e pelo procedimento metodológico; ii) o plano global e tipos de

discurso; e, finalmente, iii) os mecanismos enunciativos.

1. Elementos do contexto de produção do texto da IAS

Para descrever os traços da situação de produção da IAS, retomaremos o mesmo

caminho que percorremos na análise da situação de produção da ACS, a saber, o contexto de

produção específico - lugar e tempo da produção, bem como os participantes envolvidos na

interação - e o contexto de produção sócio-subjetivo - estatuto social dos interlocutores, seus

objetivos de interação e o lugar onde o texto circulará. Assim, a seguir, o leitor encontrará as

mesmas categorias analíticas da situação de produção propostas por Bronckart (1999; 2004) e

que foram relidas a partir do estudo do texto da ACS.

Analisando o contexto de produção mais específico do texto falado da IAS em relação ao

seu quadro espaço-temporal, tem-se o seguinte cenário: a IAS, com duração de 41 minutos, se

realizou na Universidade onde o professor-instrutor trabalha e, como já dissemos, ocorreu no

mês de julho da 2007 antes da aula começar. No que se refere ao número de participantes

envolvidos no evento, somente a pesquisadora-sósia e o professor-instrutor estavam presentes.

111

Quanto à relação proxêmica dos interlocutores no momento de produção da IAS, destaca-

se que eles sentaram-se frente a frente, procurando, desse modo, construir, espacialmente,

uma situação de entrevista.

Quanto às possibilidades de descrição do contexto sócio-subjetivo (enunciadores, seus

respectivos papéis, suas relações, objetivos comunicativos e lugar institucional de circulação

do texto), identificamos a seguinte configuração: o Enunciador 1 tem o papel social de

professora de uma instituição de ensino superior particular e, dentre suas atividades de

pesquisadora, está associada a grupos de pesquisa. Na situação da ACS, essa professora

assume o papel praxeológico de pesquisadora e o papel comunicativo de quem faz perguntas

na interação e dá continuidade aos tópicos estabelecidos pelo professor-instrutor . O

Enunciador 2 também tem o papel social de professor de ensino particular superior e

trabalha na mesma instituição em que a pesquisadora-sósia. Na situação de produção da IAS,

o enunciador 2 reveste-se do papel praxiológico de professor-instrutor, fornecendo

informações “descritivas” de seu agir, o que constitui seu papel comunicativo.

Portanto, na interação de IAS, os enunciadores ocupam lugares distintos: i) do ponto de

vista institucional, ambos são professores; ii) do ponto de vista da situação, os professores

assumem a posição de pesquisadora-sósia e professor-instrutor e; iii) do ponto de vista do

direito à palavra, a pesquisadora-sósia tem o direito de iniciar, orientar e concluir a interação e

cabe ao professor-instrutor propor novos tópicos e dar continuidade aos já colocados pela

pesquisadora-sósia. Transpondo essa descrição para a forma esquemática temos:

 ENUNCIADOR 1 ENUNCIADOR 2

Professor

Professor-instrutor

“propõe tópicos e dá continuidade a

eles”

Papel social: Professor

Papel praxiológico: Pesquisadora-

sósia

Papel comunicativo:

“inicia, propõe tópicos e dá

continuidade a eles e conclui a

interação”

SITUAÇÃO DA IAS

TÓPICOS

Quadro 7: Papéis dos interlocutores na interação de IAS

112

O que existe de peculiar na distribuição dos papéis dos interlocutores da IAS em

relação à ACS é o fato de que, indispensavelmente, o professor-instrutor propõe tópicos e dá

continuidade aos já estabelecidos pela pesquisadora-sósia, que por seu turno, também,

estabelece tópicos. Essa dinâmica da IAS é devida ao contrato comunicativo que é

estabelecido entre a pesquisadora-sósia e o professor-instrutor, isto é, cabe ao professor-

instrutor descrever sua atividade para a pesquisadora-sósia, a qual deve formular perguntas

para o professor, solicitando esclarecimentos quando a descrição lhe parecer implícita. Assim,

a proposição de tópicos é de responsabilidade maior do professor-instrutor, diferentemente da

ACS, em que a maioria dos tópicos é proposta pela pesquisadora-sósia. Se na ACS, cabe à

professora informante dar continuidade aos tópicos colocados pela professora pesquisadora,

na IAS, cabe à pesquisadora-sósia dar continuidade aos tópicos sugeridos pelo professor-

instrutor.

A relação interpessoal que existe entre os interlocutores é, assim como na ACS, ao

mesmo tempo condicionada pelo contexto imediato de produção da IAS e também pelo

contexto anterior à realização da coleta de dados. Ou seja, antes da IAS, os interlocutores são

colegas de trabalho. No momento da IAS, essa relação não se desfaz, é claro, mas é envolta

pelos papéis praxeológicos que ambos desempenham na interação, isto é, os papéis de

professor-instrutor e de pesquisadora-sósia, como também pelos seus papéis comunicativos.

No que se refere à hierarquia dos papéis dos interlocutores da IAS, pode-se dizer que

as relações entre os professores são simétricas, praxeologicamente, na medida em que a

pesquisadora-sósia orienta a interação e propõe tópicos e o professor-instrutor indica novos

tópicos e dá continuidade aos estabelecidos pela pesquisadora-sósia e, assimétricas

comunicativamente, na medida em que o professor-instrutor detém as informações

necessárias de que a pesquisadora-sósia precisa, tendo, portanto, mais direito à voz.

No que tange ao objetivo comunicativo dos enunciadores, pressupomos que o objetivo

do professor-instrutor na IAS é o de primeiro, provavelmente, ajudar a pesquisadora-sósia

com o estudo, descrevendo sua atividade de trabalho. Já o objetivo da pesquisadora-sósia é

obter instruções da atividade de trabalho do professor-instrutor a partir do procedimento

metodológico da IAS. Cabe dizer, também, que, assim como na situação da ACS, ambos os

interlocutores da IAS sabem que o que produzem verbalmente será objeto de “escuta” de

interlocutores ausentes como os colegas de trabalho, a orientadora da pesquisadora-sósia, a

banca de defesa da tese e a comunidade científica em geral.

Finalmente, quanto ao lugar institucional em que o texto da IAS circula, assinalamos

como o acadêmico, uma vez que o texto é parte de um trabalho científico, originado a partir

113

de pressupostos de um quadro teórico-metodológico. Além disso, o texto é produzido tanto

pelo professor-instrutor como pela pesquisadora-sósia e é registrado somente em áudio.

Concluída a análise da situação de produção do texto da IAS, a qual foi construída a

partir de nossas hipóteses sobre as representações que os interlocutores da IAS têm do

contexto de produção desse procedimento, passemos, então, ao segundo nível de análise que é

constituído pelo estudo das características configuracionais do texto. Essas características se

referem à compreensão do plano global do texto, bem como dos tipos de discurso presentes.

2. O plano global do texto da IAS: as unidades constitutivas

Conforme já anunciamos na metodologia, na análise do plano global do texto da IAS,

identificamos como suas partes constitutivas a abertura, o desenvolvimento e o

fechamento. A abertura é constituída de uma só intervenção cuja função é a de iniciar e

orientar a interação. O desenvolvimento se dá basicamente pelo par pergunta/resposta e o

fechamento engloba intervenções cuja função é a de encerrar a interação.

Entendemos como necessário, antes de apresentarmos o estudo sobre as partes

constitutivas desse plano global do texto, fazer uma pequena reflexão sobre seu número de

intervenções, pois, metodologicamente, esse é o primeiro percurso do caminho para se chegar

à análise da superestrutura do texto.

Na análise do número de intervenções, identificamos um total de 170, sendo que 86

são de responsabilidade da pesquisadora-sósia e 84 são do professor instrutor, o que nos

mostra, a princípio, que o número de intervenções da pesquisadora-sósia e do professor-

instrutor é praticamente o mesmo. Nessa contagem, foram computados como intervenções

todos os índices lingüísticos utilizados pela pesquisadora-sósia, inclusive os marcadores como

ok e ham ham. No entanto, na contagem do número de palavras emitidas por cada

interlocutor, com exceção dos marcadores acima, no programa Word, vê-se que o professor-

instrutor teve na interação muito mais direito à “voz”, o que pode ser visualizado no quadro a

seguir:

 Número de palavras Porcentagem

Professor instrutor 3.382 81,5%

Pesquisadora-sósia 766 18,5%

Quadro 8: número de palavras dos interlocutores da IAS

114

Essa análise quantitativa reforça o que já dissemos sobre a assimetria dos papéis

comunicativos dos interlocutores, a saber, o professor-instrutor tem muito mais direito à voz

do que a pesquisadora-sósia. Isso ocorre devido ao objetivo comunicativo da pesquisadora-

sósia que era obter informações descritivas e injuntivas do agir do professor, deixando-lhe,

portanto, falar.

Essa análise quantitativa das intervenções parece-nos importante na medida em que

possibilita perceber o jogo comunicativo que se estabelece no momento da IAS. Em outras

palavras, pode-se identificar quem tem mais direito à voz, “quem fala mais” em termos de

volume textual. Enfim, reconhecer esse fenômeno possibilitou-nos compreender as

características particulares do texto da IAS no que se refere aos papéis comunicativos dos

interlocutores.

Terminada a leitura das intervenções do texto falado da IAS, nas próximas seções,

delimitaremos as etapas de abertura, desenvolvimento e fechamento que constituem o

plano global da IAS.

2.1 A interação de IAS: abertura, fim e desenvolvimento

A abertura do texto falado da IAS é constituída de uma só intervenção cuja função é

a de marcar o começo e orientar a temática da interação. Diferente da função das intervenções

de abertura do texto da ACS, a intervenção de início do texto falado da IAS visa ao objeto de

discussão da IAS. Vejamos:

Exemplo (46)

Intervenção de abertura

1

PS: testando::. pronto... suponha que eu seja seu sósia e que hoje eu deva

substituir você em seu trabalho... que instruções você me daria pra

transmitir/

você deveria me transmitir para que ninguém perceba a substituição? você

deve me dar as tarefas as instruções do trabalho para que eu possa sair bem

nas situações () para que eu possa me encontrar e me servir da sua

experiência?

No exemplo (46), a intervenção de abertura é enunciada pela pesquisadora-sósia, a

qual inicia e estabelece o tema da interação, constituindo, assim, seus papéis comunicativo e

115

praxiológico. É a partir dessa intervenção de abertura que o contrato comunicativo da

interação da IAS efetiva-se. Em outras palavras, é a partir da instrução na abertura dada pela

pesquisadora-sósia que a interação começa a se desencadear e os tópicos que surgem a partir

daí têm como proposição a instrução do professor-instrutor à pesquisadora-sósia.

Analisando o fechamento da ACS, identificamos intervenções marcadas por formas

de saudações como obrigada e de nada, utilizadas, comumente, como marcas de polidez em

interações ritualizadas, assim como encontramos no texto da ACS. Vejamos o exemplo a

seguir que ilustra essa afirmação:

Exemplo (47)

Intervenções de fechamento

323 PS: ok... obrigada...

 PI: de nada...

O exemplo anterior mostra que é a pesquisadora-sósia quem define o fim da interação,

agradecendo ao professor-instrutor pelas informações. Esse direito à palavra da pesquisadora-

sósia marca, também, seus papéis comunicativo e praxiológico, ou seja, é a pesquisadora-

sósia quem decide o fim da interação, estabelecendo-se, assim, uma relação assimétrica

comunicativamente entre os interlocutores.

Quanto ao desenvolvimento temático do texto, verificamos que os tópicos foram se

definindo no desenrolar da interação, a partir das respostas que o professor-instrutor fornecia

para a professora-sósia, tendo em vista a sequência cronológica da aula, e das perguntas da

professora-sósia, que tinham como conteúdo proposicional elementos do trabalho docente – a

relação do professor com os pares, com os alunos, o uso de instrumentos – (MACHADO (no

prelo). A isso se acrescenta que, diferentemente do texto da ACS, no qual não existe uma

ordem sequencial entre as perguntas e as respostas, no texto da IAS, existe um procedimento

de hierarquização, uma vez que o professor-instrutor descreve as atividades que devem ser

realizadas na aula em sua ordem cronológica. Essa hierarquização é constitutiva da descrição,

por não ser um conjunto desordenado de proposições (cf. ADAM, 1993:114-115 e ROULET,

FILLIETAZ e GROBET; 2001:319).

116

Identificamos 6 tópicos e 14 subtópcios conforme ilustra o quadro ().

Figura 6: A organização tópica do texto da IAS

A IAS inicia-se com a instrução do procedimento da IAS pela professora-sósia. Em

seguida, o professor-instrutor oferece as primeiras orientações sobre a chegada no local de

trabalho (intervalo entre as linhas 5 e 11). O tópico seguinte versa sobre os impedimentos que

podem dificultar o início da aula (intervalo entre as linhas 12 e 138). Entre esses

impedimentos, estão o atraso dos alunos e a leitura do texto proposta pelo professor. A seguir,

o tópico quatro trata do desenvolvimento da aula. Nesse tópico, a professora pesquisadora

interpela o professor instrutor sobre o modo como ela deverá estabelecer o diálogo com os

alunos. O tópico cinco aborda questões relativas à finalização da aula e às atividades futuras,

como fazer a chamada, registrar a aula e corrigir as atividades dos alunos (intervalo entre as

linhas 139 e 271). Por fim, a pesquisadora-sósia pergunta ao professor-instrutor sobre os

sentimentos deste na realização da IAS (linha 272 até o fim).

Essa identificação dos tópicos e subtópicos presentes no texto da IAS levou-nos a

perceber que são muito recorrentes na fala do professor-instrutor as preocupações com as

questões que circunscrevem a aula como, por exemplo, a lista de presença, o registro da aula e

a correção das atividades dos alunos. Esses tópicos surgem devido ao fato de que a IAS

possibilita o manifestação de tais assuntos. Como a pesquisadora-sósia valeu-se das

orientações da Clínica da Atividade que dizem que as relações do sujeito com as questões

As
instruções
de PI para

PS

 Tópico 1

a instrução
da IAS

Tópico 3

 o início da

aula:

impedimentos

Tópico 4

durante a
aula

Tópico 5

o fim da aula

Tópico 6

sentimentos

de PI na IAS

O atraso
dos

alunos

O
atraso
de PS

O
roteiro
da aula

A 1ª

chamad
a

A

busca
do

diálogo

A
participaçã

o dos
alunos

A 2ª
chamad

a

O
registro
da aula

Tópico 2

antes da aula

A lista
de

presenç
a

A
conversa
com os
pares

A leitura

dos
alunos

A
convers

a dos
alunos

O xerox

dos
alunos

A

correção
das

atividades

117

formais do mundo do trabalho devem ser consideradas, conforme salienta Clot (2006:134), o

aparecimento de tais tópicos são inerentes ao dispositivo metodológico.

Como nos lembra Marcuschi
7
 (2000:68), os gêneros são determinados com base nos

objetivos comunicativos das interações, como também na natureza dos tópicos propostos.

No caso de um debate ou de uma conferência, caberiam observações do tipo:

“gostei porque ele se ateve ao tema do começo ao fim”, ou “não gostei

porque ele divagou demais e toda hora entrava em outros temas”. No

entanto, já não se poderia dizer o mesmo a respeito de uma conversação

realizada durante um encontro casual num bar da esquina – “não gostei

porque eles não aprofundavam os temas e variavam demais”.

Do ponto de vista desse autor, há uma correspondência entre os gêneros discursivos e

o estabelecimento dos tópicos. Aliás, devemos ressaltar que a importância da temática para o

estudo dos gêneros discursivos manifestava-se já em Bakhtin (2004[1929]). Portanto, a

situação de produção da IAS que é constituída, além de outras coisas, pelos objetivos

comunicativos dos interlocutores, “delimita” os tópicos possíveis. Se o pesquisador-sósia leva

em consideração as orientações teórico-metodológicas propostas pela Clínica da Atividade

para a realização da IAS, provavelmente, tópicos como as questões “burocráticas” da aula –

lista de presença, registro da aula etc. – surgirão no texto. Desse modo, a identificação dos

tópicos da IAS permite a caracterização desse gênero.

Reiteramos, portanto, a hipótese de que a IAS possibilita que vislumbremos

representações do professor-instrutor sobre questões mais formais do trabalho. Não queremos

dizer com isso, é claro, que outros procedimentos metodológicos não possibilitem, mas que

essas questões já são previstas na realização da IAS, uma vez que elas fazem parte do trabalho

e o sujeito de pesquisa deverá descrevê-las para o sósia, o qual, hipoteticamente, deverá dar

conta delas para a suposta substituição.

Enfim, a análise do conteúdo temático do texto da IAS permitiu-nos perceber quais

são os tópicos que podem estar presentes no texto, o que mostra seu “cenário”, que a nosso

ver, é diferente do texto da ACS. Na IAS não há o vídeo, o qual torna possível rever a

atividade realizada, mas há instruções que guiam o tempo todo as perguntas da pesquisadora-

sósia. Dito de outro modo, se o vídeo na ACS favorece o aparecimento de determinados

7
 Reflexão similar foi realizada por (DIAS, 2003).

118

tópicos, as “normas” da IAS, como as questões formais do trabalho, promovem o surgimento

de outros.

Uma vez identificado o conteúdo temático do texto da IAS, passaremos à

discriminação dos tipos de perguntas produzidas nesse texto, visando melhor compreender a

planificação do texto da IAS.

3. Os tipos de perguntas

Como já assinalamos, os tipos de perguntas analisados são as perguntas totais e as

parciais, conforme a proposta de Kerbrat-Orecchioni (2008). As perguntas totais são aquelas

cujas respostas são do tipo Sim/Não e as perguntas parciais são aquelas cujo conteúdo

proposicional solicita a identificação de um dos constituintes da frase (como em “Por que

você não veio?”).

No estudo desses tipos de perguntas no texto da IAS, verificamos que das 42 questões

propostas pela professora-pesquisadora, 13 são do tipo total e 29 do tipo parcial. Vejamos:

Exemplo (48) pergunta do tipo total

12 PS: e se a lista não tiver? eu posso dar aula sem a lista?

13 PI: NÃO... você não pode dar aula sem a lista...

Exemplo (49) pergunta do tipo parcial

32 PS: e... e em relação ao transporte se EU chegar atrasada também o quê

que eu devo fazer?

33 PI: bom se você chegar atrasada eu penso que você deve explicar pros

seus alunos... que isso não vai ser um procedimento... é... cotidiano... é

um incidente de percurso né?

O fato de ocorrer mais perguntas do tipo parcial leva-nos a considerar que no

procedimento da IAS tais perguntas são indispensáveis, uma vez que para a realização do

procedimento o sósia deve propor questões que levem o instrutor a “descrever” sua atividade

119

de trabalho. Como as perguntas do tipo total não levam a esse objetivo, elas não são as mais

adequadas.

Do mesmo modo que na ACS, as perguntas do tipo total não restringiram as respostas do

professor-instrutor ao simples sim ou não. Assim, entendemos que, na IAS, o professor-

instrutor fornece justificativas para a professora-sósia sobre os modos de realizar o trabalho.

Essas justificativas, a nosso ver, têm forte relação com o tom injuntivo do procedimento da

IAS. Como o professor-instrutor deve oferecer instruções sobre seu agir para que a

professora-sósia possa substituí-lo sem que ninguém perceba a mudança, as repostas do tipo

Sim/Não não fornecem dados suficientes para que esta compreenda como o professor-

instrutor realiza seu trabalho. O exemplo a seguir ilustra essa afirmação:

Exemplo (50)

26 PS: então não posso bater-papo com meus colegas antes da aula?

 PI: não você pode.... conversar com os colegas e trocar figurinhas é

sempre bom... mas não antes de entrar pra sala... pode ser no intervalo

né?

No exemplo anterior, a professora-sósia interpela o professor-instrutor sobre a

possibilidade de conversar com os outros professores a caminho da aula. Em sua resposta, o

professor-instrutor, além de responder com um não, justifica para a professora-sósia o porquê

de tal impossibilidade.

Compreendemos, portanto, que, do mesmo modo que na ACS, o tipo de pergunta – total

ou parcial –, não determina necessariamente o tipo de resposta, pois são as representações que

o professor-instrutor constrói da situação da IAS que vão desencadear os tipos de respostas.

Nos nossos dados, inferimos que o conteúdo proposicional da respostas fornecidas pelo

professor-instrutor visa à explicação das instruções dadas por ele.

Além da identificação do tipo de pergunta mais utilizado no texto da IAS, objetivamos

também reconhecer os tipos de discurso presentes no par dialógico P/R. Passemos, portanto, à

quarta parte deste capítulo.

120

4. Os tipos de discurso

O procedimento da IAS pertence à conversação oral e, nesse sentido, está articulado a

uma situação de ação de linguagem que implica dois interlocutores que alternam as

intervenções em um espaço-tempo comuns. A entrada imediata no assunto (Suponha que eu

seja seu sósia e que hoje eu deva substituir você em seu trabalho ...) mostra que as

coordenadas gerais do mundo discursivo é conjunto ao mundo ordinário. No quadro desse

mundo conjunto, processos de diferentes ordens são objetos de um EXPOR dialogado, o qual

se caracteriza pelas marcas de implicação dos interlocutores envolvidos na situação de ação

de linguagem em curso – eu, você –, bem como o momento dessa situação – hoje.

O EXPOR dialogado que se realiza nesse mundo conjunto é constituído no texto da

IAS pelo discurso interativo, que se realiza da seguinte forma:

I. Há segmentos com marcas de implicação dos interlocutores e de unidades que remetem à

própria interação verbal, por exemplo:

Exemplo (51)

1 PS: testando... pronto ... suponha que eu seja seu sósia e que hoje eu deva

substituir você em seu trabalho... que instruções você me daria pra transmitir/

você deveria me transmitir para que ninguém perceba a substituição? você

deve me dar as tarefas as instruções do trabalho para que eu possa sair bem

nas situações () para que eu possa me encontrar e me servir da sua

experiência?

O exemplo (51) faz parte da intervenção de abertura da IAS. Neste trecho, há índices

linguísticos do discurso interativo como:

 pronomes de 1ª. e 2ª. pessoas do singular, referindo-se diretamente aos

protagonistas da interação verbal: eu e você

 pronomes possessivos de 1ª. e 2ª. pessoas que também remetem aos interlocutores

da interação e que têm um valor exofórico: seu, sua

II. Já o exemplo (52) é marcado pela presença de auxiliares de modo como você deve e você

pode:

121

Exemplo (52)

16 PI - bom... em seguida... você deverá... descer... OUtro lance de escadas... (

) na parte mais baixa da escola no bloco I na sala duzentos e um é onde você

vai encontrar a turma de primeiro período de comunicação social...

[...]

PI - bom... se:: se você tiver tempo você pode fazer isso... se você chegar

mais cedo né?

Neste exemplo, os auxiliares você deverá e você pode marcam a característica

injuntiva da IAS. Auxiliares desse tipo são bastante utilizados em todo o texto, sobretudo o

auxiliar você deve e sua forma negativa você não deve. Esse uso bastante marcado do auxiliar

você deve indicia discursivamente o tom prescritivo da instrução, ou seja, ao dizer você deve

ou você não deve, o professor-instrutor está sinalizando para a pesquisadora-sósia que o que

ela deve fazer faz parte das obrigações prescritas e redefinidas pelo coletivo de trabalho.

Vejamos alguns excertos:

Exemplo (53)

32 PS - e... e em relação ao transporte... se EU chegar atrasada também... o

quê que eu tenho que fazer?

PI - bom se você chegar atrasada eu penso que você deve explicar pro

seus alunos... que isso não vai ser um procedimento... é... cotidiano.... é

um incidente de percurso né?

[...]

PS - tá... se os alunos então/ eles não/ eles não/ não tiverem chegado

ainda eles tiverem atrasados como é que eu tenho que proceder?

PI - bom. é:: você deve:: é:: inicialmente né? () você deve

cumprimentar a turma se apresentar né? e... explicar a eles que pelo fato

de ter pouco aluno na sala você vai passar ao QUAdro... o roteiro da

aula do dia porque assim você ganha o que pensa né?

Exemplo (54)

82 PS - certo rumor... e qual deveria então ser minha atitude diante desse

rumor? é:: ignorar? chamar a atenção sempre?

PI - NÃO NÃO NÃO... você não deve chamar atenção sempre até

porque você é paga estabelecendo () de de aTRIto... o melhor é começar

a passar nesses grupos que a gente vai sugerir né?

III. Além dessas marcas, o discurso interativo no texto da IAS realiza-se, linguisticamente, por

verbos na forma de futuro perifrástico como ilustra o exemplo (). Tal índice lingüístico

revela, também, o caráter injuntivo da IAS. Vejamos:

 Exemplo (55)

122

39 PI: bom. é:: você deve:: é:: inicialmente né? () você deve

cumprimentar a turma... se apresentar né? e... explicar a eles que pelo

fato de ter pouco aluno na sala você vai passar ao QUAdro... o roteiro

da aula do dia porque assim você ganha o que pensa né?

Para concluir, é preciso dizer que a presença única do discurso interativo no texto da

IAS pode ser justificada pelos princípios do procedimento da IAS, que postulam a ausência de

perguntas cuja natureza incida sobre o porquê, pois se deve focalizar apenas o como da

atividade. Devido a isso, talvez, o professor-instrutor não recorra ao discurso teórico, o relato

interativo e a narração.

A IAS interessa-se, como afirma Saujat (2002), pelos detalhes do trabalho docente. O

objetivo fundamental do procedimento é o de levar o instrutor a dialogar consigo mesmo

sobre as questões apontadas pelo pesquisador-sósia, no sentido de ser levado a olhar para sua

própria experiência com os olhos do seu sósia.

Além disso, quando o sósia (pesquisador) pergunta ao instrutor sobre como deve agir

em determinada situação futura, ele busca obter uma dupla descrição da atividade do

instrutor: a da situação e a do comportamento a ser adotado em tal situação (TOGNATO,

2009). Assim, a ausência do discurso teórico nos nossos dados justifica-se pelos próprios

princípios do procedimento.

Embora a pesquisadora-sósia não tenha feito nenhuma pergunta que envolva as

escolhas teóricas do professor instrutor, parece-nos, também, que não há por parte do

professor uma preocupação em justificar teoricamente suas ações, assim como ocorreu no

texto da ACS.

Nesta seção e na anterior, objetivamos compreender como se realiza linguística,

textual e discursivamente o nível organizacional do texto da IAS. Identificamos as seguintes

características organizacionais desse texto: i) a presença de tópicos que tratam da ordem

cronológica da aula; ii) a maior ocorrência de perguntas do tipo parcial e; iii) o fato de

constituir-se pelo discurso interativo.

Terminada a análise desse nível organizacional, passemos para o terceiro plano que se

constitui pelo estudo dos mecanismos enunciativos.

123

5. Os mecanismos enunciativos

Conforme já assinalamos, a análise dos mecanismos enunciativos visa à compreensão

dos diferentes enunciadores que aparecem no texto a partir das marcas linguísticas que os

indiciam, como os dêiticos de pessoa, bem como à identificação das modalizações que

permitem ao enunciador comentar sua própria fala. É da compreensão desses fenômenos

enunciativos que trata essa seção. Iniciemos pela análise da identificação das modalizações,

com o objetivo de entender como o professor-instrutor avalia os enunciados que profere.

Antes, contudo, é preciso dizer que a modalização pode não estar expressa no texto

por meio de uma marca linguística, mas por uma organização do conjunto do enunciado. A

polimorfia linguística é visível nas múltiplas possibilidades que oferecem a língua para

expressar, por exemplo, uma ordem: Te ordeno que vá! Fora, é uma ordem! “Fora!” (mais o

gesto do dito). Nesse sentido, a modalização encontra-se, muitas vezes, no implícito do

discurso. Isso significa dizer que tal fenômeno linguístico-textual-discursivo pode não estar

expresso por alguma marca linguística, mas manifestar-se na organização do enunciado,

juntamente com outros índices verbais e para-verbais (entonação, gestos, olhar,) e com as

particularidades da situação de comunicação, que indicam uma modalidade enunciativa

concreta (cf. CHARAUDEAU, 1992:572-574).

Na análise da modalização que aqui realizamos, tomamos como objeto de estudo

apenas os índices lingüísticos objetivando vislumbrar como o professor comenta os

enunciados que profere, sem esgotar as possibilidades de compreensão do fenômeno da

modalização no texto da IAS.

5.1 A dinâmica das modalizações

A modalização é classificada por Bronckart (1999:330)
8
, como já apontado nos

capítulos X e Y, em lógica, deôntica e apreciativa. Retomando, a modalização lógica está

relacionada com a verdade das proposições, a modalização deôntica relaciona-se com

obrigações e permissões e a modalização apreciativa assinala o ponto de vista da entidade

8
 É preciso lembrar que na classificação proposta por Bronckart (1999:332) há quatro tipos de modalização –

lógica, deôntica, pragmática e apreciativa – mas, consideramos neste estudo apenas a lógica, a apreciativa e a

deôntica.

124

avaliadora. Esses três tipos de modalização são inspirados na teoria habermasiana dos três

mundos. Ou seja, a modalização lógica consiste em uma avaliação do conteúdo temático

apoiada em conhecimentos elaborados e organizados no quadro das coordenadas formais que

definem o mundo objetivo, a modalização deôntica consiste em uma avaliação do conteúdo

temático sustentada nos valores e opiniões do mundo social e, por fim, a avaliação apreciativa

em avaliações do conteúdo temático procedentes do mundo subjetivo.

Em relação às modalizações lógicas, encontramos, principalmente, o uso dos

advérbios certamente e talvez e do verbo achar, expressando o grau de certeza do professor-

instrutor quando quer se mostrar totalmente certo ou incerto do que está dizendo.

Exemplo (56)

8 PI - assim informada... – você vai ficar sabendo que é o bloco H à esquerda

de quem entra... você vai descer a escada... que é no subsolo e NA sala dos

professores você deve se dirigir à secretaria acadêmica para se informar

sobre... a sua/ a LISta de:: de presença... e eles certamente vão lhe/ dizer pra

você que tem um escaninho onde você vai encontrar essa folha...

O exemplo apresentado mostra que o professor-instrutor sinaliza para a pesquisadora-

sósia sua certeza em relação ao fato de que ela teria uma informação necessária para encontrar

a lista de presença para dar a aula – “eles certamente vão lhe/ dizer pra você que tem um

escaninho onde você vai encontrar a folha”. Ao escolher o advérbio certamente, o professor

reforça sua argumentação. A mesma leitura sobre o uso desse modalizador pelo professor-

instrutor em termos de convicção do que diz vale para o exemplo posterior:

Exemplo (57)

151 PI - [...] quando o aluno levanta uma questão você deve pedir a

atenção dos demais colegas e lembrar que um colega está levantando

um ponto pertinente... porque certamente se você atender na sua

mesa ou atender na mesa do aluno SÓ ele vai ficar sabendo... só a

dupla que tá trabalhando vai ficar sabendo e:::

PS – ham ham

PI - certamente a mesma dúvida VAI surgir... então eu acho que

seria () positivo se você pontuasse nessa primeira aula... sobretudo

aula de situação da atividade com uma fala que tivesse o cuidado de

socializar as informações...

Em (57), o professor-instrutor afirma que, se a pesquisadora-sósia responder à dúvida

de um aluno em particular somente um aluno vai sanar a dúvida e, com certeza, seria um

125

questão que interessaria ao grupo. A escolha do modalizador certamente, reforçando a

argumentação, indicia, parece-nos, representações que o professor-instrutor tem sobre as

ações de professores em sala de aula. É como se o professor-instrutor fizesse uma asseveração

de que faz parte das ações de um professor “socializar as informações”, como ele mesmo diz.

Embora a frase “eu acho que seria () positivo” modalize o dizer, criando um efeito de

sugestão, atenuando, assim, sua prescrição, o advérbio certamente aponta para uma leitura

mais assertiva, categórica.

Há outras passagens em que o professor-instrutor utiliza o modalizador certamente

para modalizar sua fala em relação às ações dos alunos, como no exemplo que se segue:

Exemplo (58)

191 PI: e certamente eles não vão te negar a uma resposta mesmo que não

seja é:: a que você espera... mas estabelece uma::/ você vai estabelecer

assim uma proximidade um acompanhamento né? uma presença... de

cobrança...

Nesse exemplo, o uso do certamente é um dos indícios do texto das representações

que o professor-instrutor tem sobre as ações dos alunos. Para ele, vai sempre haver uma

interlocução entre professor e aluno – “certamente eles não vão te negar a uma resposta”, pois

ela acredita/não duvida que os alunos sempre oferecem respostas para as questões colocadas

pelos professores.

Com a expressão modalizadora talvez, os efeitos de sentido são de ordem inversa ao

uso do certamente. Tomemos um exemplo que ilustra essa afirmação:

Exemplo (59)

72 PI - bom... se eles não tiverem.../ se eles estiverem conversando...

muitos... é:: você deve... lembrar a eles () atividade que é presencial em

três etapas e que:::isso vai prejudicar muito o rendimento da atividade...

talvez seja uma atividade que envolve uma série de situações que eles

desconhecem né? e assim eles podem ter pouco tempo pra fazer a tarefa

deles né? mesmo assim você vai perceber que é inerente a uma turma de

comunicação muita muita conversa muita agitação () a idade média

deles é a mais baixa da universidade...

Se na escolha pelo modalizador certamente o professor-instrutor procura reforçar seus

argumentos, com o uso do modalizador talvez ele enfraquece o efeito de verdade dos

enunciados que profere. Ao dizer “talvez seja uma atividade que envolve uma série de

126

situações que eles desconhecem”, o professor-instrutor sinaliza certa dúvida em relação ao

que diz, até porque ele está projetando uma atividade que é imaginada.

Com a expressão modalizadora eu acho, identificamos passagens que indiciam certa

hesitação do professor-instrutor em relação ao que enunciava. Nesses casos, entendemos que

o efeito de sentido dessa expressão modalizadora aproxima-se do uso do talvez em termos de

grau de certeza. Analisemos o exemplo:

Exemplo (60)

282 PS - isso... como você se sentiu ao contar isso pra mim? como foi essa

experiência de contar isso pra mim o que você...

PI - o processo eu... eu me senti assim: será que eu faço né? cumpro

realizo essa atividade do jeito que eu estou falando né?

PS - que que você acha?

PI - eu acho que:: em noventa por cento sim porque em muitas das vezes

me acontece de ter este planejamento de aula que eu tenho aqui em mãos e

eu não consigo executá-lo até o fim...

No excerto anterior, o professor foi questionado sobre seus sentimentos em relação

à participação na IAS. Quando ele diz que acha que realiza noventa por cento de suas

atividades planejadas, ele representa linguisticamente o conteúdo de sua proposição como

uma hipótese a ser confirmada.

No que se refere às modalizações apreciativas, procuramos identificar enunciados em

que o professor-instrutor expressasse um julgamento de valor em relação ao seu trabalho em

geral. Observem-se os exemplos a seguir:

Exemplo (62)

32 PS - e... e em relação ao transporte... se EU chegar atrasada também... o

quê que eu tenho que fazer?

[...]

PI - eu acho importante você explicar para os alunos o motivo do seu

atraso...

Exemplo (63)

156 PI - certamente a mesma dúvida VAI surgir... então eu acho que seria () positivo

se você pontuasse nessa primeira aula sobretudo aula de situação da atividade com

uma fala que tivesse o cuidado de socializar as informações...

127

No exemplo (62), o professor-instrutor discorre sobre a possibilidade de ocorrer um

atraso para iniciar a aula. A expressão modalizadora eu acho, quem vem acompanhada do

adjetivo importante, tem o efeito de sentido de julgamento do ponto de vista do professor-

instrutor em relação à possibilidade do atraso.

Já no exemplo (63), a avaliação do professor-instrutor recai sobre a ação da

pesquisadora-sósia de socializar as informações para o grupo de alunos. A expressão

modalizadora eu acho vem acompanhada do adjetivo positivo, o que reforça a avaliação.

No excerto a seguir, o professor-instrutor discorre sobre o bate-papo com os colegas

antes de entrar para a sala. Vejamos como essa resposta se constrói linguisticamente:

Exemplo (64)

26 PS - então não posso bater papo com meus colegas antes da aula?

PI - não você pode.... conversar com os colegas e trocar figurinhas é

sempre bom... mas não antes de entrar pra sala... pode ser no intervalo né?

Em (64), o professor-instrutor instrui a pesquisadora-sósia sobre a possibilidade de ela

conversar com os colegas antes de entrar para a sala e avalia isso como algo positivo - “é

sempre bom”. Também, nesse caso, o modalizador sempre vem acompanhado de um adjetivo

– bom –, reforçando, assim, a avaliação.

A leitura que fazemos do uso da modalização apreciativa no texto da IAS é a de que a

avaliação, parece-nos, surge como um recurso utilizado pelo professor-instrutor para

“transmitir” os valores do coletivo de trabalho, os quais ele julga importantes. Embora um

juízo de valor suponha normas que não são necessariamente universais, na instrução da IAS,

esse juízo de valor aparece como instrumento necessário para que a pesquisadora-sósia possa

se servir dele na substituição e alcançar os objetivos propostos.

Finalizando, no que se refere às avaliações deônticas, as quais são as mais recorrentes

no texto da IAS, a presença do tipo deve (30 ocorrências) e pode (26 ocorrências) relaciona-

se ao objetivo da IAS que é instruir a pesquisadora-sósia, descrevendo o que ela deve fazer

para substituir o professor-instrutor. Assim, as próprias perguntas já contêm em sua

materialidade linguística a modalização deôntica (você deve me dar as tarefas...; não posso

bater-papo com os colegas?; como eu devo proceder?).

128

Na identificação dessas modalizações, encontramos vários exemplos em que o

professor-instrutor sinaliza para a pesquisadora-sósia as obrigações, os deveres da atividade

de aula. Vejamos:

Exemplo (65)

82 PS - certo rumor... e qual deveria então ser minha atitude diante desse

rumor? é:: ignorar? chamar a atenção sempre?

PI - NÃO NÃO NÃO... você não deve chamar atenção sempre até

porque você é paga estabelecendo () de de aTRIto... o melhor é

começar a passar nesses grupos que a gente vai sugerir né?

No recorte anterior, a pesquisadora-sósia pergunta ao professor se ela deveria chamar

a atenção dos alunos se eles conversarem durante a aula. A resposta do professor-instrutor é

negativa e vem marcada pelo o uso repetido do não, dito enfaticamente, conforme a

transcrição procura representar, e é modalizada pela expressão de valor deôntico não deve.

No entanto, o modalizador sempre atenua sua afirmação. Mas, quando o professor-instrutor

diz “porque você é paga estabelecendo () de de aTRIto...”, inferimos que ele deseja

argumentar para sua sósia que ela, inclusive, não é paga para estabelecer atritos com os

alunos. É como se ele dissesse para sua interlocutora que é dever dela não chamar a atenção

dos alunos “sempre”, como ele próprio diz.

No exemplo posterior, o tópico da conversa continua sendo a postura da pesquisadora-

sósia em relação aos alunos. Vejamos:

Exemplo (66)

103 PS - mas eu devo chamar a atenção deles pelo fato de não ter feito...

não ter feito a leitura?

[...]

PI - então... então esses são modos né? pra questão de lidar com eles...

eu penso que você deve evitar uma atitude:::... de confrontação... é:: de

interpelação... como a gente interpela né? por exemplo a criança né? na

(escola)...

A pesquisadora-sósia interpela o professor-instrutor sobre o fato de chamar a atenção

dos alunos por eles não terem feito a leitura proposta. A resposta do professor-instrutor é

modalizada de duas maneiras: i) primeiro, ele diz “eu penso que”, atenuando sua instrução e

129

ii) segundo, ele diz que a pesquisadora-sósia “deve evitar uma atitude de confrontação”,

sinalizando que é um ato da ordem do dever.

No caso da expressão modalizadora não pode + infinitivo e de sua forma afirmativa

pode + infinitivo, selecionamos os seguintes exemplos:

Exemplo (67)

18 PS - e se eu encontrar::: alguém no caminho – um aluno colega – eu

posso parar pra conversar?

PI - bom... se:: se você tiver tempo você pode fazer isso... se você chegar

mais cedo né?

Exemplo (68)

12 PS - e se a lista não tiver? eu posso dar aula sem a lista?

PI - NÃO... você não pode dar aula sem a lista... você (vai) voltar ao

responsável da secretaria acadêmica e ele vai () esta lista no sistema na

impressora da/ do computador onde tem... a lista de cada turma de cada

professor...

Em (67), o professor-instrutor diz para a pesquisadora-sósia que ela pode conversar

com os colegas a caminho da sala de aula, mas que isso só pode ser feito se ela tiver tempo. O

uso do verbo poder indica uma possibilidade afirmativa, mas é, ao mesmo tempo, uma

possibilidade que está na ordem da “obrigação”, porque se não houver tempo, a pesquisadora-

sósia não poderá parar para conversar.

Já em (68), o efeito de sentido não é de uma possibilidade, mas de uma obrigação que

faz parte das normas institucionais. O não pronunciado enfaticamente intensifica a obrigação

que é apontada pelo professor instrutor. O mesmo efeito de sentido é encontrado no exemplo

seguinte. Vejamos:

Exemplo (69)

127 PS - ok... e se eles não se manifestarem? e se eles não... é::...

estabelecerem um diálogo comigo? como é que eu devo proceder?... se eu

não tiver respostas né? se...

[...]

PS - ham ham

PI - você vai encontrar isso... é:: no caso de digamos de uma situação

exTREma de nenhuma resposta de nenhuma... () penso que... o:: que

você pode fazer é discorrer sobre como você tá propondo sua interlocução

porque você TEM que dar conta do seu trabalho... das partes que você

130

propôs ao quadro né?

A leitura possível do excerto anterior é a de que o uso da expressão modalizadora você

tem adquire um efeito de sentido de obrigação e de dever, sobretudo, porque o professor-

instrutor ressalta sua fala com uma entonação mais forte, expressa na transcrição pela letras

maiúsculas – TEM.

Enfim, das modalizações analisadas no texto da IAS (lógicas, apreciativas e

deônticas), identificamos que a modalização deôntica é a mais presente. No caso do texto da

ACS, encontramos, principalmente, a modalização apreciativa, uma vez que esse

procedimento possibilita a avaliação do agir realizado. Já no texto da IAS, a forte presença da

modalização deôntica justifica-se por um lado: i) pela presença da modalização deôntica nas

perguntas da professora-sósia e, por outro lado, ii) pelo fato de esse procedimento ter um

caráter fortemente injuntivo.

Se considerarmos a ACS como um procedimento metodológico em que a

subjetividade está presente como um efeito de sentido, a IAS, por sua vez, mostra-se menos

subjetiva na medida em que a presença da modalização deôntica é mais marcada. Como tal

modalização está ancorada nos parâmetros do mundo social (BRONCKART, 1999), o texto

da IAS constrói a descrição da atividade de trabalho de modo menos subjetivo.

O que queremos dizer é o que o texto da IAS erige-se como um texto em que os juízos

de valor sobre a atividade docente estão menos presentes. O professor-instrutor descreve sua

atividade de trabalho para a pesquisadora-sósia buscando instruí-la a partir das normas do

métier, das normas do coletivo de trabalho e não somente de suas impressões pessoais sobre a

atividade docente.

Para que reafirmemos essa conclusão, a seguir, apresentaremos a dinâmica da

responsabilidade enunciativa.

5.2. Os dêiticos de pessoa

No estudo dos pronomes de referencia pessoal no texto da IAS, procuramos identificar

os pronomes eu, você(s), nós e a gente nas intervenções em que os enunciadores assumiram

seus papéis comunicativos, sociais e praxiológicos, assim como procedemos no estudo do

texto da ACS.

131

Os enunciadores da IAS quando assumem seus papéis praxiológicos – pesquisadora-

sósia e professor-informante – são representados pelos dêiticos pessoais eu e você, que se

alternam. Vejamos:

Exemplo (70)

4 PI: bom... inicialmente ao chegar... na unidade você vai... perguntar... ao

porteiro onde fica o bloco da sala dos professores...

12 PS: e se a lista não tiver? eu posso dar aula sem a lista?

50 PI: bom ao terminar essas anotações já vai ter passado eu presumo aí

uns cinco a vinte minutos. é um tempo suficiente pra você começar a

aula né?

272 PS: ok... é:: a última questão é: quando você foi dizendo pra mim o que

eu tinha que fazer como você se sentiu sobre o modo sobre como você

reviveu/ como você reviveu essas coisas que você faz no seu trabalho?

porque na verdade você tá revivendo aí...

Nos exemplos anteriores, os dêiticos de pessoa eu e você indiciam linguisticamente os

enunciadores no papel praxiológico de professor-instrutor e pesquisadora-sósia, como

também no papel comunicativo de quem tem o direito de perguntar e de quem tem o direito

de responder.

Além de fazer referência a si mesmo pelo uso do pronome eu, pelo uso do pronome

você por meio do deslocamento da própria atividade, o texto mostra, também, que o

professor-instrutor mobiliza o pronome de primeira pessoa do plural a gente para fazer

referência a um coletivo de trabalho, seja de um modo generalizador, envolvendo os

professores de um modo geral, seja referindo-se aos professores envolvidos em sua situação

de trabalho específica, como os excertos a seguir demonstram:

Exemplo (71)

110 PI: então... então esses são modos né? pra questão de lidar com eles.... eu

penso que você deve evitar uma atitude:::... de confrontação... é:: de

interpelação... como a gente interpela né? por exemplo a criança né? na

(escola)...

Exemplo (72)

E

227 PI: se a gente não (conferir) no relógio a gente corre o risco inclusive de

estourar o tempo...

132

Exemplo (73)

284 PI: bom essa experiência é curiosa né porque::: a gente prepara né? o

trabalho... e:: não pensa né no outro olhar profissional da gente... é como

se a gente tivesse uma autonomia e uma... uma onipotência no trabalho

que o professor faz...

Exemplo (74)

311 PI: eu tenho um sentimento assim de um pouco de frustração um pouco

de aflição né de pensar que a gente poderia a gente poderia ganhar...

produzir mais né... a gente poderia ter () mais... mas eu não tenho essa

sensação de... esse sentimento de... CULpa [...]

Nos recortes anteriores, o professor-instrutor utiliza-se do pronome de primeira pessoa

do plural a gente, para referir-se aos colegas professores, enfatizando um agir do métier. No

exemplo (71), o professor-instrutor utiliza-se do pronome a gente para mencionar os

professores que trabalham no nível básico de ensino – como a gente interpela né? por

exemplo a criança né? na (escola)... . Já nos outros exemplos, o pronome a gente faz

referência aos professores em geral.

No plano da enunciação em curso, o pronome a gente nomeia o professor-instrutor e a

pesquisadora-sósia, como em ():

Exemplo (75)

84 PI: não não não... você não deve chamar atenção sempre até porque você é paga

estabelecendo () de de aTRIto... o melhor é começar a (passar nesses grupos) que a

gente vai sugerir né?

Em relação ao uso do pronome nós, identificamos 6 ocorrências na forma de sujeito

elíptico (vamos providenciar, vamos discutir).

Em (76), a forma verbal vamos indica o professor-instrutor e a pesquisadora-sósia:

Exemplo (76)

88 PI: com relação à leitura muitos vão alegar que não tiveram tempo e não leram... não

há impedimento se eles começam a fazer a leitura/ fazem a leitura em sala... não

vamos discutir. é:: você deve... abrir essa discussão com eles sobre essa proposta ()

de trabalho...

Já em (77), a forma verbal vamos refere-se aos alunos:

133

 Exemplo (77)

118 PI: () importante que eles tenham que eles tivessem feito... mas não tiveram... caso

eles não tenham vamos providenciar o xerox lá embaixo... () o xerox...

No texto da IAS analisado, não identificamos ocorrência, a não ser na forma descrita

anteriormente, do pronome nós. Tal fato foi também verificado por Tognato (2009). Nossa

hipótese para esse fenômeno é a de que a característica injuntiva do texto da IAS desencadeia

essa ausência. A própria instrução do procedimento já marca o uso do você em detrimento do

nós: que instruções você deveria me transmitir para que ninguém perceba a substituição?

Enfim, no texto da IAS, os pronomes pessoais são mobilizados para fazer referência

aos papéis – comunicativo, praxiológico e social –, dos enunciadores envolvidos no contexto

de produção, como também aos outros que fazem parte do trabalho docente (cf. MACHADO

(no prelo) – alunos, professores em geral.

Por entendermos que um mapeamento quantitativo das referências pessoais pode

oferecer-nos dados relevantes para a análise qualitativa, já que nos possibilita vislumbrar as

diferenças quantitativas das referências pessoais, procedemos à contagem das referências

pessoais e dos referentes que elas evocam. O quadro a seguir condensa essa apuração:

Dêiticos

 Referentes EU VOCÊ NÓS A GENTE

Papéis praxiológico e comunicativo de

pesquisadora-sósia
41 91 1 1

Papéis praxiológico e comunicativo de

professor-informante 29 22 0 3

Papéis praxiológico e comunicativo de

professor-informante e de pesquisadora-

sósia

0 0 4 0

Professor genérico (BUENO, 2007) 0 0 0 5

Aluno 0 0 1 0

Quadro 9: Dêiticos na IAS

Sobre a ocorrência dos pronomes eu, você, nós e a gente no texto da IAS assinalamos

que esse procedimento possibilita a emergência majoritária dos pronomes eu e você, para

cumprir, conforme sugere seus princípios teóricos, a descrição do agir.

Além disso, o uso menos marcado do pronome eu e da modalização apreciativa em

relação ao texto da ACS indicia-nos que a subjetividade no texto da IAS mostra-se menos

explícita. Não queremos dizer com isso que no texto da IAS o sujeito de pesquisa e suas

opiniões/avaliações sobre o trabalho docente não apareçam, mas essas opiniões no texto da

134

IAS são mais implícitas, em relação ao texto da ACS, devido ao fato de a ação ser vista pelo

viés do pesquisador. Ao dizer recorrentemente o que ao pesquisador deve fazer, o sujeito de

pesquisa destaca o papel das prescrições no trabalho docente, fazendo com que o texto da IAS

expresse o que é necessário ao agir docente. (cf. TOGNATO, 2009).

135

CONSIDERAÇÕES FINAIS

Nesta última parte da pesquisa, serão realizadas algumas reflexões em torno do

presente estudo, desenvolvendo um panorama geral do caminho metodológico percorrido para

se chegar aos resultados. Além disso, serão discutidas as diferenças e semelhanças

identificadas nos procedimentos metodológicos estudados.

Neste momento de conclusão, acreditamos que vale a pena retomar as questões iniciais

que nortearam nosso trabalho, bem como as partes que o constituíram. O ponto inicial deu-se

a partir do questionamento que fizemos sobre as semelhanças e diferenças entre as

metodologias de Autoconfrontação e de Instrução ao Sósia. Para responder a essa questão,

assumimos os pressupostos teórico-metodológicos do ISD e das Ciências do Trabalho, bem

como categorias de análise de textos da Análise da Conversação.

Procuramos reunir os pressupostos teórico-metodológicos do Interacionismo

Sociodiscursivo (ISD) aos das Ciências do Trabalho: Ergonomia da Atividade e Clínica da

Atividade, conforme vem sendo realizado pelas pesquisas do Grupo ALTER (ABREU-

TARDELLI, 2004, 2006; LOUSADA, 2004, 2006; MACHADO, 2004b, 2006, 2007;

MAZZILLO, 2006; CORREIA, 2007, BUENO, 2007, BUZZO, 2008, TOGNATO, 2009,

BUTLLER, 2009) sobre o trabalho docente. Conforme os resultados dessas pesquisas, essa

junção é bastante relevante, na medida em que traz para o ISD discussões sobre textos do

trabalho educacional, que não foram ainda explorados pelos pesquisadores genebrinos,

ampliando as metodologias de análise.

Concomitantemente, essas pesquisas também contribuem para as discussões da

Ergonomia da Atividade e da Clínica da Atividade, uma vez que lhes fornecem um quadro

teórico-metodológico para analisar textos, podendo, assim, depreender indícios sobre o

trabalho prescrito, o realizado e o real a partir da materialidade lingüística dos vários

documentos por nós analisados.

Nosso trabalho estruturou-se em 5 capítulos. No capítulo 1, apresentamos a noção de

trabalho adotada na pesquisa, dialogando com os pressupostos da Ergonomia da Atividade e

136

da Clínica da Atividade. No capítulo 2, discutimos o quadro teórico-metodológico do ISD. O

capítulo seguinte, 3, discutimos as bases teóricas dos procedimentos utilizados para a coleta

de dados, bem como o contexto de produção dos dados e a descrição do corpus. No Capítulo

4, apresentamos os resultados da análise do texto da ACS e no capítulo subsequente os

resultados da análise do texto de IAS.

A seguir, retomamos alguns aspectos da análise apresentada nesta pesquisa.

O contexto de produção é que define a configuração de um gênero discursivo. Em

outras palavras, queremos dizer que embora exista uma configuração mínima dos gêneros e os

interlocutores, “dominem”, de certa maneira, esse modelo, é na situação de ação de linguagem

que eles fazem escolhas para sua elaboração. No caso do objeto deste trabalho, pudemos

verificar, a partir dos papéis desempenados pelos interlocutores na interação, o

estabelecimento do tópico e que, ainda que a ACS e a IAS não sejam gêneros conhecidos e

indexados socialmente como entrevista, no contexto de produção desses procedimentos, os

interlocutores adotam e adaptam esse gênero. É o objetivo da professora pesquisadora de

obter informações desejadas e o contrato estabelecido entre ela e os professores informantes

antes da interação que impõem a escolha e adaptação do gênero entrevista, já que é o gênero

mais apropriado para a situação da pesquisa. Quando nos referimos ao gênero entrevista,

estamos nos referindo, na verdade, a uma “constelação de eventos” (MARCUSCHI; 2008).

Desse modo, a ACS e a IAS seriam formas de entrevista, como a entrevista médica, a

entrevista televisiva, etc. Ou, ainda, formas de entrevista de pesquisa.

O contexto de produção engendrado por esses procedimentos mostra-nos, também, a

assunção e o imbricamento dos diferentes papéis dos interlocutores. Conforme discutimos nos

capítulos 4 e 5, na ACS e na IAS, os interlocutores ocupam lugares semelhantes e distintos, ao

mesmo tempo: i) do ponto de vista institucional, ambos são professores; ii) do ponto de vista

da situação, eles assumem a posição de professora-pesquisadora e professores-informantes e;

iii) do ponto de vista do direito à palavra, a professora-pesquisadora tem o direito de iniciar,

orientar, dirigir e concluir a interação e cabe aos professores-informantes darem continuidade

aos tópicos colocados pela professora-pesquisadora ou ainda propor novos tópicos. No

capítulo 5, na discussão sobre a IAS, vimos que o papel do professor-informante na situação é

o de instrutor e o da professora-pesquisadora é o de sósia. A diferença identificada entre os

procedimentos em relação a essa questão é: se na ACS, cabe à professora informante dar

continuidade aos tópicos colocados pela professora pesquisadora, na IAS, cabe à

pesquisadora-sósia dar continuidade aos tópicos sugeridos pelo professor- instrutor. Quanto

137

ao direito à voz, verificamos que tanto na ACS como na IAS, os sujeitos informantes têm

mais direito à palavra.

No que se refere ao plano global dos textos, vimos que a seção de abertura do texto

da IAS é constituída de uma só intervenção cuja função é a de marcar o começo e orientar a

temática da interação. No texto da ACS em estudo, a abertura é constituída de intervenções

cuja função é a de marcar, também, o início da interação, sem visar, contudo, ao objeto de

discussão da interação, funcionando, assim, como desencadeadoras do contato psíquico e

psicológico entre as interlocutoras (cf. KERBRAT-ORECCHIONI, 2006:221). Relembrando,

no início da interação na ACS, a professora-informante, ao se ver no vídeo, tece um

comentário sobre o comprimento de seu cabelo. Assim, parece- nos que a ACS, logo no início

da interação, mostra-se mais subjetiva que a IAS.

A seção de desenvolvimento temático do texto apresenta-se, na ACS, conforme a

predefinição de cenas da aula filmada (de acordo com a ordem cronológica da aula) e as

observações da professora-informante em relação ao que via no vídeo. No texto da IAS, o

desenvolvimento temático deu-se tendo em vista a sequência cronológica da aula. Assim, a

presença do vídeo e a instrução da IAS (suponha que eu seja seu sósia e que hoje eu deva

substituir você em seu trabalho... que instruções você me daria para que ninguém perceba a

substituição?) garantem desenvolvimentos temáticos distintos. Como dissemos, na IAS, existe

um procedimento de hierarquização entre as perguntas e as respostas, uma vez que o

professor-instrutor descreve as atividades que devem ser realizadas na aula em sua ordem

cronológica. Essa hierarquização, como já dissemos, é constitutiva da descrição, por não ser

um conjunto desordenado de proposições (cf. ADAM, 1993:114-115 e ROULET,

FILLIETAZ e GROBET; 2001:319).

Verificamos, também, que os elementos sobre o trabalho docente tematizados nos

textos têm uma relação estreita com o vídeo, na ACS, e com a instrução, na IAS. Enquanto

que na ACS o uso de instrumentos tecnológicos foi amplamente comentado, na IAS, as

prescrições foram as mais tematizadas. Reiteramos, novamente, a hipótese segundo a qual a

IAS permite a discussão sobre questões mais formais do trabalho e ACS possibilita, por meio

do vídeo, o aparecimento de elementos do trabalho, como o uso de instrumentos tecnológicos,

que, por serem habituais, comuns (cf. HARRISON e SOUZA-e-SILVA, 2009), comumente

não são tematizados em textos produzidos por meio de outros procedimentos, como

assinalamos.

Quanto aos tipos de pergunta encontrados nos dados, constatamos que as perguntas

parciais, que visam à identificação de um dos constituintes da frase, são, igualmente, na ACS

138

e na IAS, as mais presentes. Essa constatação nos leva a dizer que nesses procedimentos

metodológicos analisados os sujeitos informantes contribuíram, comunicativamente, para o

desenvolvimento da entrevista. Esse desenvolvimento dá-se tendo em vista o fato de que os

procedimentos indiretos permitem uma (re)apresentação da experiência, entendida como uma

(re)construção de uma nova experiência do passado (no caso da ACS), ou do futuro (no caso

da IAS) no presente (SAUJAT (2002)). Por isso, as respostas parciais mostram-se como as

mais adequadas para a realização linguística dessa tarefa.

Em relação aos tipos de discurso presentes no texto analisado da ACS, constatamos,

assim como Lousada (2006) e Buzzo (2008), que a presença do vídeo parece levar, a todo o

tempo, a professora-informante a fazer uma descrição da própria ação, por meio de relatos e

exposições, utilizando-se de índices de avaliação pessoais, sem precisar se referir a qualquer

referencial teórico que embase suas colocações. Para isso, os tipos de discurso interativo e

relato interativo são os mais adequados e o discurso teórico o menos apropriado. No caso da

IAS, seu objetivo fundamental é o de levar o instrutor a dialogar consigo mesmo sobre as

questões apontadas pela pesquisadora-sósia, no sentido de ser levado a olhar para sua própria

experiência pelos olhos dela. Além disso, quando a sósia pergunta ao instrutor sobre como

deve agir em determinada situação futura, ela busca obter uma dupla descrição da atividade

do instrutor: a da situação e a do comportamento a ser adotado em tal situação (TOGNATO,

2009). Assim, a ausência do discurso teórico nos nossos dados da IAS justifica-se pelos

próprios princípios do procedimento.

Para finalizar, no tocante aos mecanismos enunciativos, encontramos a presença

fortemente marcada do pronome de primeira pessoa (eu) no texto da ACS, ao lado da

modalização apreciativa, contrapondo-se à presença intensamente marcada do pronome de

segunda pessoa (você) em conjunto com a modalização deôntica.

Do que dissemos acima, podemos caracterizar os textos da ACS e da IAS, a partir das

categorias e níveis de análise estudados, do seguinte modo:

Procedimento Mecanismos enunciativos

ACS
Presença bastante marcada do pronome de primeira pessoa (eu) e de modalizadores

apreciativos

IAS
Maior ocorrência de modalizadores deônticos

Presença menos marcada do pronome de primeira pessoa (eu)

139

A partir dessas diferenças elencadas no quadro anterior, caracterizamos o texto da

ACS, em análise, como um texto em que a subjetividade é bastante explícita nas diferentes

unidades linguísticas que a indiciam. Mais uma vez, não queremos dizer com isso que a

subjetividade não exista no texto da IAS, mas as marcas de agentividade, ao lado da presença

da modalização apreciativa, garantem ao texto da ACS e, portanto, ao procedimento, a

possibilidade de o sujeito informante comentar/avaliar seu agir em situação de trabalho sob

um ponto de vista mais pessoal.

Já o texto da IAS, ao contrário, mostra-se menos subjetivo, se consideramos a

existência de elementos linguísticos, como a modalização deôntica, que indiciam o tom

injuntivo do texto, conferindo a ele a implicitude da subbjetividade.

Portanto, caracterizamos o texto em estudo da ACS como um texto em que se

destacam elementos de avaliação do trabalho docente e o texto da IAS como pertencente aos

textos que destacam elementos do como fazer o trabalho docente.

Partindo desse pressuposto, podemos acrescentar ao esquema proposto por Bronckart

(2006) os seguintes dados:

Com as conclusões realizadas nesta pesquisa, estamos apenas iniciando uma

discussão, que pode ser estendida para outros procedimentos indiretos de análise como a

entrevista de pesquisa. Acreditamos ter contribuído para o desenvolvimento do quadro

Textos de

prescrição

Textos de

avaliação

Textos dos actantes

anteriores ao agir
Textos dos actantes

posteriores ao agir

Observação das

condutas dos

actantes (áudio e

vídeo)

Textos institucionais de

prescrição do agir

Textos das observações dos

pesquisadores

140

teórico-metodológico do ISD, pois a análise comparativa entre os procedimentos de ACS e

IAS leva-nos a repensar a escolha desses procedimentos tendo em vista nossos objetivos de

pesquisa. Em outras palavras, queremos dizer que, conforme o que se pretende “ver” sobre o

trabalho docente, devemos escolher o procedimento metodológico. Assim, reafirmamos, com

nosso trabalho, a relação estreita entre objetivos de pesquisa e procedimentos metodológicos.

Além disso, esta pesquisa permitiu-nos conhecer melhor os procedimentos de ACS e

IAS, oferecendo-nos, assim, a possibilidade de realizar de modo menos intuitivo e mais

sistemático a atividade de pesquisa, no que se refere à construção de procedimentos

metodológicos.

141

REFERÊNCIAS

ABREU-TARDELLI, L. S. Aportes para compreender o trabalho do professor iniciante em

EAD: trabalho@chateducadional.com.br. Tese de Doutorado. São Paulo: PUCSP, 2006.

ADAM, Michel. La description. Paris: Presses Universitaire de France. 1993.

AMIGUES, R. L’enseignement comme travail. In P. Bressoux (Ed.). Les stratégies

d’enseignement en situation d’interaction. (pp. 243-262). Note de synthèse pour

Cognitique : Programme Ecole et Sciences Cognitives, 2002.

AMIGUES, R. Trabalho do professor e trabalho de ensino. In: MACHADO, A. R. (Org.). O

ensino como trabalho: uma abordagem discursiva. Londrina: Eduel, 2004.

AMIGUES, R. et LATAILLADE, G. Le “travail partagé” des enseignants : rôle

desprescriptions et dynamique de l’activité enseignante. In: Congrès AREF- Actualité de la

Recherche en Education et en Formation, Strasbourg, 2007. Disponível em

http://www.congresintaref.org/. Acesso em 12 de jun. 2010.

ARRUDA, A. Teoria das representações sociais e teorias do gênero. Cadernos de Pesquisa

da Fundação Carlos Chagas: Campinas, SP, v. 117, p.127-147, 2003.

BAKHTIN, M. Estética da criação verbal. São Paulo: Martins Fontes, 2003.

BAKHTIN, M. (Volochinov). Marxismo e filosofia da linguagem. São Paulo: Hucitec,

2004. Original de 1929.

BORTONI-RICARDO, S. M. O professor pesquisador: introdução à pesquisa qualitativa. São

Paulo: Parábola, 2008.

BUTLLER, D. B. As representações sobre o professor e seu trabalho em periódicos

destinados a públicos diferentes. Tese de Doutorado. São Paulo : PUCSP, 2009.

BERTAUX, D. L’ênquete et ses méthodes: le récit de vie. Paris : Armand Colin, 2005.

BRONCKART, J. P. Atividades de linguagem, textos e discursos: por um interacionismo

sócio-discursivo. São Paulo: Educ, 1999.

BRONCKART, J. P. & MACHADO, A. R. Procedimentos de análise de textos sobre o

trabalho educacional. In: MACHADO, A. R. (Org.). O ensino como trabalho: uma

abordagem discursiva. Londrina: Eduel, 2004.

BRONCKART, J. P. Atividade de Linguagem, discurso e desenvolvimento humano. São

Paulo: Mercado de Letras, 2006.

http://www.congresintaref.org/

142

BRONCKART, J. P. O agir nos discursos: das concepções teóricas às concepções dos

trabalhadores. São Paulo: Mercado de Letras, 2008.

BROWN, G. & YULE, G. Discourse analysis. Cambridge: Cambridge University Press,

1983.

BORZEIX, A. & LACOSTE, M. (1996). Brèves rencontres entre gestes et mots : l’agent

d’accueil en Gare du Nord. In: Langage et travail. Le chercheur et la caméra, cahier n° 8.,

1996. Disponível em http://www.langage.travail.crg.polytechnique.fr/cahiers/Cahier_8.doc.

Acesso em 03 de maio de 2008.

BOURDIEU, P. (coord.). A miséria do mundo. Petrópolis, RJ: Vozes, 2007.

BRESSEOUX, P. Les recherches sur les effets-école et les effets-maîtres. Revue Française

de Pédagogie, 108, 1994.

BUENO, L. A construção de representações sobre o trabalho docente: o papel do estágio.

Tese de doutorado. São Paulo: PUCSP, 2007.

BUZZO, M. G. Os professores diante de um novo trabalho com a leitura: modos de fazer

semelhantes ou diferentes? Tese de doutorado. São Paulo: PUCSP, 2008.

BULEA, E. Le rôle de l’activité langagière dans les démarches d’analyse des pratiques à visée

formative. Tese de Doutorado. Université de Genève: Genève, 2007.

CELANI, A. A. (Org.). Professores e formadores em mudança: relato de um processo de

reflexão e transformação da prática docente. Campinas-SP: Mercado das Letras, 2003.

CHAUI, Marilena. Janela da alma, espelho do mundo. In: NOVAES, A. O olhar. São Paulo:

Companhia das Letras, 1997.

CHARAUDEAU, Patrick. Grammaire du sens et de l’expression. Paris: Hachette, 1992.

CHARAUDEAU, Patrick; MAINGUENEAU, Dominique. Dicionário de análise do

discurso. São Paulo: Contexto, 2004.

CLOT, Yves et FAÏTA, Daniel. Genres et styles en analyse du travail. Concepts et méthodes.

Révue Travailler, n. 4:7-42, 2000.

CLOT, Y. et al. Entretiens en autoconfrontation croisée: une méthode en clinique de l`activité.

In: Clinique de l`activité et pouvoir d`agir. Paris: Education Permanente. n. 146, 2001. pp.

17-26.

CLOT, Y. Méthodologie en clinique de l’activité: l’exemple du sosie. In: Marie Santiago

Delefosse & Georges Rouan (org.). Les méthodes qualitatives en psychologie. Paris:

Dunod, 2001.

CLOT, Y. A função psicológica do trabalho. Tradução de Adail Sobral. São Paulo: Vozes,

2006.

http://www.langage.travail.crg.polytechnique.fr/cahiers/Cahier_8.doc

143

CUNHA, D. M. e LAUDARES, J. B. Trabalho: diálogos multidisciplinares. Belo Horizonte:

editora UFMG, 2009.

DELLEY, J., SAUVIN, J., TRÉBERT, D. L'autoconfrontation croisée: Regards sur une

méthodologie d'analyse de l'activité. 2005. Disponível em

http://p7app.geneve.ch:8007/f30405/article.php3?id_article=36. Acesso em 15 de abril de

2009.

DIAS, D. L. I. R. A entrevista mediada por computador: uma proposta de análsie da

configuração do gênero. Dissertação de Mestrado. Belo Horizonte, PUC Minas, 2001.

DIAS, D. L. I. R. e BICALHO, P. R. Quem somos nós (os professores) nas práticas sociais?

Vínculo. Montes Claros: Editora da UNIMONTES. No prelo.

DOYLE, W. Paradigme de recherche sur l’efficacité des enseignantes. In: CRAHAY, M.;

LANFONTAINE, D. (Ed.). L’art et science de l’enseignement. Bruxelles: Editions du

Labor, 1986.

DORON, R. e PAROT, F. Dictionnaire de psychologie. Paris: PUF, 2007.

DUCROT, O. O dizer e o dito. São Paulo: Pontes, 1987.

FAÏTA, D. La conduite du TGV: exercices de styles. Camps Visuels: Paris, n.6, p. 75-86,

1997.

FAÏTA, Daniel. Gêneros de discurso, gêneros de atividade, análise da atividade do professor.

In: RACHEL, Anna Machado (Org.). O ensino como trabalho: uma abordagem discursiva.

Londrina: Eduel, 2004.

FAÏTA, D. Análise dialógica da atividade profissional. Rio de Janeiro: Imprinta, 2005.

FÁVERO, L. L.; ANDRADE, M. L. C. V. O.; AQUINO, Z. G. O. Perguntas e respostas

como mecanismos de coesão e coerência no texto falado. In: CASTILHO, A. T. de &

BASÍLIO, M. (orgs.). Gramática do português falado. Vol. IV. Estudos descritivos.

Campinas, Editora da UNICAMP/FAPESP, 1996.

FÁVERO, L. L. A entrevista na fala e na escrita. In: PRETI, Dino (Org.). Fala e escrita em

questão. São Paulo: Humanitas; FFLCH/USP, 2000. p. 79-97.

FERREIRA, M. C. Atividade: categoria central na conceituação de trabalho em ergonomia.

Alethéia, v. 1. 11, p. 71-82, Rio Grande do Sul, 2000.

FILLIETAZ, L. La parole em action: eléments de pragmatique psycho-sociale. Québec :

Nota Bene, 2002.

FILLIETAZ, L. As contribuições de uma abordagem praxiológica do discurso para a análise

do trabalho do professor: o enquadramento das atividades em aula. In: MACHADO,

http://p7app.geneve.ch:8007/f30405/article.php3?id_article=36

144

Anna Rachel (org.). O ensino como trabalho: uma abordagem discursiva. Londrina:

EDUEL, 2004.

FIORIN, J. L. Teoria e metodologia nos estudos discursivos de tradição francesa. In: SILVA,

D. e VIEIRA, J. Análise do Discurso: percursos teóricos e metodológicos. Brasília: UnB.

Oficina do Instituto de Letras: Plano, 2002.

FOUCAULT, M. As palavras e as coisas. São Paulo: Martins Fontes, 2007. (Texto original

1966.)

JOSEPH, I. Erving Goffman e a microssociologia. Tradução Cibele Saliba Rizek. Rio de

Janeiro: FGV, 2000.

FRANCHI. C. Linguagem : atividade constitutiva. In : Almanaque – Cadernos de

Literatura e Ensaio. Sao Paulo : Mercado de Letras, 5, 1997.

GROBET, A. L’identification des topiques dans les dialogues. Bruxelles, De-Boeck-

Duculot, 2002.

GUESPIN, L. Interaction verbale et catégorisation das l’entretien: une enquête sociologique à

Louviers. Langages, 74, p.47-91, 1984.

HABERMAS, Jürgen. Verdade e Justificação: ensaios filosóficos. Trad. Milton Camargo

Mota. São Paulo: Loyola, 2004.

HARRISON, K. M. P. e SOUZA-e-SILVA. Formação de professor de surdos: contribuições

do método da autoconfrontação. In: DAHER, D. C., GIORGI, M. C. e RODRIGUES, I. C.

Trajetórias em enunciação e discurso: práticas de formação docente. São Carlos: Claraluz,

2009.

HENRY, Paul. Os Fundamentos Teóricos da "Análise Auotmática do Discurso de Michel

Pêcheux (1969). Trad. Bethânia S. Mariani. In: F. Gadet & T. Hak (orgs) Por uma Análise

Automática do Discurso. Uma Introdução à Obra de Michel Pêcheux. Campinas: Editora

da UNICAMP, 1997.

JUBRAN, C. C. A. S. et alli. Organização tópica da conversação. In: ILARI, R. (org.).

Gramática do português falado, v.II. Campinas/SP: UNICAMP, São Paulo: FAPESP, 1992.

KERBRAT-ORECCCHIONI, C. Les interactions verbales: approche interactionnelle et

structure des conversations. Tome I. Paris: Armand Colin, 1990.

KERBRAT-ORECCCHIONI, C. Análise da conversação: princípios e métodos. Tradução

de Carlos Piovezani Filho. São Paulo: Parábola, 2006.

KERBRAT-ORECCCHIONI, C. Les actes de langage dans le discours: théorie et

fonctionnement. Paris : Armand Colin, 2008.

LACOSTE, M. Paroles, activité, situation. In: BOUTET, Josiane (Org.). Paroles au travail.

Paris: L’Harmattan, 1995.

145

LIBERALI, F.C. O diário como ferramenta para a reflexão crítica. Tese de Doutorado em

Lingüística Aplicada e Estudos da Linguagem, Pontifícia Universidade Católica de São Paulo,

1999.

LOUSADA, E. G. Entre o trabalho prescrito e realizado: um espaço para a emergência

do trabalho real do professor. Tese (Doutorado em Lingüística Aplicada e Estudos da

Linguagem), Pontifícia Universidade Católica de São Paulo: São Paulo, 2006.

MACHADO, A, R. O Diário de Leituras: a introdução de um novo instrumento na escola.

São Paulo: Martins Fontes, 1998.

MACHADO, M. N. da M. Entrevista de pesquisa: a interação pesquisador/entrevistado.

Belo Horizonte: C/Arte, 2002.

MACHADO, A. R. e ABREU-TARDELLI, L. S. Textos prescritivos da educação presencial

e a distância: fonte primeira do estresse do professor? SIGNUM: Estudos da Linguagem,

Londrina, n. 8/1, p. 11-24, jun. 2005(a).

MACHADO, A. R. A perspectiva interacionista sociodiscursiva de Bronckart. In: MEURER,

J. L., BONINI, A. e MOTTA-ROTH (org.). Gêneros: teorias, métodos, debates. São Paulo:

Parábola, 2005(b).

MAGALHÃES, M. C. C. A formação do professor como um profissional crítico:

linguagem e reflexão. Campinas-SP: Mercado das letras, 2004.

MAINGUENEAU, D. Análise de textos de comunicação. São Paulo: Cortez, 2001.

MAINGUENEAU, D. e CHARAUDEAU, P. Dicionário de Análise do discurso. São

Paulo: Contexto, 2004.

MARCUSCHI, L. A. Análise da Conversação. São Paulo: Ática, 1998.

MARCUSCHI, L. A. Gêneros textuais: o que são e como se classificam. 2000. Mimeo.

MARCUSCHI, L. A. Produção textual, análise de gêneros e compreensão. São Paulo:

Parábola: 2008.

MARCUSCHI, L. A. Gêneros textuais: definição e funcionalidade. In: DIONISIO, A.

P.(Org.) Gêneros Textuais e Ensino. Rio de Janeiro: Ed. Lucerna, 2005.

MARCUSCHI, L. A. O diálogo no contexto da aula expositiva: continuidade, ruptura e

integração. In: Dino Preti (org.). Projetos Paralelos – NURC/SP, vol 7. São Paulo: Associação

Editorial Humanitas, 2005.

MATENCIO, M. L. M. Estudo da língua falada e aula de língua materna: uma abordagem

processual de interação professor/aluno. São Paulo: Mercado de Letras, 2001.

146

MATENCIO, M. de L. M. & SILVA, J. Q. Letramento e formação do professor: práticas

discursivas, representações e construção do saber. In: KLEIMAN, A. e MATENCIO, M.

de L. M. Campinas: Mercado de Letras, 2005.

MAZZILLO, T. M. da F. M. O trabalho do professor de língua estrangeira representado e

avaliado em diários de aprendizagem. Tese de Doutorado. São Paulo: PUC/São Paulo, 2006.

MOREIRA, H. e CALEFFE, L. G. Metodologia de pesquisa para o professor pesquisador.

Rio de Janeiro: DP&A, 2006.

NOUROUDINE, Abdalla. A linguagem: dispositivo revelador da complexidade do trabalho.

In: SOUZA E SILVA, Maria Cecília Pérez de; FAÏTA, Daniel (Org.). Linguagem e

trabalho: construção de objetos de análise no Brasil e na França. São Paulo: Cortez, 2002. p.

17-30.

OLIVEIRA, M. M. de. Como fazer pesquisa qualitativa. Petróplois: Vozes, 2007

RABARDEL, P. Les hommes et les technologies. Approche cognitive des instruments

contemporains. Paris : Armand Colin, 1995.

REESE-SCHÄFER, Walter. Compreender Habermas. Petrópolis : Vozes, 2008.

ROULET, E. ; FILLIETAZ, L. e GROBET, A. Un modèle et un isntrument d’analyse de

l’organisation du discours. PETER LANG : Allemagne, 2001.

RICHARD-ZAPPELLA, J. L'enquêteur entre opération de questionnement et travail relationnel. In:

RICHARD-ZAPPELLA, J. (ed.). Espace de travail, espace de parole. Rouen, Publications de

l'Université, 1999. pp. 187-197.

ROSA, M. V. de F. P. de C. e ARNOLDI, M. A. G. C. A entrevista na Pesquisa qualitative:

mecanismos para validação dos resultados. Belo Horizonte: Autêntica, 2008.

SAUJAT, F. Ergonomie de l’activité enseignante et développement de l’expérience

professionelle: une approche clinique du travail du professeur. Thèse de doctorat. Université

d’Aix-Marseille I, França, 2002.

SAUJAT, F. O trabalho do professor nas pesquisas em educação: um panorama. In:

MACHADO, A. R. (Org.). O ensino como trabalho: uma abordagem discursiva. Londrina:

Eduel, 2004.

SAUJAT, F. Fonction et usages de l'instruction au sosie en formation initiale. IUFM

d'Aix-Marseille, avril 2005.

SCHELLER, L. Élaborer l’expérience du travail: activité dialogique et référentielle dans la

méthode des instructions au sosie. 259 f. Tese de Doutorado. Conservatoire National des Arts

et Métiers (CNAM), Paris, 2003.

147

SOUZA-e-SILVA, M. C. P. e FAÏTA, D. Linguagem e Trabalho: construção de objetos de

análise no Brasil e na França. São Paulo: Cortez, 2002.

SOUZA-E-SILVA. O ensino como trabalho. In: MACHADO, A. R. (Org.) O ensino como

trabalho: uma abordagem discursiva. Londrina: Eduel, 2004. p. 131-163.

SPINK, M. J e MENEGON, V. M. A pesquisa como prática discursiva: superando os horrores

metodológicos. In: SPINK, M. J. Práticas discursivas e produção de sentidos no cotidiano:

aproximações teóricas e metodológicas. São Paulo: Cortez, 1999.

TARDIF, M. e LESSARD, C. O trabalho docente: elementos para uma teoria da docência

como profissão de interações humanas. São Paulo: Vozes, 2005.

THERRIEN, Jacques; LOIOLA, Francisco Antônio. Experiência e competência no ensino:

pistas de reflexões sobre a natureza do saber-ensinar na perspectiva da ergonomia do trabalho

docente. Educação & Sociedade. v. 74, p. 143-162, 2001.

TOCHON, F. V. Recherche sur La pensée dês enseignants: um paradigme à maturité. Revue

Française de Pédagogie, 133, 129-157, 2000.

TOGNATO, M. I. R. A (re)construção do trabalho do professor de inglês pela linguagem.

Tese de doutorado. São Paulo: PUCSP, 2009.

VAN DIJK, T. La ciencia del texto: un enfoque interdisciplinario. Barcelona: Paidós, 1983.

VYGOTSKY, L. S. Pensamento e linguagem. Rio de Janeiro: Martins Fontes, 1998.

WISNER, A. Questions épistémologiques autour de l’érgonomie. In : DANIELLOU, F. (dir.).

L’ergonomie en quête de ses principes. Toulouse : Octares. P. 29-55.

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

148

(PP e PI começam a observar as aulas de PI que foram gravadas)

PI: cabelão hein ? 1

PP: ham ham... bom então eu vou começar... 2

PI: hum hum... 3

PP: primeiro... PV você sempre da aula de microfone? 4

PI: sempre... sempre nos últimos dois anos eu comecei a dar aula de microfone... 5

porque eu tive um problema sério nas minhas cordas vocais então:: aí eu descobri esse 6

microfone que você põe na cintura ... então eu não preciso ligar na tomada não... onde 7

eu for a a voz é projetada ali mesmo... eu uso... se eu não usar... como às vezes eu dou 8

seis aulas por dia... então... eu sofro... eu preciso de usar... 9

PP: ham ham... ham:: e o projetor multimídia? eu estou vendo que ele está não é... que 10

ele está ligado lá... é um recurso do qual você se vale sempre? 11

PI: é um recurso do qual eu me valho sempre que eu posso porque lá ((PV está se 12

referindo à instituição de ensino em que trabalha)) especificamente nessa universidade... 13

a gente tem um prazo para fazer reserva do projetor multimídia... então todo último dia 14

útil... todo dia trin:: todo primeiro dia útil... dia primeiro... de qualquer mês... a partir 15

das sete horas da manhã todos os professores entram no sistema pra tentar reservar... 16

PP: hum hum... 17

PI: mas assim quem acordar mais que cedo consegue reservar primeiro... às vezes 18

trava... aí não sobra... projetor multimídia... mas assim... vamos dizer: que... ESse 19

semestre... eu usei:: projetor multimídia:: sessenta por cento das minhas aulas... não foi 20

cem por cento não porque eu dou aula em uma faculdade de ciências da saúde... então 21

como às vezes é mais difícil pro professor de anatomia descrever uma figura... como a 22

minha matéria é oficina de texto... então eles acham que... nós temos que dar prioridade 23

pro pessoal que usa imagem... que trás... é::: cirurgia... não é então tem professor que da 24

aula de odonto... o pessoal da fórum... 25

PP: hum hum... 26

PI: então tem prioridade... quem usa muito recurso... de imagem... eu gosto muito de 27

usar imagem então às vezes eu fico chateada mas... mas da pra... 28

PP: então: é: o fato de você não conseguir reservar:: enfim como você está dizendo isso 29

te deixa um pouco chateada... isso influencia no seu trabalho? você acha que quando 30

você não consegue... 31

PI: INFLUENCIA... porque... porque o aluno já tem uma::... principalmente lá... já 32

existe uma coisa assim... professor que usa projetor multimídia a aula está mais 33

elaborada... mais preparada... acho que é até uma questão mesmo... de marketing vamos 34

dizer assim... pro aluno... você entendeu? 35

PP: sim 36

PI: aluno que tem projetor multimídia parece que... quando a aula tem projetor 37

multimídia... da uma sensação de de um controle maior... DO GRUPO... 38

PP: sim 39

PI: não é... COM CERTEZA quando tem o projetor multimídia... o domínio do grupo... 40

quando o grupo é grande... essa turma especificamente que ela é uma turma acho que no 41

máximo... dezesseis::... alunos... não era problema não... mas acho que quando maior a 42

sala... mais interessante... quanto maior o número de alunos o projetor multimídia... traz 43

um pouco mais o domínio... em termos de conversa não é... e tudo mais... 44

PI: sim... sim... eu vou adiantar aqui um pouqui::nho ((PP está se referindo ao vídeo das 45

aulas de PV que foram gravadas e que ambas estão observando e discutindo)) porque... 46

a gente vai pensar em um outro ponto aí da sua aula... 47

PI: hum hum... 48

PP: /.../ isso aí... 49

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

149

PI: /.../... 50

PP: e:: neste dia você estava justificando pra turma... não é isso?... 51

PI: justifican:::do... 52

PP: a a a presença do R ((R é a pessoa que foi gravar as aulas de PV))... 53

PI: isso... foi a primeira vez... exatamente porque::... e aí ao mesmo tempo que eu 54

estava justificando eu aproveitei pra fazer a chamada... não é... 55

PP: é... e é justamente essa a minha pergunta... │ 56

PI: ham...│ 57

PP: você sempre faz chamada pelo projetor multimídia? 58

PI: olha se o projetor multimídia está lá eu sempre faço... eu brinco com meus alunos 59

que eu acho fantástico fazer data... é:: fazer chamada on-line ((risos))... 60

PP: é isso que eu vi... 61

PI: porque o que é que acontece... quando você faz a chamada que/ se/ é: eu posso fazer 62

a chamada no papel... não é... e aí fica aquela coisa assim::... no papel professor pode 63

fazer de novo... não é... e tal... quando eu faço no projetor multimídia é interessante que 64

é um recurso até um pouco de... um recurso um pouco coercitivo... que da aquela 65

sensação... foi feito no projetor multimídia... foi feito on-line passou passou... 66

PP: sim ... 67

PI: não é... claro que se eu quiser... às vezes o aluno chegou um pouquinho atrasado 68

durante a chamada... aí não dou falta pro aluno... mas eu faço até mesmo por uma 69

questão de::... pra ficar descontraído... eu brinco com eles que acho... eu falo que... que 70

eu sou professora... do... futuro... eu faço chamada on-line ((risos))... eu eu eu primo 71

muito por isso... assim... eu acho que é importante... criar um clima descontraído... na 72

aula... eu eu eu gosto disso... 73

PP: por quê?... 74

PI: porque eu acho que:::... enfim... tira um pouco às vezes aquela idéia de que aula é 75

uma coisa maçante... aula é algo que::... como é que eu vou dizer... a minha matéria é 76

oficina de texto... 77

PP: hum hum... 78

PI: só que é uma matéria que não é muito vista como oficina de texto... ela é lembrada 79

como língua portuguesa... 80

PP: sim ... 81

PI: e aí traz um pouco... acredito eu... conhecimentos anteriores... dos cursos 82

anteriores... o quê que era aula de língua portuguesa no colégio... 83

PP: hum hum... 84

PI: então aquele aluno que não a... que não gostava de língua portuguesa... ele às vezes 85

traz essa:: esse estereótipo não é... então... o fato do microfone... é:: como eu te falei às 86

vezes fazer umas piadas durante a aula... eu acho que isso é:: primordial pra 87

quEBRAR:: às vezes um arquétipo DO QUÊ QUE ERA AULA DE LÍNGUA 88

PORTUGUESA... AQUELA COISA CHATA... aula de estudo da gramática pela 89

gramática... não é? 90

PP: sim 91

PI: não que eu não fale da gramática de vez em quando... 92

PP: hum hum... 93

PI: em poucos momentos na minha aula eu falo... 94

PP: vamos ver mais um pedaço aqui... você já tinha terminado aí de::... de fazer a 95

chamada... não é isso 96

PI: hum hum... 97

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

150

PP: é:: é::: você sempre inicia a sua aula... sempre inicia a discussão... verificando com 98

seus alunos... um determinado conhecimento... que eles têm... sobre o objeto... você vai 99

discutir... sobre o assunto... o tópico da aula?... 100

PI: sim... 101

PP: por quê?... 102

PI: justamente pra ver o terreno que eu estou chegando...│ 103

PP: hum hum│ 104

PI: não é... é um pouco assim... eu tenho... claro... não é... o quê que eu vou trabalhar 105

sobre o gênero resumo pra mim... 106

PP: um hum... 107

PI: não é... um um... vamos dizer assim... um dado... um conteúdo que eu acredito 108

defina o quê que é o gênero acadêmico resumo... mas considerando... é:: e aí... não é... 109

por ter conhecimento que a palavra resumo pode... acionar... diferentes... ah:: 110

significados...principalmente por se tratar de um gênero... eu sempre costumo fazer 111

isso... eu eu eu testo assim... o o o... não testar no sentido assim de que se eles estão 112

certos ou errados... mas tentar verificar com eles... o quê que eles compartilham... não 113

é... como sendo resumo... e::: é interessante que... na maioria das vezes... as idéias... não 114

é? coincidem... até pela faixa etária dos alunos... “ah resumo é quando a gente... tem 115

que... fazer tudo em texto curto... com as idéias principais”... então eu... eu procuro fazer 116

essa pesquisa... até mesmo ali... não é? momentânea... 117

PP: sim 118

PI: pra poder direcionar... e é interessante que é uma coisa que é automática... é tudo ao 119

mesmo tempo... aqui e agora porque eu pensei... na na estrutura da apresentação da do 120

meu assunto... mas eu preciso da interação com o que eles sabem... com... com o que 121

eles conhecem daquele assunto... 122

PP: sim 123

PI: até pra poder verificar o quê que coincide o quê que não coincide... e é interessante 124

porque às vezes dependendo da argumentação deles... eles põem em xeque às vezes até 125

mesmo um conceito que eu tenho... 126

PP: hum... 127

PI: e eu tenho que::... sintetizar aquele conceito dele com o meu... já... eu não vou 128

lembrar agora mas:: já tive casos de::: de sentir assim... então é interessante porque às 129

vezes eu... quando eu faço essas pesquisas... normalmente é com uma pergunta não é... 130

“o que é que vocês sabem sobre resumo... o que é que vocês entendem sobre resenha... 131

ou vocês já viram isso em algum lugar... isso faz lembrar o que”... eu tento trazer... 132

o:::... vamos dizer assim... o tempo zero que é deles...pra poder a partir da experiência 133

deles trabalhar... por isso que eu acho que é interessante dar aula... eu acho que é uma 134

surpresa... não é... que o professor que:: que não faz essa pergunta... é aquele que... já 135

chega... não é fácil fazer essa pergunta... 136

PP: sim 137

PI: você entendeu... porque depende... e eu já tive em situações às vezes de pensar 138

assim... nó é mais fácil chegar e fala assim... ó resumo é isso... 139

PP: sim... 140

PI: mas::: não tem muito sentido... porque eu acredito que o conhecimento é construído 141

nessa interação... até pra poder negar algumas coisas que eles... acreditavam... e coisas 142

até que eu acreditava quando lá no... no lugar deles... pela experiência... então é uma 143

coisa que eu acho que é arriscado... o fato de você ser um professor e quando você lança 144

uma pergunta... você gera várias possibilidades de respostas pra esse aluno seu... e é 145

ali... naquele momento você tem que começar a acionar... com aquilo que você tem a 146

priori... como sendo objeto de ensino... não é...? 147

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

151

PP: sim... 148

PI: enfim... mais ou menos isso... 149

PP: ham::: então eu vou passar para um outro momento... eu quero aqui no vinte e 150

quarenta... aqui (...) 151

PI: interessante que eu:::... toda hora estou arrumando um papel... não é... organizando 152

as coisas... 153

PP: por que você sempre organiza as coisas? 154

PI: acho que é pra manter a minha mesa organizada, sei lá... 155

PP: bom... você pede para o aluno ler... 156

PI: a::: tá... 157

PP: ok... 158

PI: peço mesmo... 159

PP: é... por quê? você poderia ler... como você é a professora... não é isso... você 160

poderia ler sozinha (...) 161

PI: poderia ler... 162

PP: é... mas por que que você pede (...) 163

PI: mas aí:: já::... é interessante... eu acho que... eu peço pra ler... pro aluno participar e 164

ao mesmo tempo eu ter o controle do grupo... 165

PP: hum hum... 166

PI: porque:: quando você tem um grupo de adulto... não é... é::: interessante aquela 167

questão da disciplina... não é... por mais que a gente... ah... aula de de oficina de texto... 168

é bom... a gente pode conversar... debater... mas eu faço... existe um pouco também 169

assim... como é uma aula que tem uma aula uma vez só por semana... e é oficina de 170

texto... algo totalmente fora da outra::... da grade deles... eles têm aula de anatomia... 171

epidemiologia... embriologia... citologia... são matérias muito da área biológica... e de 172

repente você tem aula de oficina de texto... 173

PP: sim.. 174

PI: não é... discutir gêneros textuais e resumo... eu uso um pouco como:: como forma 175

de controle... essa questão de ler... porque peço assim... o aluno “A” vai ler... todo 176

mundo vai acompanhar a leitura dele e depois eu vou pedir pra alguém explicar... nessa 177

turma eu ach... num... num... eu acho que eu não fiz exatamente desse jeito... porque é 178

uma turma menor... 179

PP: hum... 180

PI: e aí da pra todo mundo ir falando... mas se eu tenho... eu tenho grupos que às vezes 181

eu tenho sessenta... às vezes eu tenho grupos que eu tenho cinqüenta... quarenta e cinco 182

alunos... e são grupos muito agitados... aí eu uso... eu uso mesmo do artifício da 183

estratégia PONTO... toda aula minha vale pontinho... não é? ... eu estou preocupada que 184

o aluno participe e não que ele acerte... então eu falo assim... olha gente hoje a aula vale 185

três pontinhos... todo mundo tem que ficar ligado... participando... um vai ler e eu vou 186

sortear alguém pra explicar o que ele acabou de ler... então é muito interessante que 187

todo mundo fica não é... prestando atenção... lendo... acompanhando e às vezes quando 188

a pessoa leu... “ah não professora não entendi nada que ele leu”... não mas ele leu em 189

português ((risos))... não é... aí não tem problema não... você pode ler de novo... eu te 190

dou tempo... aí eu peço... faz de conta que você vai contar esse parágrafo pra algum 191

colega... como é que você falaria... e aí nessa transferência ... esses alunos são alunos do 192

segundo período... e às vezes de primeiro período... então são alunos que estão no 193

primeiro ano da faculdade... e eu trago às vezes um texto... é::: do gênero... mais: 194

acadêmico no sentido de que o texto... com palavras mais complexas e mais 195

elaboradas... até pra provocar neles um estranhamento que ÔPA... mas está falando 196

sobre linguagem... esse parágrafo aqui com essas palavras tão difíceis... não é... quando 197

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

152

eu explico “ah mas é isso que está falando aqui professora...” então eu gosto de 198

provocar... quando eles lêem em voz alta... e eu peço pra eles explicarem... eles se 199

deparam com um um vocabULÁRIO que muitas vezes eles não têm... 200

PP: então │ 201

PI: então eu acho│ 202

PP: então o seu objetivo é provocar... 203

PI: é provocar... é provocar até mesmo aquela questão opa::: o negócio não é fácil não... 204

o texto que eu estou... que vou me deparar aqui na universidade não é um texto... 205

simples... no sentido de:: de de seleção vocabular mesmo... então... eu... eu tento fazer 206

na própria aula um momento de treinamento... vamos dizer assim... porque infelizmente 207

nosso aluno... ele não lê muito em casa ((risos)) 208

PP: bom então minha pergunta é essa... você diz que eles têm cerca de:: dez minutos... 209

PI: hum... 210

PP: o porquê do tempo?... é necessário que você estabeleça tempo para fazer as 211

atividades?... 212

PI: não... você viu que depois eu falei ali brincadeira... 213

PP: ham... 214

PI: eu falei assim... vocês têm cerca de dez minutos -- -- eu sempre gosto de... aquilo de 215

novo não é... que eu te falei... tentando manter o grupinho mais descontraído... então às 216

vezes você... por exemplo eu tenho lá... 217

PP: mas depois você fala assim... três:: deixa eu voltar um pouquinho... 218

PI: é volta lá... depois eu falo o quê... eu pedi pra eles lerem ... não foi... e fazer um... ah 219

tá... eu falei assim vocês têm cerca de dez minutos e quarenta segundos... eu gosto de 220

brincar assim... 221

PP: é?... 222

PI: não... quando realmente eu... eu estabeleço tempo... até porque eu tenho ali uma 223

hora e quarenta... então... a questão de se estabelecer o tempo é justamente pra motivar 224

que eles fa::çam... 225

PP: hum hum... 226

PI: que eles façam... 227

PI: não é... porque se eu falar assim... então tem a aula toda aí... vocês lêem... e como é 228

partes de de de um texto... não é... que estava dividido... então::... a gente estava 229

trabalhando... não é... eu pedi pra eles lerem um pedaço... que acho... até mesmo do... 230

pra definir qual que era o melhor resumo... 231

PP: exato... 232

PI: não é... 233

PP: isso... 234

PI: então era uma atividade... um exercício que tem três... três textos... 235

PP: hum hum... 236

PI: e pede pra que eles leiam e falem qual que é o melhor resumo... acadêmico... e aí 237

então eu estabeleci o tempo realmente como uma::... uma questão ... um... uma maneira 238

de que eles fizessem a... atividade de forma rápida... que não ficassem... muito tempo... 239

porque o objetivo é que elas fizessem aquela parte... pra depois gerar discussão... sobre:: 240

qual que foi o escolhido... porque que foi o escolhido... e aí eu brinquei lá não é... dez 241

minutos e quarenta segundos... “o que é isso professora... a senhora vai marcar quarenta 242

segundos”... isso aí é só... como eu te falei antes... eu gosto de fazer uma aula meio 243

divertida... 244

PP: além do tempo você sugeriu que eles se agrupassem... 245

PI: SIM... eu acredito muito no::: na::: na cooperação... eu acredito muito aí mesmo na 246

tendência Vigotisquiana... eu acredito muito na interação... principalmente entre aquele 247

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

153

aluno que... que sabe mais e que instrui aqueles que às vezes estão com mais 248

dificuldade... LÉM DE... também... ter a questão aluno da faculdade esqueceu de tirar o 249

xerox... então eu eu permito que eles trabalhem em dupla... até pra facilitar... o meu 250

trabalho... professor às vezes for esperar todo mundo que não tirou a cópia ir tirar... 251

então... a aula não acontece... 252

PP: hum hum... vamos pra um outro ponto... 253

PI: mas eu gosto muito dessa::... eu acho legal o aluno bater papo com o outro e... eu 254

acredito que eles... que quando eles estão conversando sobre alguma coisa e eles 255

chegam num consenso ali os dois... eles entendem... não é? ... eu não acho... eu não acho 256

que está... não está no meu papel fazer com que eles entendam... às vezes eu posso falar 257

trinta vezes lá na frente... e ele não vai apreender às vezes tão bem a idéia quanto ele 258

conversa com um colega e: chega a uma conclusão... 259

PP: então às vezes ele pode aprender mais com o colega... 260

PI: sim... do que comigo... 261

PP: vamos pra outra parte aqui... 262

PI: ((risos)) 263

PP: por que você está rindo? 264

PI: não... é justamente porque eu faço muita graça com esse negócio do tempo... 265

PI: mas assim o tempo pra mim é importante... porque eu tenho ali... não é uma 266

atividade que ela é lo::nga... 267

PP: sim... 268

PI: ela é dividida em partes... então ela tem lá:: um uma primeira parte que é pro aluno 269

escolher entre três textos e decidir qual que é o melhor resumo... depois ele tem que 270

explicar... é até uma atividade que eu uso... de um livro... da professora Anna Rachel 271

Machado... 272

PP: hum hum... 273

PI: justamente quando ela traz... não é... essa:: a problemática do do que é o gênero 274

resumo acadêmico... e::: e pra eu fazer isso em grupo... eu tenho que estabelecer... 275

tempo... 276

PI– terminou... agora a gente conversa... agora a gente discute... │é mesmo (...) 277

PP: só::... que eu percebo uma diferença... 278

PI: ha::m... 279

PP: lá:: você falou assim... dez::... não é isso... 280

PI: isso... 281

PP: são dez... dez e quarenta segundos... 282

PI: é... 283

PP: até aí ok você encerrou... aqui esse seu aluno “A” tentou negociar... 284

PI: ham a... 285

PP: o tempo... e aqui você também... não é... tenta... ele queria um pouco mais você 286

tentou negociar... 287

PI: e aí a gente chegou no quatorze... não foi assim... 288

PP: exato... é... 289

PI: é que eu eu... ali foi interessante que eu falei... então agora eu vou dar pra vocês 290

treze minutos... aí eu brinquei... falei assim... é dez... fazendo referência àqueles dez que 291

eu já tinha dado... 292

PP: hum hum... 293

PI: dez mais três... é:: mas é:: definitivamente esses minutos... treze ou quatorze... um 294

minuto a mais um a menos... isso não faz assim... eu não estou preocupada com essas 295

minúcias de segundos e minutos não... 296

PP: sim... 297

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

154

PI: isso é mesmo uma estratégia de fazer... graça... 298

PP: de fazer graça... 299

PI: de fazer graça... 300

PP: mas de qualquer maneira o tempo é (...) 301

PI: de qualquer maneira o tempo é importante... quer dizer pra mim ali eu precisava que 302

eles fizessem algo em torno de dez e quinze minutos... 303

PP: hum hum... 304

PI: daí então pra mim O TEMPO É IMPORTANTE... mas como eu já vou pedir... eu 305

tento criar um jei::to... diverti::do::... é::: descontraí::do::.... não é... do que falar assim... 306

atenção... agora vocês têm... dez minutos e não pode passar de dez minutos... então eu 307

faço isso pra... pra descontrair... 308

PP: então vão continuar lá... 309

PI: quatorze a pedido do “A”... ou seja... eu sou uma pessoa ... uma professora que 310

concede... não é... o aluno pediu lá e a gente negociou... ((risos)) 311

PP: hum hum... é:: se a gente pensar em comparar essa atividade com a atividade 312

anterior... vo::cê... na anterior você se sentou... 313

PI: sim... 314

PP: aqui não... aqui você::: foi à carteira... é... você poderia falar sobre essa mudança de 315

atitu::de (...) 316

PI: sim (...) 317

PP: essa sua postura de ir à carteira do aluno ou esperar em sua carteira ... 318

PI: naquela primeira eu realmente não interfiro... porque eu quero que eles escolham 319

por eles sem a minha interferência... qual que é o melhor exemplo de resumo 320

acadêmico... 321

PP: hum hum... 322

PI: então é de propósito... eu não ajudo... quer dizer ajudo... como se eu estivesse 323

((risos)) -- -- nós professores adoramos ajudar não é... 324

PP: é::... 325

PI: nós somos o máximo... não... realmente eu não... eu não:::... eu nã::o interfiro... 326

agora ali até:: eu fui na carteira também... acredito eu... até pra pegar uma autorização... 327

que faltava da aluna que chegou mais atrasada... mas nesse exercício especificamente eu 328

tento me manter um pouco afastada... porque a primeira vez... então... que eu estou 329

tratando desse assunto... é uma espécie de diagnóstico... 330

PP: ah sim ... 331

PI: embora esse diagnóstico seja feito na MINha aula... eles não estão sabendo 332

explicitamente que isso é um diagnóstico... 333

PP: ok... 334

PI: mas é um diagnóstico... 335

PP: então por isso que você se assentou... não é? 336

PI: por isso que eu... que eu não interfiro nesse primeiro momento... 337

PP: hum hum... ham:: você disse aí em vários momentos que pra você a aula é::... que 338

você brinca... não é isso... 339

PI: é... 340

PP: é:: 341

PI: não que eu seja uma palhaça 342

PP: claro 343

PI: que eu não seja uma pessoa séria ((risos)) mas eu tento porque são uma hora e 344

quarenta minutos... eu acho que:: se for uma coisa muito:: se::: vamos dizer assim... um 345

tom sé::rio::... de mui::ta:::... sisudo... não é... 346

PP: hum hum... 347

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

155

PI: vamos dizer assim... o aluno não da conta... e nó... não sei se é o perfil do aluno 348

brasilei::ro... não é... nós brasileiros somos muito bem humorados então eu acho que 349

(...) 350

PP: graças a Deus... 351

PI: eu uso isso como estratégia didática... 352

PP: sim ... 353

PI: eu uso o humor... e às vezes brinco não é... “olha gente tenho uma piada hoje pra 354

vocês hoje”... e às vezes a piada é péssima... mas só pra poder brincar com o aluno... eu 355

acho que isso é importante... 356

PP: ok... eu queria que você prestasse atenção:::... pra você recordar dessa imagem aí... 357

lembra? 358

PI: lembro... 359

PP: é... é uma outra coisa assim... há momentos em:: que:: existe o bate-papo... 360

PI: sim... 361

PP: não é isso?... e que foge... do tópico... da aula... não é?... é::... o quê é que... eu 362

queria que você falasse sobre isso (...) 363

PI: EU ACHO o seguinte... são do... isso é um pouco natural::: no sentido de::...de 364

que... eu... eu não tenho muito controle assim... agora eu vou bater-papo... agora não... 365

(...) 366

PP: sim... ham ham (...) 367

PI: isso é uma coisa que surge e quando... surge eu normalmente deixo... como eu... não 368

é... te::nto: tornar aquele momento... da aula... uma coisa mais assim:::... 369

PP: prazero::sa...? 370

PI: prazerosa... interativa (...) 371

PP: hum hum... 372

PI: não é... descontraída... se às vezes surge alguma coisa eu eu eu... quer dizer se surgir 373

uma motivação que naquele momento ali... vamos dizer a atenção foi realmente 374

deslocada... 375

PP: ham ham... 376

PI: então eu dou... eu eu eu... é como se eu tivesse... se eu prolongasse um pouco... não 377

é... termina aquela falta... entre aspas... aquele momento de falta de atenção... que às 378

vezes deve ser um momento... de de cansaço... não é... vamos pensar aí... não sei há 379

quanto tempo que a gente já tem de aula aí... da pra ter uma noção? 380

PP: ham... quase uma hora... uma hora e vinte 381

PI: uma hora de aula... quer dizer você conseguir manter o pessoal ali o... focado... uma 382

hora... sem parar... sem sair do assunto... e ali é:::... o interessante foi a questão que eu 383

nem sabia... o “A”... não sei por que motivo... acho que... alguma... ele fez alguma 384

coisa... e assim... eu sou... eu presto muito atenção em tudo... então eu estou dando a 385

aula mas eu consigo ver o quê que o menino... o aluno está fazendo ali::.... o quê que... 386

não é?... a gente tem aquela visão:::... -- -- acho que professor tem um pouco daquela 387

visão multimídia... a gente da conta... não é... de um... de um... de um trezentos e 388

sessenta graus... 389

PP: e o aluno acha que não... não é? 390

PI: é:::.... aí:: eu vi alguma coisa... o “A” consegue por... esse aluno o dedo aqui... eu 391

falei... nossa você é o homem elástico... aí a gente brincou... ele mostrou o quê que ele 392

fazia e tal... 393

PP: e aí? 394

PI: e aí o assunto acabou... não é... mais assim::: eu acho que isso é interessante... 395

quando você presta atenção às vezes em um detalhe do aluno... isso faz diferença... não 396

é uma coisa que eu faço... como eu te falei... mui:::to assim planejada... 397

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

156

PP: hum hum... 398

PI: eu sou uma pessoa que: normalmente gosto de::... eu presto atenção nas outras 399

pessoas... não é? então... isso é natural... um pouco comigo... não é? 400

PP: bom... a gente já vai pro finalzinho da aula... 401

PI: noss::a eu dou umas risadona não é? 402

PP: é... e o quê que você pensa dessa sua risada? 403

PI: ah eu acho... 404

PP: pode falar... 405

PI: eu não acho problema não... eu estou vendo que... eu... eu às vezes nem percebo que 406

eu dou essas risadas boas... quer dizer parece que eu estava rindo de verdade ((risos))... 407

PP: que você não estava fazendo cena não é... 408

PI: é:::.... talvez pelo fato de eu estar com o microfone eu tenha que dar uma cuidada... 409

PP: por que... você acha que::: 410

PI: não... eu não sei se ficou alta não mas... 411

PP: hum hum... ok... ok… vocês já estão aí no final da aula... ok... você pediu... você 412

disse que infelizmente a atividade dois não vai (...) 413

PI: infelizmente ou felizmente você viu não é? 414

PP: é infelizmente ou felizmente... e aí... por que... 415

PI: ah não justamente porque tem aquela coisa não é? que aluno não gosta de fazer nada 416

que vale ponto... então eu brinquei com aquele infelizmente... ali seria pra mim... e o 417

felizmente pros alunos... você entendeu... quer dizer... alguns diriam assim... ai que bom 418

que não vai ter nada valendo ponto... 419

PP: ham ham... 420

PI: então eu fiz um:::... é interessante como eu me coloco... às vezes na minha fala... 421

como eu trago coisas que seriam da fala deles... que eu penso... não é? 422

PP: ham ham... 423

PI: eu acho que nesse minha fala ficou bem /.../ quando eu falo infelizmente ou 424

felizmente hoje não vai dar pra fazer o exercício que vale seis pontos... eu acho que com 425

certeza... quando eu falei aquilo ali... eu me conheço... eu pensei justamente felizmente 426

pros alunos... entendeu... 427

PP: ham ham... 428

PI: ah que bom... e:: não vai dar tempo... não é? 429

PP: e por outro lado... perdão... 430

PI: se eu não me engano foi neste dia... que eu tive um::... atraso... não né? 431

PP: não... 432

PI: não acho que foi outro dia... 433

PP: não... 434

PI: não... foi outro dia... 435

PP: é... e aí você disse que infelizmente ela não vai poder ser realizada... você tinha 436

planejado... pra que ela... 437

PI: tinha... tinha planejado pra que fosse feito naquela aula... 438

PP: e aí... 439

PI: mas eu não... não dei continuidade porque era algo que eu queria que fosse feito... 440

começado e terminado na aula... 441

PP: hum hum... 442

PI: porque... o perfil desse aluno meu... principalmente nesse curso... de enfermagem... 443

não só por ser curso... de enfermagem... mas eu não peço para casa não é... eu não peço 444

lição pra fazer em casa... porque... o aluno normalmente não faz... porque ele trabalha... 445

não tem tempo... e eu também não corro risco do aluno copiar... porque infelizmente 446

hoje existe uma tendência do aluno copiar do colega... copiar da Internet... então eu 447

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

157

tenho como estratégia... na minha disciplina... tudo que eu peço é feito em sala de aula... 448

a mão... por escrito... 449

PP: hum hum... 450

PI: eu não peço pra eles digitarem nada também não... justamente por causa da:... da 451

cópia... não é... então é tudo fei::to... e ali... porque... quando ele produz sozinho... 452

naquela hora... eu acredito que ele vai tem:tar... BUSCAR TUDO QUE ELE TEM... e aí 453

eu vou ver... a produção do que realmente o que é... que aquele aluno tem condições de 454

escrever... então... o meu trabalho com eles é oficina de texto... não é? então eu estou 455

preocupada em que ele pratique... em que ele escreva... e no caso ali seria... relativo a 456

esse gênero que a gente está pesquisando... 457

PP: bom... aí a gente já está no finalzinho... ok... você diz assim... não fal::tem:: é:: à 458

aula... 459

PI: porque vale seis pontos... 460

PP: ok... é:: 461

PI: é:: 462

PP: ok... é... é:: o seu pedido aí... tem a ver:: com a atividade... 463

PI: tem a ver com a atividade... tem a ver com com com a questão da assiduidade e dos 464

pontos porque... aí de novo... não é? eu acho que é aquela coisa que professor tem 465

muito... não é... olha não falta porque vale ponto... não é?. assim... não falta porque é 466

muito bom vir pra minha aula... 467

PP- sim 468

PI: então eu acho que::... aquilo que eu falei antes... que eu tento tornar a minha aula 469

agradável... eu tento... tornar a minha aula agradável no seguinte sentido... que bom que 470

a gente está aqui e a aula não é tão... maçante... e também a gente está ganhando ponto... 471

você entendeu... o aluno::... e eu acho que isso é uma coisa que vem muito da::... da 472

escola... não é? fundamental... 473

PP: sim 474

PI: daquela coisa de que... o que vale ponto é o que interessa... é... o nosso aluno ele 475

não tem uma::... uma:::... não existe uma cultura... de estar ali... para... aprender pelo 476

prazer de aprender... não é? mesmo porque a minha matéria é algo bem deslocado... 477

embora a gente... não é? linguagem não esteja deslocado de nenhuma campo... mas 478

considerando que o aluno... traz aquilo... língua portuguesa... algo... terrível... 479

gramática... não gosto... estudo biologia porque eu não gosto de português nem de 480

matemática... e aí ele vai fazer oficina de texto na faculdade... então infelizmente eu 481

tenho que usar aí a estratégia... de uma aula descontraída... de uma aula que eu permito 482

uma conversa... e tem que ter a estratégia do ponto que eles conhecem... modo antigo... 483

PP: ah:: você deve... se você se recordar... você cumpriu tudo aquilo que você havia 484

planejado pra aula... 485

PI: não...não é? não porque:: ficou faltando essa questão mesmo da produção... 486

PP: e::... o quê é que você sente com relação a isso...quando planeja e não acontece 487

PI: bom... eu já fiquei frustrada... não é... não fico mais não... porque isso já aconteceu 488

várias vezes e... então acaba que:: essa questão do planejar não ser cumprido se torna 489

uma variável que a gente já... considera... não é... 490

PP: já faz parte... 491

PI: já faz parte... isso não aconteceu uma vez só não... isso acontece por que eu... eu 492

deixo a aula... também seguir... um pouco... o ritmo dos alunos... se gerou mais uma 493

conversa ali sobre esse assunto eu vou... claro que... eu tenho que ter uma noção... talvez 494

eu precisasse ali::... terminar... talvez eu teria acelerado um pouco mais em outra 495

atividade não deixaria... ali algo... que não iria atrapalhar o meu... a minha 496

programação... não é? 497

TRANSCRIÇÃO DA ENTREVISTA DE AUTOCONFRONTAÇÃO SIMPLES

158

PP: PV eu queria que você dissesse pra mim... o quê que você achou dessa experiência 498

de te ver... não é? de rever aquilo que você fez aquilo que você realizou... 499

PI: bom:: eu acho que::... não só de me me me ver de rever... mas o próprio filmar a 500

minha aula... não é... na universidade foi a primeira vez que... que isso foi feito 501

comigo... eu já tinha filmado eu mesma a minha aula... mas uma aula com aluno 502

individual... porque eu queria... eu queria... era uma aula de português pra estrangeiro... 503

uma coisa totalmente diferente disso aqui... e eu que me filmei... então assim::... acaba 504

que... eu sabia o quê que eu estava querendo filmar... era por mim... eu que preparei 505

tudo... aí... foi uma coisa muito interessante porque... os alunos acharam diferente... 506

acho que eles nunca tinham passado por isso... 507

PP: hum hum... 508

PI: então até a própria questão da autorização... não é? pra eles assinarem... documento 509

autorizando a imagem deles... não é... 510

PP: hum hum... 511

PI: eles fizeram... não sei se até por causa da nossa cultura brasileira... a gente... 512

brasileiro não preocupa muito com essa questão da formaliDADE... não é? 513

PP: hum hum... 514

PI: eu digo na universidade... na pesquisa tanto que você está preocupada com o que 515

você está fazendo... mas eles não... é televisão... isso foi interessante os alunos achar... 516

foi um estranhamento positivo... no começo eu senti que eu estava um pouco assim:::... 517

PP: meio tensa? 518

PI: tô meio tensa... estou sendo filmada... 519

PP: hum hum... 520

PI: mas eu tentei::... de repente eu... tanto que eu vi... não é? agora quando a gente vê lá 521

eu falando a mão do menino... ali acho que eu não estava nem lembrando que a 522

câmara... que a câmara estava ali... agora vendo... me vendo... eu achei interessante que 523

eu dei umas risadas muito altas ((risos))... eu... eu realmente... não sei... me envolvo não 524

é? 525

PP: ham ham... 526

PI: pensando que... vamos pensar coisas positivas e negativas assim... positivas eu acho 527

que eu tento... não é... eu ... parece que eu me envolvo mesmo com os alunos... procuro 528

interagir de fato com eles... acho que isso é interessante... é::... talvez deva tomar 529

cuidado um pouco com as brincadeiras... sei lá se:: 530

PP: por quê? 531

PI: não sei... essa... é interessante eu ver agora... eu fazendo essas brincadeiras... 532

questão do tempo e tal... 533

PP: hum hum... 534

PI: você pode ter um aluno que às vezes não goste... não é? então::... acho que é uma 535

coisa até interessante eu ver... porque::... quando a gente faz a gente não sente não é... 536

agora que eu estou me vendo fazer... assim tomar um pouco de cautela... não é... às 537

vezes nem sempre é bom brincar bastante... mas acho que até aí está indo um pouco... 538

está no limite... mas eu acho que... que é uma coisa que me fez pensar... tomar cuidado... 539

porque às vezes pode ter alguém que::... 540

PP: hum hum... 541

PI: não acha interessante... 542

PP: ok... obrigada... 543

PI: de nada... 544

159

TRANSCRIÇÃO DA ENTREVISTA DE INSTRUÇÃO AO SÓSIA

PS: testando::. pronto... suponha que eu seja seu sósia e que hoje eu deva substituir você em seu 1

trabalho... que instruções você me daria pra transmitir/ você deveria me transmitir para que ninguém 2

perceba a substituição? você deve me dar as tarefas... as instruções do trabalho para que eu possa sair 3

bem nas situações ()... para que eu possa me encontrar e me servir da sua experiência... 4
PI: bom... inicialmente ao chegar... na unidade você vai... perguntar... ao porteiro onde fica o bloco da sala dos 5
professores... 6
PS: sim 7
PI: assim informada... você vai ficar sabendo que é o bloco H à esquerda de quem entra... você vai descer a 8
escada... que é no subsolo e NA sala dos professores você deve se dirigir à Secretaria Acadêmica para se 9
informar sobre... a sua/ a LISta de:: de presença... e eles certamente vão lhe/ dizer pra você que tem um escaninho 10
onde você vai encontrar essa (folha)... 11
PS: e se a lista não tiver? eu posso dar aula sem a lista? 12
PI: NÃO... você não pode dar aula sem a lista... você (vai) voltar ao responsável da secretaria acadêmica e ele vai 13
() esta lista no sistema na impressora da/ do computador onde tem... a lista de cada turma de cada professor... 14
PS: oka... 15
PI: bom... em seguida... você deverá... descer... OUtro lance de escadas... () na parte mais baixa da escola no 16
bloco I na sala duzentos e um é onde você vai encontrar a turma de primeiro período de comunicação Social. 17
PS: e se eu encontrar::: alguém no caminho ...um aluno colega ... eu posso parar pra conversar? 18
PI: bom... depende... se você tiver tempo... né? é:: eu não sei se você vai enconTRAR conhecidos aí porque você 19
é novata no prédio né? 20
PS: sou seu sósia... é como se eu fosse você... 21
PI: bom... se:: se você tiver tempo você pode fazer isso... se você chegar mais cedo né? 22
PS: sei.. só se eu chegar mais cedo... 23
PI:mais cedo... eu penso que:: você ter interrompido o:: percurso da aula pra conversar não é conveniente... então 24
você deve se dirigir o:: explicar pras pessoas falar que o momento não é oportuno e se dirigir pra sala né? 25
PS: então não posso bater papo com meus colegas antes da aula? 26
PI: não você pode.... conversar com os colegas e trocar figurinhas é sempre bom... mas não antes de entrar pra 27
sala... pode ser no intervalo né? 28
PS: ham ham... 29
PI: AINda que ao chegar na sala... você não vai encontrar a turma toda lá... no turno da noite eles chegam com 30
muito atraso... muito chegam com atraso por causa do transporte e por causa do trabalho... 31
PS: e... e em relação ao transporte se EU chegar atrasada também o quê que eu devo fazer? 32
PI: bom se você chegar atrasada eu penso que você deve explicar pros seus alunos... que isso não vai ser um 33
procedimento... é... cotidiano... é um incidente de percurso né? 34
PS: ah... 35
PI: eu acho importante você explicar para os alunos o motivo do seu atraso... 36
PS: tá... e se os alunos então/ eles não/ eles não/ não tiverem chegado ainda eles tiverem atrasados como é que eu 37
devo proceder? 38
PI: bom. é:: você deve:: é:: inicialmente né? () você deve cumprimentar a turma se apresentar né? e... explicar a 39
eles que pelo fato de ter pouco aluno na sala você vai passar ao QUAdro... o roteiro da aula do dia porque assim 40
você ganha o que pensa né? você racionaliza o seu trabalho... enquanto/ e como a lista das das atividades serão 41
muitas é vai ser muito grande então você tem tempo de ao terminar você ter os alunos aí... a maioria pelo menos 42
(já) na sala de aula. 43
PS: e quando eles forem chegando quê que eu devo fazer? eeeu/ eles podem entrar no horário? como é como é 44
que eu devo proceder? eles podem entrar depois do horário? como é que eu devo proceder? 45
PI: eles podem entrar depois do horário sim. () não há outro:: né? não há outro meio... mas () os alunos... é 46
chegam atrasados. é::: muitos vão chegar cumprimentar... você deve responder e voltar a sua atividade... de 47
anotação no quadro porque você demora um bom tempo... 48
PS: ham ham ... depois?... 49

160

PI: bom ao terminar essas anotações já vai ter passado eu presumo aí uns cinco a vinte minutos. é um tempo 50
suficiente pra você começar a aula né? 51
PS: ham ham... 52
PI: ah! vai haver atrasos maiores mas nessa/ nessa altura uns vinte minutos a maioria da turma já está na sala... 53
PS: e aqueles que chegarem depois desses vinte minutos? 54
PI: bom... é:: nesses vinte minutos é o tempo que eu combinei com eles né?... negociei com eles da fazer a 55
chamada.. então vai ser feita a chamada com vinte minutos... inclusive já muitos alunos pediram da/ que tem 56
obras né? na via de acesso principal e tem... trazido muito... atraso... então vinte minutos sete e vinte mais ou 57
menos você pode fazer chamada... e aí os que chegarem depois da () mas eles sabem que eu vou fazer a 58
segunda chamada... que voCÊ vai fazer a segunda chamada né? é:: 59
PS: ok 60
PI: ao final da:: da segunda aula né ()? 61
PS: e depois? 62
PI: bom... feita a chamada é hora de passar então às... às atividades previstas pro dia que é o início de uma 63
oficina de produção de texto né? e o texto o gênero a ser trabalhado nessa/ nesse início de atividade é o gênero é:: 64
resumo escolar acadêmico... né? 65
PS: ham ham... 66
PI: esse/ você anotou ao quadro os passos dessas atividades então está no momento de... é:: de conversar 67
começar a estabelecer esta relação com os alunos fazendo perguntas e tudo mais... lembrando que... foi pedido na 68
aula anterior... que eles fizessem leitura do texto sete... 69
PS: ah tá... e são duas coisas se primeiro: é:: eles... / como é que eu devo reagir se eles fizerem/ se eles 70
começarem conversar enfim? e segundo: é:: se eles não tiverem lido o texto? 71
PI: bom... se eles não tiverem.../ se eles estiverem conversando... muitos... é:: você deve... lembrar a eles () 72
atividade que é presencial em três etapas e que:::isso vai prejudicar muito o rendimento da atividade... talvez seja 73
uma atividade que envolve uma Série de situações que eles desconhecem né? e assim eles podem ter pouco 74
tempo pra fazer a tarefa deles né? mesmo assim você vai perceber que é inerente a uma turma de comunicação 75
muita muita conversa muita agitação () a idade média deles é a mais baixa da universidade... 76
PS: então... 77
PI: eles conversam muito... ()/ não existe/num nível assim médio/isso é normal mesmo... quer dizer... é próprio 78
da natureza da turma de comunicação... 79
PS: tá... então mesmo então tem/vai haver então certo barulho... 80
PI: certo rumor... 81
PS: certo rumor... e qual deveria então ser minha atitude diante desse rumor? é:: ignorar? chamar a atenção 82
sempre? 83
PI: não não não... você não deve chamar atenção sempre até porque você é paga estabelecendo () de de 84
aTRIto... o melhor é começar a (passar nesses grupos) que a gente vai sugerir né? você vai vai sugerir que se 85
organizem para leitura ou para as atividades em grupo e começa a circular nesses grupos e falando: “bem gente... 86
vocês já têm o material e... vocês já anotaram as perguntas” e eles devem fazer isso e tal.... com relação à leitura 87
muitos vão alegar que não tiveram tempo e não leram... não há impedimento se eles começam a fazer a leitura/ 88
fazem a leitura em sala... não vamos discutir. é:: você deve... abrir essa discussão com eles sobre essa proposta (89
) de trabalho... 90
PS: então mesmo se alguns não tiverem lido eu devo então abrir esse espaço pra... 91
PI: sim.. 92
PS: pra alguns minutos da minha aula pra que eles leiam... 93
PI: sim... ham ham... 94
PS: ok... e depois? 95
PI: bom... visto isto já teremos aí então o quê?... uma meia hora... corrido... QUAse a primeira aula... neste 96
momento você já deve/ deve ter percebido que a coisa já está se organizando razoavelmente... alguns alunos vão 97
se levantar pra fazer cópia do texto que não fizeram antes... isso acontece ()... 98
PS: eu...() posso deixar...? 99
PI: você vai deixar que eles façam.. caso contrário não vão ter nem como trabalhar né? 100
PS: ham ham... 101
PI: é pior que... que... serem impedidos né? 102

161

PS: mas eu devo chamar a atenção deles pelo fato de não ter feito... não ter feito a leitura? 103
PI: chamar a atenção... penso que:: você não deve fazer... deve fazer uma observação... que eles estão perdendo 104
tempo a atividade vai exigir muito de () de grupo de professor muito mesmo... é:: eles têm mostrado muita 105
dificuldade em lidar com... uma/ um encaminhamento de aula ligado à língua portuguesa nesta perspectiva 106
discursiva anunciativa... eles sabem que a tarefa não vai ser simples né? o nível de/ o nível de movimento é muito 107
mais complexo... 108
PS: ham ham ... 109
PI: então... então esses são modos né? pra questão de lidar com eles.... eu penso que você deve evitar uma 110
atitude:::... de confrontação... é:: de interpelação... como a gente interpela né? por exemplo a criança né? na 111
(escola)... 112
PS: o que seria? de que forma seria/o que seria essa atitude? de que modo seria essa atitude? 113
PI: você deve ter um (punhado) de::/ ter um argumento convincente... 114
PS: ham ham... 115
PI: ... e não basear a sua interpelação numa relação de autoridade... 116
PS: ah tá... 117
PI: () importante que eles tenham que eles tivessem feito... mas não tiveram... caso eles não tenham vamos 118
providenciar o xerox lá embaixo... () o xerox... 119
PS: ham ham... 120
PI: e vista esta parte né digamos de ordenação da aula do que deve fazer você deve passar então à:::... à 121
interlocução com eles sobre à::/ sobre o que você passou ao quadro que será dividido em duas partes: uma 122
primeira parte:::/ uma:: discussão sobre a noção do resumir do ato de resumir e uma segunda parte dos aspectos 123
é:: dos movimentos retóricos do gerenciamento de vozes do.../ da criação do efeito () de objetividade que se 124
pretende num... num texto dessa natureza.né? então na primeira parte são... uma conversa sobre o que TRAZ este 125
conhecimento sobre... ato né de:: fazer o texto/ resumir o texto... 126
PS: ok... e se eles não se manifestarem? e se eles não... é::... estabelecerem um diálogo comigo? como é que eu 127
devo proceder?... se eu não tiver respostas né? se... 128
PI: de um modo geral você tem né de um grupo ainda que a turma na maioria é:::... não interage mas observa 129
você vai encontrar na turma alunos que vão atender a sua interlocução né interagir com você. 130
PS: ham ham ... 131
PI: você vai encontrar isso. é:: no caso de digamos de uma situação exTREma de nenhuma resposta de 132
nenhuma... () penso que... o:: que você pode fazer é discorrer sobre como você ta propondo sua interlocução 133
porque você TEM que dar conta do seu trabalho. Das partes que você (propôs) ao quadro né? 134
PS: ham ham..... O que seria “dar conta” do meu trabalho? 135
PI: apresentar o texto de uma forma é:: expositiva () te respondendo umas questões. 136
PS: ham ham...... bom e aí? 137
((Barulho no ambiente)) 138
PI: você vai pedir né () que eles anotem as partes que você passou ao quadro né? e essas partes dizem respeito 139
à::/ ao modo de organizar o discurso às questões que envolvem a sinalização à separação né do... do... dos 140
enunciadores que estão envolvidos neste gênero textual que é resumo escolar acaDÊmico né? 141
PS: esses seriam outros passos. 142
PI: ham ham... seriam a segunda parte do seu trabalho... 143
PS: ham ham..... depois? 144
PI: para a::/ pra aula que você vai dar NEsse dia esse/ essa é a atividade... eles ainda NÃO começaram... você 145
está vendo lá... a fazer o trabalho de resumir... 146
PS: ham ham... 147
PI: se já leram o texto você pode convidá-los a começar o trabalho e aBRIR a interlocução... toda a vez que eles 148
encontrarem um obstáculo uma dificuldade tanto para entender reter a orientação quanto a própria conceituação 149
de texto é:: que você colocou no quadro estabelecer esta interlocução que pode ser feita... ou na sua mesa ou na 150
mesa do aluno ou na forma de socialização quando (o aluno) levanta uma questão você deve pedir a atenção dos 151
demais colegas e lembrar que um colega está levantando um ponto pertinente... porque certamente se você 152
atender na sua mesa ou atender na mesa do aluno SÓ ele vai ficar sabendo só a dupla que ta trabalhando vai ficar 153
sabendo e... 154
PS: ham ham ... 155

162

PI: certamente a mesma dúvida VAI surgir... então eu acho que seria () positivo se você pontuasse nessa 156
primeira aula sobretudo aula de situação da atividade com uma fala que tivesse o cuidado de socializar as 157
informações... 158
PS: mas se o aluno vier a minha cadeira/ a minha mesa eu posso responder a ele sem problemas. 159
PI: você deve responder a ele... caso é:: você perceba que de fato a interpelação dele pode gerar uma discussão 160
muito positiva você chama a atenção do grupo () 161
PS: ham ham... 162
PI: ...e explica qual foi a pergunta do grupo e qual é a resposta para a dúvida deles... 163
PS: ah tá... depois? 164
PI: bom... depois é:: se não tiverem mais dúvidas... dentro do roteiro que você passou no quadro é:: você pode 165
sugerir que aqueles que () comecem a atividade porque ela apenas vai começar porque esta atividade ela 166
(precisa de) seis aulas com três dias... 167
PS: ham ham... 168
PI: então você merecia mais um encontro onde se acerta os ponteiros... que que se pretende quais são os 169
objetivos é:: como é que se faz para fazer um texto objetivo dúvidas inclusive sobre a leitura. Muitos alunos vão 170
trazer dúvidas sobre o texto-fonte que é um texto:: que suscita muita dúvida né? 171
PS: ham ham... 172
PI: então nesse::: é::/ ao final desse roteiro provavelmente a aula duas aulas serão já () para o seu tempo... 173
integral... 174
PS: e se nessa aula específica eu tiver uma turma um grupo de alunos ou um aluno que não faça a atividade? que 175
não.../ que (fique a conversar) que não tenha tido esforço em fazer a atividade... 176
PI: como... 177
PS: ()? 178
PI: como é eles vão trabalhar já formar né as duplas – que deve ser colocado desde o início que é necessário 179
fazer duplas porque são turmas grandes e vai facilitar... primeiro vai facilitar a leitura e uma... uma () adequada; 180
e segundo porque você deve partir do princípio de que trabalhar em dupla é produtíssimo né? há uma 181
interlocução boa quando são dois... trabalhando juntos... mas se persistir você perceber que há grupos né () da 182
sala... como você deve estar circulando entre... as pessoas você PÁra e conversa com o grupo o que está 183
haVENdo por que que eles não comeÇAram o que que ta falTANdo se eles não entenderam o que/ a ativiDAde 184
PS: ham ham... 185
PI: e isso é pensar numa forma de chamar a atenção sem precisar fazer isso de uma forma que/ com um ato de 186
fala mais... direto né? 187
PS: ham ham... 188
PI: pergunta se há dúvida por que eles não começaram ainda. 189
PS: ham ham... 190
PI: e certamente eles não vão te negar a uma resposta mesmo que não seja é:: a que você espera... mas estabelece 191
uma::/ você vai estabelecer assim uma proximidade um acompanhamento né uma presença... de cobrança. 192
PS: ham ham... 193
PI: e isso vai acontecer. você vai perceber no GRUpo que alguns alunos que estarão mais na frente com aquele 194
cuidado de ler o texto e outros (que ainda não) tiraram xerox não tiraram cópia e que:: têm uma dificuldade muito 195
grande de dar esse passo de começar a atividade... e isso não é nenhuma surpresa nenhuma novidade. .. 196
PS: ham ham...((em tom mais baixo)). 197
PI: () né? 198
PS: ok.... e? 199
PI: essa... essa atividade vai consumir/ vai consumir todas as aulas. 200
PS: ham ham... 201
PI: e você ao final vai... vai saber/ vai perguntar ao grupo () até onde eles chegaram e na próxima aula/ na aula 202
seguinte que vai ser uma aula de PUra atividade de... (situação) mesmo do texto né de realização do trabalho que 203
eles estarão preparando... eles não vão ter feed back... é::... eles não vão ter... o seu... feed back por um tempo 204
indeterminado né? vão ser o quê? três dias... são duas aulas () encontros apenas com eles... 205
PS: ham ham..... e quanto à chamada como é que eu devo proceder? 206
PI: ao final você vai fazer e::/ outra chamada... verificar né? os que chegaram atrasados e sobretudo aqueles que 207
estão presentes na sala... nessa atividade você deve pensar na possibilidade de considerá-la como presencial 208

163

também né? além de... é:: de avaliar o tempo propriamente dito considerar a presencialidade porque uma 209
atividade como esta não é uma produção de redação é uma produção/ é uma atividade presencial e a ausência de 210
uma ou duas aulas compromete o trabalho do aluno uma vez que ele perdeu todo roteiro que você passou ao 211
quadro e que discutiu com eles é... é... passo por passo... eles vão chegar/ os que faltaram vão chegar na aula 212
seguinte fazendo perguntas que já deveriam estar encaminhadas desde a aula passada e isso retarda o processo... 213
PS: ham ham.. . 214
PI: então nesse caso para a próxima aula eles devem estar sabendo que essa atividade é absoluta DE atividade de 215
produção textual com a sua supervisão de grupo em grupo olhando o que eles estão fazendo... fazendo perguntas 216
e os que não fizeram vão ter um atendimento à parte... 217
PS: ham ham... é... à que horas termina a aula? 218
PI: bom a aula começa às dezenove e termina às vinte e quarenta. 219
PS: é:: devo terminar exatamente às vinte e quarenta ou posso sair antes ou sair depois? 220
PI: bom sair antes não é conveniente porque eles têm um prazo muito pouco para fazer o lanche e MUItos vêm 221
sem comer nada pois eles vêm do trabalho... além disso o outro professor vai começar a aula às vinte e 222
cinqüenta... e sair mais cedo não é:: adequado porque:: a aula está prevista pra durar:: né cem minutos... duas 223
aulas... cinqüenta minutos mais cinqüenta minutos... e essa atividade você vai perceber que é uma atividade que 224
consome um tempo que mal se percebe. .. 225
PS: ham ham... 226
PI: se a gente não (conferir) no relógio a gente corre o risco inclusive de estourar o tempo... 227
PS: ham ham...... e? cabô? 228
PI: e:: você encerrou a primeira das três atividades das três é:: partes dessa mesma atividade que é a produção de 229
um resumo escolar acadêmico que no sistema é:: sistema de SGA é:: você vai registrar como “Oficina de 230
Produção de Textos III”... de acordo com seu calendário de atividades... 231
PS: ah então eu tenho que registrar a minha aula... 232
PI: você tem que registrar a atividade que é uma atividade avaliativa então ela deve constar no SGA como “OP 233
III: Oficina de Produção de Textos III” no valor de dez pontos... 234
PS: e se eu não registrar? 235
PI: é:: é inevitável que você deva fazer isso nem que seja mais tarde porque::... faz parte do seu... do seu sistema 236
de avaliação... 237
PS: mais tarde quando? pode ser...? 238
PI: antes do fim do semestre letivo né? Mas assim como a aula.../ como essa atividade vai tomar três dias e você 239
vai recolher esse trabalho – os resumos – numa turma de cinqüenta alunos você vai ter pelo menos vinte e cinco 240
atividades que não vai te tomar tanto tempo assim na correção né? então terminada a correção você registra... e 241
faz o lançamento das notas no SGA... 242
PS: e se eu tomar muito tempo na correção? 243
PI: não isso não é problema. você pode é:: ter dificuldade devido a vários problemas mas isso aí faz parte. 244
PS: quais problemas? 245
PI: por exemplo dificuldades que você vai encontrar na micro-estrutura dos textos né? mesmo que você tenha 246
feito um acompanhamento... da parte discursiva do texto da parte:: do::/ da macro-estrutura mas a micro-estrutura 247
não é possível que você deve intervir tanto na escrita de aluno... sempre procurar meios de resolver essa parte né? 248
de trabalhar com o registro formas da modalidade lá do registro/ né? da variedade padrão produzindo efeito de 249
sentido ()... mas eles encontram dificuldade em lidar com a língua neste nível então AÍ você pode ter alguma... 250
dificuldade maior na... MARcação desses aspectos né? lingüísticos... 251
PS: ok... 252
PI: né? 253
PS: então o que pode emperrar aí na minha correção é só essa questão da... da da... 254
PI: da () da micro-estrutura da... 255
PS: do texto do aluno.. 256
PI: é... da (faculdade) do texto do aluno.. 257
PI: porque a parte macro-estrutural você passou nos grupos deu () sobre a primeira parte introdução 258
desenvolvimento da descrição da argumentação do autor né que é resumir. é::... você vai notar que... a parte que 259
de fato vai trazer maior dificuldade é a de... questão da sintaxe dos aspectos morfológicos e da sintaxe. 260
PS: qual o prazo que eu posso entregar esses textos? que eu tenho pra entregar esses textos? 261

164

PI: não existe pra você um prazo... a instituição não estabelece prazos rígidos. é:: uma questão de... de uma 262
postura profissional... você tem né que devolver... eles esPEram um resultado eles QUErem um feed back eles 263
precisam desse feed back... mesmo porque após a “Oficina de Produção de Textos III” eles vão ter “Oficina de 264
Produção de Textos IV” que é a produção de () que eles vão simular o papel de autor de um texto... como (um 265
exercício laboratorial) então a leiTUra e a devolução desse texto Antes da “Oficina IV” ela é fundamental para a 266
continuidade do seu trabalho. 267
PS: então é::isso faz parte da minha postura profissional. Eu tenho que entregar... 268
PI: isso faz parte de uma postura profissional sim... você tem um/ nesse contrato né em que se estabelece direitos 269
e deveres assim como tem o dos alunos o professor também tem o dele que entre outros é: avaliar explicar 270
corrigir dar feed back a tempo e à hora né? 271
PS: ok... é:: a última questão é: quando você foi dizendo pra mim o que eu tinha que fazer como você se sentiu 272
sobre o modo sobre como você reviveu/ como você reviveu essas coisas que você faz no seu trabalho? porque na 273
verdade você tá revivendo aí... 274
PI: isso... 275
PS: que que você tem a dizer pra mim sobre isso? 276
((Silêncio entre os dois e barulho no fundo)) 277
PS: você foi::/ você recontou... você contou pra mim o que você faz... 278
PI: o meu percurso. 279
PS: isso seu percurso... 280
PI: em sala de aula 281
PS: isso... como você se sentiu ao contar isso pra mim? como foi essa experiência de contar isso pra mim o que 282
você... 283
PI: bom essa experiência é curiosa né porque::: a gente prepara né? o trabalho... e:: não pensa né no outro olhar 284
profissional da gente... é como se a gente tivesse uma autonomia e uma... uma onipotência no trabalho que o 285
professor faz... ao falar isso eu percebi que é a necessidade de... de organizar de:: estabelecer uma ORdem nesse 286
processo todo e que:: ainda que eu passe... minhas aulas são muitos planejadas como você pode ver ...((parece 287
estar folheando algo)) 288
PS: ham ham... 289
PI: . o processo eu... eu me senti assim: será que eu faço né cumpro realizo essa atividade do jeito que eu estou 290
falando né? 291
PS: que que ce acha? 292
PI: eu acho que:: em noventa por cento sim porque em muitas das vezes me acontece de ter este planejamento de 293
aula que eu tenho aqui em mãos e eu não consigo executá-lo até o fim. 294
PS: por quê? 295
PI: é:: porque o tempo que eu planejei a expectativa que eu tinha em relação ao grupo não se realiza/ não se 296
realiza por causa daqueles () que eu não/ que foram nomeados no começo por exemplo os atrasos as 297
interrupções as saídas é:: as perguntas dos que chegam atrasados e que não pegaram e você tem que refazer. é 298
então a/ o planejamento ideal é atropelado por uma situação real e:: muitas vezes () em empurram para aula 299
seguinte o que poderia ter sido realizado na aula anterior... ou seja: há uma expectativa muito maior do que a 300
possibilidade de interrupção da aula. 301
PS: então quando você passou pra mim o que você vai viVER. O que você faria na verdade né voCÊ percebeu... 302
que você faz... uma () ou talvez você não faça aquilo que você planejou... 303
PI: faço aquém né? 304
PS: ou faz aquém... 305
PI: faço aquém daquilo que eu planejei né?... é:: e isso:: vai dar uma sensação de quê? de perda né? perda de 306
conteúdo às vezes perda de... de tempo e depois na aula seguinte que é dedicada à prática né na oficina a parte 307
propriamente dita em que eles estão ali assentados apagando corrigindo né que eles perderam o tempo que 308
poderiam ter feito antes... 309
PS: e como é que você se sente ()... 310
PI: eu tenho um sentimento assim de um pouco de frustração um pouco de aflição né de pensar que a gente 311
poderia a gente poderia ganhar... produzir mais né... a gente poderia ter () mais... mas eu não tenho essa 312
sensação de... esse sentimento de... CULpa que é uma coisa que pode ocorrer a muita gente porque o trabalho foi 313
planejado foi bem planejado e depois de tanto tempo né de uma... de uma atividade você pensa o que pode ser 314

165

feito né com os alunos reais que eu tenho... então é uma/ é um olhar mais CRÍtico do que/ de culpabilidade né? 315
tem alguns grupos que funciona mais tem alguns grupos há mais harmonia do que em outros grupos. .. em alguns 316
grupos tem uma porcentagem maior de alunos que têm o poder de envolvimento na aula do que outros... então 317
então há uma certa oscilação tanto em turmas quanto em turnos... isso acontece também... 318
PS: ham ham... 319
PI: mas do ponto de vista de organização eu penso que dentro da sala é o modo mais funcional da aula depois de 320
um tempo né de... de um bom tempo de prática me parece que eu refilmei esse (espaço de atividades) me parece 321
que são produtivas (). 322
PS: ok... brigada... 323
PI: de nada... 324

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

