

**AJES - INSTITUTO SUPERIOR DE EDUCAÇÃO DO VALE DO JRUENA
ESPECIALIZAÇÃO EM PSICOPEDAGOGIA**

A IMPORTÂNCIA DO ATO DE LER NO CONTEXTO ESCOLAR

AURICÉLIA COSTA

auricelia_auri@hotmail.com; costaauricelia@hotmail.com;

ORIENTADOR: Prof. Dr. Ilso Fernandes do Carmo

**AJES - INSTITUTO SUPERIOR DE EDUCAÇÃO DO VALE DO JURUENA
ESPECIALIZAÇÃO EM PSICOPEDAGOGIA**

A IMPORTÂNCIA DO ATO DE LER NO CONTEXTO ESCOLAR

AURICÉLIA COSTA

ORIENTADOR: Prof. Dr. Ilso Fernandes do Carmo

*“Trabalho apresentado como exigência
parcial para a obtenção do título de
Especialização em Psicopedagogia com
Ênfase na Educação Infantil.”*

COLNIZA/2015

AGRADECIMENTOS

Agradeço em primeiro lugar ao meu Deus pela oportunidade de realizar um sonho a graduação.

A minha família pela confiança e socorro depositada durante essa jornada.

DEDICATÓRIA

A Deus pela oportunidade de nos permitir em chegar até aqui, com saúde, sabedoria e confiança.

A minha família pelo apoio nessa caminhada sempre.

“Há escolas que não são gaiolas, há escolas que são asas.”

(Rubens Alves)

RESUMO

Este estudo tem por objetivo fazer uma análise e coletar informações referente à leitura no contexto escolar que é um tema que está sempre em discussão, educadores estão sempre preocupados em despertar nos alunos o interesse e gosto pela leitura. A leitura é item que caracteriza um alto índice de dificuldades. Mas o que fazer para mudar essa realidade? Entre muitas didáticas já aplicadas, o lúdico tem apresentado um forte concorrente contra essa realidade. As atividades lúdicas como didática para uma boa aprendizagem representa explorar o que o educando possui de melhor, sempre de forma espontânea e prazerosa. Essa técnica pede um acompanhamento do educador bem como sua disposição para socializar com o educando. O objetivo principal é pesquisar e explorar a importância de didáticas da leitura para uma boa aprendizagem. A pesquisa aconteceu na Escola Municipal Raquel de Queirós com alunos do 9º ano do ensino fundamental de. A metodologia utilizada foi: entrevista com alunos e professores, observação de atividades relacionadas à leitura, questionário qualitativo. Os resultados foram ótimos, uma vez que não houve dificuldades em desenvolver este projeto.

Palavras-chave: Biblioteca. Leitura. Aprendizagem. Didática.

SUMÁRIO

Introdução.....	07
CAPÍTULO I – O QUE É LEITURA?.....	09
I. I- A leitura em sala de aula.....	12
CAPÍTULO II- LEITURA - PONTO DE PARTIDA PARA A CONSTRUÇÃO DA APRENDIZAGEM.....	14
II. I. A importância do trabalho com a leitura.....	16
CAPÍTULO III- A IMPORTÂNCIA DA BIBLIOTECA NA ESCOLA- experiências vivenciadas na escola.....	20
CONCLUSÃO:.....	27
REFERÊNCIAS.....	28
ANEXOS.....	30

INTRODUÇÃO

O trabalho com a leitura no processo educacional vem sendo um dos temas de discussões enfrentados pelos professores da rede pública de ensino.

É possível observar sem muitos estudos que a leitura é a base para o desenvolvimento do sucesso escolar. A busca de meios que favoreçam o hábito de leitura na escola deve fazer parte de qualquer trabalho educativo que tem como foco a formação de um indivíduo autônomo.

Fazer com que o aluno entenda a importância do ato de ler vem sendo objeto de estudo de educadores há décadas, o fracasso na leitura como muitos educadores preferem mencionar é quando o educando mesmo apresentado a prática da leitura persiste em continuar em nível de desenvolvimento abaixo do aceitável.

Para que essa dificuldade seja minimizada também é preciso que haja um interesse significativo das instituições representadas com seus diferentes atores, direção, coordenação, educadores e pais de educando. Dentre esses atores escolhemos o educador e sua didática para mudar essa realidade.

Que didáticas são as mais indicadas e utilizadas para evitar essa realidade, Considerando a importância de estudar o assunto, levantou-nos o desejo de pesquisar o tema.

Para tal levantamos os seguintes questionamentos: o que é leitura? Qual a importância do ato de ler? Quais são as principais dificuldades de leitura surgidas no dia a dia das instituições de ensino? Quais são as didáticas mais utilizadas nas instituições? O papel do educador como mediador dessa aprendizagem? As didáticas lúdicas qual a sua importância nessa interferência?

A pesquisa foi realizada na Escola Municipal Raquel de Queiróz que atende os alunos do ensino fundamental. A instituição utiliza o sistema de Ciclo Formação Humana, que divide as etapas escolares em fase e ano, assim os nove anos de ensino é dividido em três anos com três fases cada.

Temos por objetivo geral pesquisar e explorar sobre a importância da prática da leitura como didáticas diferenciadas para minimizar a dificuldade de

aprendizagem. Conhecer as principais dificuldades dos educando em sala; o papel do educador como mediador desse conhecimento; as didáticas diferenciadas utilizadas em sala.

Este trabalho foi desenvolvido através de observação das atividades desenvolvidas e entrevistas com a educadora e educando.

O primeiro contato com o tema aconteceu através da busca do tema e de seus autores, devido à escassez de livros atuais e relacionado à biblioteca não nos ofereceu suporte adequado, portanto a pesquisa eletrônica esteve superior sobre as demais, No segundo contato procuramos a direção da escola, expondo a necessidade de pesquisa de campo e a importância de conhecer a realidade escolar para que o trabalho possua a verdade em todo seu conteúdo.

A educadora E. S. O que dispôs sua sala de aula, bem como toda didática que utiliza em sala, a entrevista aconteceu espontaneamente, com questões qualitativas, deixamos o espaço para a educadora acrescentar sua experiência profissional durante a realização da entrevista.

O trabalho é dividido em três capítulos, sendo a importância do ato de ler no contexto escolar. O capítulo I – O que é leitura? Algumas concepções sobre a leitura em sala de aula. Capítulo II – leitura- ponto de partida para a aprendizagem. Capítulo III – O trabalho com a leitura na escola Raquel de Queiróz.

CAPÍTULO I- O QUE É LEITURA?

Quando falamos em leitura o que nos vem a mente é a decodificação de palavras e dos signos, é o ato de ler, de atribuir sentido ao texto e a capacidade de interpretação. Sabemos que a leitura nos acompanha desde os primeiros anos de vida, quando começamos a soletrar as primeiras palavras e tentamos decifrar o que está escrito. Tentamos compreender o mundo e tudo o que está a nossa volta, desde a leitura de um livro a um simples passar de olhos em uma figura ou imagem, uma propaganda, um noticiário, etc.

De acordo com MARTINS (1994, p.23), *“a leitura se realiza a partir do diálogo com o leitor com o objeto lido – seja escrito, sonoro, seja um gesto, uma imagem, um acontecimento.”*

Dessa forma:

Seria preciso, então considerar a leitura como um processo de compreensão de expressões formais e simbólicas, não importando por meio de que linguagem. Assim, o ato de ler se refere tanto a algo escrito quanto a outros tipos de expressão do fazer humano, caracterizando-se também como acontecimento histórico e estabelecendo uma relação igualmente histórica entre leitor e o que é lido (MARTINS, 1994, p. 30).

A leitura é um ato que depende de estímulo e de motivação contínua. Sua prática é uma tarefa essencial para a construção do conhecimento e a formação do indivíduo, além de ser geradora de sentimento e de opinião crítica, exercendo sobre o indivíduo o poder de expandir seus horizontes. É uma atividade em que cada leitor produz um significado de acordo com a experiência e o conhecimento que cada um tenha. Segundo Paulo Freire (1998), ler não é apenas um processo de decodificação de palavras escritas.

Assim:

Não se esgota na decodificação pura da palavra escrita ou da linguagem escrita, mas que se antecipa e se alonga na inteligência do mundo. A leitura do mundo precede a leitura da palavra, daí que a posterior leitura desta não possa prescindir da continuidade da leitura daquele. Linguagem e realidade se prendem dinamicamente. A compreensão do texto a ser alcançada por sua leitura crítica implica a percepção das relações entre texto e contexto (FREIRE, 1998, p.11).

Para KOCH (2009), a leitura é um ato social entre dois sujeitos, leitor e autor, que interagem entre si, obedecendo aos objetivos e as necessidades socialmente determinados. É uma atividade na qual se leva em conta os

conhecimentos do leitor, exige mais que o conhecimento do código lingüístico, uma vez que o texto não é apenas um produto de codificação e o leitor não é apenas um leitor passivo ou somente aquele que decodifica os signos. Exige a intensa participação do leitor, pois ele aplica ao texto seus conhecimentos armazenados e adquiridos, facilitando a construção dos sentidos.

É por meio da leitura, e de várias leituras, que o leitor passa a levantar críticas, formular hipóteses e compreender melhor o que está escrito. Ler é muito mais que passar os olhos sobre as letras, é uma prática criadora de sentidos.

De acordo com os parâmetros Curriculares Nacionais – PCNs- (BRASIL,1997), o trabalho com a leitura tem a finalidade de formar leitores competentes, capazes de compreender o que leem e que identifiquem os elementos implícitos, estabelecendo, assim, relações entre o texto que leem e outros que já foram lidos e que estejam atentos à diversidade de sentidos que podem ser atribuídos ao texto.

A leitura é o processo no qual o leitor realiza um trabalho ativo de construção e significado do texto, a partir dos seus objetivos, do seu conhecimento sobre o assunto, sobre o autor, de tudo o que sabe sobre a língua: características do gênero, do portador¹, do sistema de escrita, etc. Não se trata simplesmente de extrair informação da escrita, decodificando-a letra por letra, palavra por palavra. Trata-se de uma atividade que implica, necessariamente, compreensão na qual os sentidos começam a ser constituídos antes da leitura propriamente dita (BRASIL, 1997, p.53).

A atividade de leitura não corresponde a uma simples decodificação de símbolos, mais significa interpretar e compreender o que se Le, segundo Kleiman (2011,p.25) “ *a compreensão de um texto é um processo que se caracteriza pela utilização do conhecimento prévio*”, ou seja, o leitor utiliza na leitura todo o conhecimento adquirido ao longo de sua vida. Mediante a interação de diversos níveis do conhecimento é que o leitor consegue construir o sentido do texto.

Desse modo, entende-se que é importante o conhecimento prévio do indivíduo na prática da leitura, pois é esse conhecimento, como já foi mencionado, que possibilita ao leitor fazer a inferência de significados e de construção de sentidos, facilitando a melhor compreensão do texto lido.

Segundo KLEIMAN (2011), existem três espécies de conhecimento, destacados a seguir:

- ✓ Conhecimento linguístico: é o conhecimento implícito não verbalizado e nem verbalizado, abrange desde o conhecimento a respeito de como pronunciar português, passando pelo conhecimento das regras da língua, chegando até o conhecimento a respeito do uso da língua. Desempenha um papel central no processamento do texto, permite a identificação de categorias lexicais e das funções das frases, essa identificação é que permite que o processo de leitura continue, até chegar à compreensão do texto. É um componente do conhecimento prévio sem o qual a compreensão não é possível.
- ✓ Conhecimento textual: é o conjunto de noções e de conhecimentos a respeito do texto, permitindo que o leitor identifique o tipo e a estrutura do texto no momento da leitura.
- ✓ Conhecimento de mundo ou enciclopédico: é a bagagem de informações do leitor, tudo que ele traz na memória, tudo que foi adquirido tanto formalmente como informalmente. Quando um leitor tem em mão um texto para ler, sua primeira expectativa é que compreenda o texto e que sua leitura alcance o sentido proposto.

KLEIMAN (2011), afirma que quanto mais conhecimento textual o leitor obter, quanto maior a sua exposição a todo tipo de texto, será mais fácil a sua compreensão. E que para uma leitura satisfatória esses conhecimentos que formam parte do conhecimento prévio devem ser utilizados durante a leitura.

A ativação do conhecimento prévio é, então, essencial à compreensão, pois é o conhecimento que o leitor tem sobre o assunto que lhe permite fazer inferências necessárias para relacionar diferentes partes discretas do texto num todo coerente. Este tipo de inferência, que se dá como decorrência do conhecimento de mundo e que é motivado pelos itens lexicais no texto é um processo inconsciente do leitor proficiente (KLEIMAN, 2011, p. 25).

Nesta mesma linha de pensamento, SOLÉ (1998), afirma que a leitura é um processo de interação entre o leitor e o texto. Esse processo conta com a presença de um leitor ativo que processa e examina o texto com o objetivo de guiar sua leitura, ou seja, sempre lemos com uma finalidade, a leitura é o processo com o qual compreendemos a linguagem escrita. Nesta compreensão intervêm tanto a forma e o conteúdo do texto, como o leitor e seus conhecimentos prévios, conhecimentos estes, que possibilitam ao leitor fazer inferências de significados que resultam em uma melhor compreensão do texto. É um processo interno, mas deve ser ensinado.

Assim, pode se dizer que o processo de leitura, compreensão e

interpretação de texto é uma atividade a ser praticada com o intuito de o leque do conhecimento do leitor.

I. I. - A LEITURA EM SALA DE AULA

Um dos múltiplos desafios a ser enfrentado pela escola é o de fazer com que os alunos aprendam a ler corretamente. A prática de leitura utilizada pelos professores em sala de aula deve garantir que os educandos se sintam encantados pela leitura no ambiente escolar. Para esse estímulo os professores procuram utilizar metodologias diversificadas contemplando diferentes modalidades no ato de contar, ouvir e ler histórias. A leitura é um alimento necessário para a participação na vida social e para a formação cidadã da criança. Ao aprender a ler, ela se apropria do mundo ao seu redor. Isso se dá quando diferentes práticas de leitura acontecem.

Alunos que ouvem, leem, interagem e curtem histórias sempre, todos os dias, desde que entram na escola, apresentam grande vantagem em relação aos que não fazem isso, ou fazem pouco. E não só em termos da leitura propriamente dita, mas em todos os aspectos e objetivos da escolaridade. (BALDI, 2010, p. 10)

Nesse sentido, BALDI aborda as atividades que vão além da leitura lida, mas de forma a abranger as diferentes metodologias sobre esta prática. Ao nos questionarmos sobre qual a melhor maneira de desenvolver a leitura no âmbito escolar, percebemos que esta questão vai muito além de uma simples indagação, pois não existe uma maneira pronta de desenvolver a leitura.

A leitura é muito importante para o desenvolvimento cognitivo dos alunos. É lendo que os alunos desenvolvem o pensamento, buscam informações, fazem descobertas, se divertem, aprendem, se socializam. Os alunos estão abertos a aprender e o saber deve ser oferecido sempre de maneira significativa.

Segundo BAMBERGER (1997, p.13)

A leitura favorece a remoção das barreiras educacionais de que tanto se fala, concedendo oportunidades mais justas de educação pela promoção do desenvolvimento da linguagem e do treinamento intelectual, e acentua a possibilidade de ajustamento à situação pessoal do indivíduo.

Portanto a metodologia usada pelo professor é muito importante. Então fui perguntando aos professores como era o trabalho com leitura em sala de aula. As respostas foram diversas. Sendo: leitura silenciosa, leitura feita pelo professor,

projetos de leitura, leitura coletiva diversas.

Ao questionar diversos professores, como o professor vê a leitura e se a mesma é uma aquisição de conhecimentos. As respostas foram unânimes, todos os entrevistados disseram que a leitura é de grande importância para a aquisição de conhecimentos. Alguns ressaltaram ainda que o ato de ler amplia de maneira geral uma amplitude de conhecimentos.

De acordo com Paulo Freire (1981, p.76),

Ler um texto é algo sério (...) é aprender como se dão as relações entre as palavras na composição do discurso. É tarefa de sujeito crítico, humilde e determinado. (...) Implica que o (a) leitor (a) se adentre na intimidade do texto para aprender sua mais profunda significação.

CAPÍTULO II- LEITURA - PONTO DE PARTIDA PARA A CONSTRUÇÃO DA APRENDIZAGEM

Muito se tem escrito sobre o ensino da leitura, já que um dos múltiplos desafios a serem enfrentados pela escola é o de fazer com que os alunos sejam leitores críticos, reflexivos e possam agir com autonomia nas sociedades letradas.

Os trabalhos desenvolvidos em sala de aula estão longe de promover uma verdadeira prática de leitura; os professores, principalmente de Língua Portuguesa, pouco ou quase nada fazem para desenvolver no aluno esta consciência de ler para seu desenvolvimento psicológico, preocupando-se muito mais com gramática, também dissociada de textos, ortografia e questionários onde o aluno já tem as respostas direcionadas.

Não se deve ensinar gramática sem relação direta com o texto, pois não falamos de modo fragmentado. Desde a mais tenra idade começamos a falar pequenas frases e em seguida conseguimos formular textos. Então porque ensinar gramática ao aluno dissociado do texto, se este convive diariamente com textos, sejam orais, visuais ou escritos? Deve-se envolver o educando no mundo da leitura, para que o mesmo ao estar constantemente voltado para uma leitura prazerosa, não sinta dificuldade em interagir com o professor quando este estiver ministrando aulas de gramática.

Os Parâmetros Curriculares Nacionais (BRASIL,1997), reforçam essa questão, ao não negar a importância dos textos que respondem a exigências das situações privadas de interlocução, em função de compromissos de assegurar ao aluno o exercício pleno da cidadania. É preciso que as situações escolares de ensino de Língua Portuguesa priorizem os textos que caracterizem os usos públicos da linguagem.

O professor tem um papel muito importante na vida do aluno, que é de oferecer oportunidades deste interagir com a linguagem escrita, de usá-la de modo significativo. A significação e o interesse caminham juntos. Pode-se chamar de significativo aquilo que faz parte da vida do educando, que busca através da escola possíveis soluções para o seu bom desempenho na vida profissional.

Para estimular no aluno o gosto pela leitura, cabe ao professor oferecer

oportunidades destes conviverem com textos de fácil entendimento levando-os a refletir cada vez mais sobre as situações propostas no texto, relacionando-o ao ambiente em que está inserido. O diálogo do professor com a classe é importante, porque vai estabelecer um caminho de mão dupla, isto é, a troca de experiências entre professor e alunos, fazendo com que cresçam juntos. (PILETTI, 2000).

MATENCIO (2000), esclarece, também, que a leitura não é apenas um simples processo de decodificação, como praticam ainda muitas escolas brasileiras, mas ela vai além desse conceito. Para ela.

A leitura, assim como a escrita, é uma atividade individual, realizada de forma visual, por movimentos dos globos oculares. Ao longo desse processo, os olhos não se fixam em cada palavra, como fariam pressupor as atividades de leitura nas escolas, mas identificam um conjunto de palavras. Por outro lado o professor que o oriente nessa conduta. (MATENCIO, 2000, p.40)

Os Parâmetros Curriculares Nacionais (BRASIL, 1996, p. 70), refletem sobre como deve ser o ensino de Língua Portuguesa na escola, e como esta tem um papel importante na formação de leitores:

Assumir a tarefa de se formar leitores impõe à escola a responsabilidade de organizar-se em torno de um projeto educativo comprometido com a intermediação da passagem do leitor de textos facilitados (infantis ou infanto-juvenis) para o leitor de textos de complexidade real, tal como circulam socialmente na literatura e nos jornais; do leitor de adaptações ou de fragmentos para o leitor de textos originais e integrais.

É preciso facilitar e promover a vontade de ler. Só se aprende a ler, lendo; por isso o professor é o principal mediador dessa leitura. Sua responsabilidade em escolher bem os textos a serem lidos é de fundamental importância para que o ato de ler seja algo verdadeiramente importante na vida do educando. A leitura não pode ser vista como algo obrigatório, mas algo que possibilite criar um laço de interação entre leitor e texto, para que ele possa ler o mundo em que vive ativa e criticamente. Quando paramos para analisar o ambiente escolar, percebemos que na maioria das atividades desenvolvidas a leitura está presente. Se o aluno for um bom leitor, ele provavelmente será um bom aluno nas diversas disciplinas. Contudo, se não for um bom leitor, isso poderá gerar em seu futuro sérios prejuízos, como observa CAGLIARI (1989):

a leitura é a extensão na escola na vida das pessoas. a maioria do que se deve aprender na vida terá de ser conseguido através da leitura fora da escola. a leitura é uma herança maior do que qualquer diploma. (p.148).

E como podemos observar que os alunos que possuem dificuldades para

resolver situação problema de matemática não são porque não sabem matemática, mais porque não conseguem interpretar o que o enunciado está pedindo. Esse problema é muito grave, pois isso poderá perpetuar até o nível superior, tudo em função da falta do hábito do ato de ler. Segundo CAGLIARI (1989),

muitos alunos se saem mal, nas provas de qualquer matéria, depois de terem estudado o assunto muito bem, de saber a matéria como deviam, justamente porque não entendem, ou entendem errado o que lhe é perguntado.

II. I – A IMPORTÂNCIA DO TRABALHO COM A LEITURA

Dessa forma, segundo SOUZA,

A leitura também contribui para a formação do ser humano, uma vez que oferece assuntos para reflexão e experiências que possibilitam o despertar das emoções e estabelecimento de parâmetros, desencadeando a auto-compreensão e a compreensão do mundo. (1998, p.17).

Desde que entramos na escola fundamental, nos deparamos com uma série de livros, cópias mecanizadas de textos que muitas vezes, sequer éramos capazes de compreender o sentido, pois eram meros exercícios de codificação e decodificação de signos linguísticos. Ao longo dos anos, a leitura mecânica e repetitiva, usada costumeiramente para fins avaliativos, impediu muitos alunos de desenvolverem o gosto pela leitura.

Isso nos leva a pensar sobre a real função da leitura realizada na escola. Para que lemos, por quê, o que isso pode nos trazer de benefícios... Em suma, uma série de questões sem respostas circunda a cabeça daqueles que ingressam na escola, e têm os seus primeiros contatos com a leitura.

Ensinar a ler e escrever por meio de histórias infantis faria com que essa tarefa ficasse muito mais prazerosa e simples, e, ao mesmo tempo, estaríamos formando, além de crianças alfabetizadas, leitores assíduos, bons escritores e profissionais criativos, já que, segundo MORAIS, a:

[...] aprendizagem da leitura é um produto cultural, baseado sem dúvida em capacidades naturais, mas pressionado por aquilo que as famílias e as instituições educacionais oferecem à criança. (1996, p. 201).

A forma que a leitura é abordada na escola fará toda a diferença para que a criança possa criar ou não o gosto de ler e o hábito de leitura, por isso é papel da escola não apenas proporcionar momentos de manuseio dos livros, mas também momentos de leitura diferenciados, em que esta não seja apenas uma obrigação escolar, mas venha a atender outras necessidades reais, como ler para se divertir,

ler para informar, para pesquisar, etc.

A leitura é parte fundamental de todo o processo de aprendizagem, é no princípio do processo que deverá ser mostrada tamanha a importância e quão fundamental o gosto por ela.

Incentivar o gosto e a paixão dos alunos para que possam tirar proveito pessoal da leitura precisa ser objetivo de toda a escola. É muito importante que a escola contribua para a preparação de alunos capazes de participar como sujeitos do processo de desenvolvimento da aprendizagem:

De acordo com os Parâmetros Curriculares Nacionais – PCNs – (BRASIL, 1997), o trabalho com a leitura tem a finalidade de formar leitores competentes, capazes de compreender o que leem e que identifiquem os elementos implícitos, estabelecendo, assim, relações entre o texto que leem e outros que já foram lidos e que estejam atentos às diversidades de sentidos que podem ser atribuídos ao texto.

A leitura é o processo no qual o leitor realiza um trabalho ativo de construção e significado do texto, a partir dos seus objetivos, do seu conhecimento sobre o assunto, sobre o autor, de tudo o que sabe sobre a língua: características do gênero, do portador, do sistema de escrita, etc. Não se trata simplesmente de extrair informação da escrita, decodificando-a letra por letra, palavra por palavra. Trata-se de uma atividade que implica, necessariamente, compreensão na qual os sentidos começam a ser constituídos antes da leitura propriamente dita (BRASIL, 1997, p.53).

De acordo com MARTINS (1994, p. 23), a leitura se realiza a partir do diálogo do leitor com o objeto lido – seja escrito, sonoro, seja um gesto, uma imagem, um acontecimento.

Dessa forma:

Seria preciso, então considerar a leitura como um processo de compreensão de expressões formais e simbólicas, não importando por meio de que linguagem. Assim, o ato de ler se refere tanto a algo escrito quanto a outros tipos de expressão do fazer humano, caracterizando-se também como acontecimento histórico e estabelecendo uma relação igualmente histórica entre leitor e o que é lido (MARTINS, 1994, p. 30).

A leitura é um ato que depende de estímulo e de motivação contínua. Sua prática é uma tarefa essencial para a construção do conhecimento e a formação do indivíduo, além de ser geradora de sentimento e de opinião crítica, exercendo sobre o indivíduo o poder de expandir seus horizontes.

Para SOLÉ (1998), as crianças constroem conhecimentos relevantes a respeito da leitura e da escrita e, se tiverem oportunidade, se alguém for capaz de situar no nível desses conhecimentos para apresentar-lhes desafios ajustados, poderão ir construindo outros novos.

A importância da leitura feita por outros reside em que contribui para familiarizar a criança com a estrutura do texto escrito e com a linguagem, cujas características de formalidade e descontextualização as distinguem da oral. Por outro lado, a criança pode assistir muito precocemente ao modelo de um especialista lendo e pode participar de diversas formas de tarefa de leitura (olhando gravuras, relacionando-as com o que se lê, formulando e respondendo perguntas, etc.) assim constrói-se paulatinamente a ideia de que o escrito diz coisas e que pode ser divertido e agradável conhecê-las, isto é saber ler (SOLÉ, 1998, p. 55).

A autora afirma ainda que uma abordagem ampla do ensino inicial da leitura e da escrita pressupõe que o professor deve aproveitar os conhecimentos que a criança já possui, aproveitar as perguntas que são feitas pelas crianças em sala de aula, aproveitar e aumentar seus conhecimentos prévios em geral, para que possam utilizar o contexto e aventurar-se nos significados das palavras desconhecidas e utilizar essas estratégias em atividades que tenham sentido ao serem realizadas. Somente desta maneira, as crianças poderão se beneficiar da instrução recebida.

O ensino inicial da leitura deve garantir a interação significativa e funcional da criança com a língua escrita, como meio de construir os conhecimentos necessários para poder abordar as diferentes etapas da sua aprendizagem. Isso implica que o texto escrito esteja presente de forma relevante na sala de aula – nos livros, nos cartazes que anunciam determinadas atividades [...]. (SOLÉ, 1998, p. 62).

Neste contexto é importante lembrar que a aprendizagem da leitura na escola é fundamental para a integração do aluno no mundo literário e para a formação do cidadão.

Para minimizar o problema da falta de leitores conscientes da importância da leitura e não apenas da codificação desta, muitos educadores apregoam a necessidade da constituição do “hábito de ler”. A leitura seria a ponte para o processo educacional eficiente, proporcionando a formação integral do indivíduo. Mas sabemos que as escolas, principalmente as públicas, passam pelo que se chama de “crise de leitura”. Isto significa a ausência de leitura, de textos escritos, principalmente livros.

O Brasil, em termos de publicação, distribuição e venda de material impresso, principalmente livros, ainda está um pouco defasado, havendo também uma grande carência de bibliotecas. Mas as ofertas de livros vêm aumentando, inclusive a preços acessíveis a camadas mais amplas da população. O volume de exemplares vendidos em edições populares cresce, revelando que, mesmo em termos de leitura de livros, “a crise” não se dá tanto à falta do que ler, aos preços altos, a pouca qualidade de material ou mesmo da inexistência de leitores. A

questão é mais ampla, vem da falta de estímulos por parte das instituições escolares, para que o jovem saiba valorizar o hábito de ler, tornando-o não um “sacrifício”, mas um “ato prazeroso”. (MARTINS, 2003).

No próximo capítulo vamos relatar a importância da biblioteca na escola e registrar algumas experiências vividas pelos alunos.

CAPÍTULO III- A IMPORTÂNCIA DA BIBLIOTECA NA ESCOLA- EXPERIÊNCIAS VIVENCIADAS PELOS ALUNOS NA ESCOLA

O termo biblioteca, segundo o FERREIRA (2008, p.36), significa, “1. *Coleção pública ou privada de livros e documentos congêneres, para estudo, leitura e consulta. 2. Edifício ou ressoito onde ele se instala. 3. Móvel onde se guardam e/ou ordenam livros.*” A palavra é originada do grego *bibliothēke* (lugar onde se guardam livros; estante) e chegou até nós pelo latim *bibliotheca*.

Sobre o assunto, SANTOS (2000), afirma:

A biblioteca escolar, sua organização, acervo e uso constituem-se talvez no testemunho mais real do efetivo compromisso da comunidade escolar com a educação e a cultura. Podemos considerá-la como o espaço da cultura dentro da escola, oportunizando e estimulando o contato e o convívio interativo entre os alunos, professores, pais e responsáveis, na mediação do conhecimento que trazem os livros, revistas, jornais e outras fontes de pesquisas e culturas. (p. 37).

É extremamente importante a biblioteca escolar para a formação de leitores. Trata-se de um espaço presente no imaginário do leitor. Um lugar onde se esconde aventuras, romances, fantasias e descobertas. A inserção dos alunos nesse espaço assim como em livrarias certamente despertará a vontade de ler e , da mesma forma , eles irão descobrir títulos que não os agradarão.


Figura 01: aula de leitura na biblioteca escolar.
Fonte: Arquivo pessoal, 2015.

Com o contato com os educando com os vários tipos de leitura disponíveis na biblioteca ele aprende a selecionar livros que são de seu interesse e também os que não são além de observar as várias possibilidades de leitura.

Sobre o assunto, ABRAMOVICH(1997), afirma:

Uma biblioteca é o centro de descobertas, de silêncio repousante, de

provação para olhar, mexerem e encontrar algo de saboroso ou novidadeiro... De possibilidades de sentar numa mesa e ficar por muito tempo virando páginas e páginas de livro raros, não encontráveis em casa... Um lugar em que se pode folhear qualquer espécie de livro publicado, brincar com dicionário e buscar palavras novas, imagens e livros de arte ou em revistas e jornais de antigamente... Enciclopédia que tem verbetes sobre tudo, imensas, que podem que tantas vezes que se as leia de pé, tal o tamanho delas. E, sobretudo, possibilidades de encontrar toda a espécie de livros que proporcionem encantamento, ludicidade, prazer, descobertas... (p. 162).

Cabe à escola proporcionar condições adequadas para que o processo de ensino e aprendizagem ocorra de forma contextualizada, levando-se em consideração os meios e experiências vivenciadas em seu cotidiano e possa representar uma oportunidade de diálogos e reflexões que contribuam para a melhoria do processo educativo. Nessa perspectiva a biblioteca escolar torna-se imprescindível, visto que:

É uma instituição do sistema social que organiza materiais bibliográficos, audiovisuais e outros meios e os coloca à disposição de uma comunidade educacional. Constitui parte integral do sistema educativo e participa de seus objetivos, metas e fins. A biblioteca escolar é um dos instrumentos de desenvolvimento do currículo e permite o fomento da leitura e a formação de uma atividade científica; constitui um elemento que forma o indivíduo para a aprendizagem permanente, estimula a criatividade, a comunicação, facilita a recreação e apóia os docentes em sua capacitação e lhes oferece a informação necessária para a tomada de decisões em aula. Trabalha também com os pais de família e com outros agentes da comunidade (CASTRILLON 1983 *apud* MAYRINK 1991, p. 304).

Nesse sentido a escola deve fazer da biblioteca escolar um ambiente organizado, prazeroso, com atividades diversificada, acessível aos alunos, aos profissionais da educação e comunidade. Para DAVIES (1974), a biblioteca escolar constitui um instrumento precioso no contexto educacional do cidadão, uma força e um fator impulsor da educação.

A biblioteca escolar: Possui a função educativa e cultural. A primeira auxilia a ação do aluno e a do professor e, a segunda complementa a educação formal, ao oferecer possibilidades de leitura, colaborando para que os alunos ampliem os conhecimentos e as idéias acerca do mundo, além de incentivar o gosto pela leitura na comunidade escolar (RIBEIRO 1994, p.61).

Com o avanço tecnológico, a escola Municipal Raquel de Queiroz tornou-se mais autônoma e segura no desenvolvimento de suas ações e propostas de ensino adquirindo uma consciência crítica e reflexiva. É perceptível a utilização de várias estratégias e materiais pedagógicos com o objetivo de fazer com que o educando se interesse pelos conteúdos curriculares, e o ensino e aprendizagem da leitura seja de fato significativo. Em relação a leitura BRAGATTO FILHO (1995), afirma que:

A leitura não é comparável a nenhum outro meio de aprendizagem e comunicação, porque ela tem um ritmo que é governado pela vontade do leitor: a leitura abre espaços de interrogação, de meditação e de exame crítico, isto é, de liberdade; a leitura é uma correspondência não só com o livro, mas também com o nosso mundo interior, através do mundo que o livro nos abre (p. 7).

As ações realizadas na biblioteca são de extrema importância para melhoria da capacidade leitora dos alunos. Por meio da leitura devem tornar-se aptos ao exercício da cidadania, contribuindo para a transformação do meio ao qual estão inseridos. Para AMATO e GARCIA (1989, p.61), *“a biblioteca, inserida no processo educativo, deverá servir de suporte a programas educacionais, integrando-se a escola como parte dinamizadora de toda ação educacional.”*


Figura 02: aula de leitura livre
Fonte: Arquivo pessoal, 2015.

Diante da diversidade de situações enfrentadas em sala de aula, a educadora precisa em primeiro lugar se predispor a mediar uma aprendizagem de qualidade, e as inovações tecnológicas e pedagógicas tornam o processo educativo mais eficiente e significativo.

Tomando por base a realidade ao qual estamos inseridos compreende-se que as ações que direcionam a prática da leitura na biblioteca escolar devem estar integradas à prática desenvolvida na sala de aula e na escola, pois segundo CARVALHO (1992):

A biblioteca escolar tem como objetivos específicos facilitar o ensino, fornecendo material bibliográfico adequado tanto para o uso dos professores como para uso dos alunos; desenvolve neste o gosto pela boa leitura, habituando-os ao utilizar os livros; desenvolver-lhes a capacidade de

pesquisa, enriquecendo sua experiência pessoal, tornando-os, assim hábitos a progredir nas profissões para as quais estão sendo preparados (p.9).

É imprescindível que o educando identifique a biblioteca escolar como um lugar onde se consegue realmente adquirir resposta para os questionamentos e, além disso, possa ter prazer e motivação para estudar os vários temas abordados na escola.

Por meio dos desenvolvimentos das atividades na escola Raquel de Queiroz, foi possível detectar alguns serviços e materiais ofertados na biblioteca escolar os quais podem ser considerados como pontos positivos no ensino e aprendizagem da leitura e escrita:

- ✓ Desenvolvimento de projetos educacionais (leitura e pesquisa escolar);
- ✓ Atendimentos e consultas aos alunos e professores:
- ✓ Acervos de referência, acervos de mapas, dicionários, enciclopédias, globos, entre outros, destinados ao uso de pesquisa;

Pode se afirmar que a biblioteca escolar é um espaço propício ao desenvolvimento de atividades pedagógicas. Para tanto deve ser disponibilizado aos alunos, a possibilidades de ampliação do conhecimento por meio de diversos materiais e atividades, bem como um acervo atualizado e diversificado, numa perspectiva de transformação da realidade. Segundo CAMPELLO (2002, 173),

a escola que pretenda investir na leitura como ato verdadeiramente cultural pode ignorar a importância de uma biblioteca aberta, interativa, espaço livre para expressão genuína da criança e do jovem.

Desse modo, é relevante que a biblioteca na escola seja um espaço onde haja participação de todos os responsáveis pela educação, a partir do momento que cada um tiver consciência da importância desse espaço coletivo e democrático na construção do conhecimento o ensino e aprendizagem terá melhores resultados AGUIAR (1986), diz que:

A biblioteca é um espaço democrático, conquistado e construído através do fazer coletivo (alunos, professores, e demais grupos sociais), e sua função básica é transmitir a herança cultural às novas gerações de modo que elas tenham condições de reapropriar-se do passado, enfrentar os desafios do presente e projetar-se no futuro. (p. 141).

Observa-se que as atividades que foram desenvolvidas na biblioteca escolar contribuíram para que o ambiente fosse propício ao aprendizado tornando a biblioteca parte indissociável da escola e dos sujeitos escolares , pois para

SHANCHES NETO (1998) muitas vezes “ *a biblioteca é encarada como um anexo a escola, quando na verdade, ela deveria ser a alma.*” Ainda nesse enfoque CARVALHO (1972), diz que:

Hoje, não se compreende mais as bibliotecas como um mero depósitos de livros mais como uma fonte dinâmica de cultura, que deve atender as várias e amplas necessidades de seus frequentadores seja esses, crianças ou adultos, estudantes ou intelectuais, universitários ou pesquisadores (p.198).

Nesse sentido, compreende-se que é uma das funções da escola criar mecanismo de incentivo ao uso da biblioteca escolar, afim de que todos os responsáveis pelo processo educativo percebam esse espaço como primordial para o desenvolvimento das habilidades necessárias ao exercício da cidadania, visto que a leitura possibilita ao indivíduo a descoberta de novas maneiras de contribuir com o meio do qual faz parte.


Figura 03: aula de leitura ao ar livre proposta pelo professor.
Fonte: Arquivo pessoal, 2015.

Nesta imagem podemos observar os alunos praticando leitura em espaço livre.

MOLL (1996, p.69), fala sobre a relação essencial entre escrita e significado também, citando Paulo Freire: “*A leitura do mundo precede sempre a leitura da palavra escrita e a leitura desta implica a continuidade da leitura daquele.*”. MOLL ainda salienta a importância do ambiente onde está inserida a criança para esse aprendizado, pois segundo GARCIA, apud MOLL, (1996, p. 69):

A criança que vive num ambiente estimulante vai construindo prazerosamente seu conhecimento do mundo. Quando a escrita faz parte do seu universo cultural também constrói conhecimentos sobre a escrita e a sobre a leitura. Ler é conhecer. Quando mais tarde ela aprender a ler a palavra, já enriquecida por tantas leituras anteriores, apropriar-se-á de mais um instrumento de conhecimento do mundo.

Segundo CAGLIARI (1989, p. 149), “*para ler não é preciso que a criança conheça todas as palavras do texto.*” deixá-la ler e refletir sobre o conteúdo dos livros, criando suas próprias estratégias de leitura, vem a ser mais proveitoso o que impor às crianças leituras enfadonhas e cansativas, muitas vezes com pouco sentido, como as leituras utilizadas antigamente, nas cartilhas. Para se apropriar da leitura é preciso deixar a criança pensar sobre ela para que assim, possa compreendê-la.

Para que aconteça esse amadurecimento de ideias mencionado por CAGLIARI, é necessário que se ofereça tempo ao aluno. Tempo de convívio com o livro, de contato mais intenso e profundo, que possibilite a ele resolver suas dúvidas quanto à escrita e à pronúncia das palavras, pois para aprender a ler e compreender significados das palavras é preciso refletir, examinar, decifrar ‘enigmas’. É assim, que o leitor vai despertando em si mesmo o gosto pela leitura, pela descoberta, pela necessidade explorar o mundo dos livros.


Figura 04: Atividades de leitura como fonte de pesquisa.
Fonte: Arquivo pessoal, 2015.

Pode se observar os alunos fazendo leitura como fonte de pesquisa.

Quando mencionamos atividades diferenciadas e dirigidas para desenvolver em sala, a educadora regente das aulas de leitura sabe do assunto e durante a pesquisa diferentes atividades foram realizadas, na figura número 03 vemos alunos com sérios problemas na leitura em atividade desenvolvida no laboratório.

“Quando a gente vai ler no computador, todo mundo quer, ai a gente aprende mais fácil” (W. C. S).

“Nessas atividades dirigidas o aluno se solta, raciocina sem cobrança, sem pressão, todos os alunos participam, mas os que apresentam limitação na leitura procuram junto com essa atividade incentivar os demais para que o ajudem mais, pois é criança falando para criança.” (EDUCADORA E. S. O.)

CONCLUSÃO

Considera-se que o projeto desenvolvido na unidade escolar teve resultados satisfatórios, tendo em vista ações afetivas dentro da área de leitura, produção textual e formação de leitores. Percebeu-se ao final do mesmo que houve avanços nessa temática.

Após a realização deste estudo, que teve como objetivo analisar como o trabalho realizado com a leitura pode contribuir no domínio da competência leitora e para a formação como cidadão, constatamos que a leitura quando estimulada e evidenciada desde a alfabetização, favorece plenamente o desenvolvimento integral do educando.

O hábito de leitura é criado a partir de estímulos e a forma de se trabalhar colabora muito para se criar o hábito de ler.

É notável o crescimento individual de quem pratica o hábito de ler tornando seu conhecimento cada vez mais amplo. Qualquer tipo de leitura é válido, desde que seja compreendida. Conclui-se que a leitura deve caminhar lado a lado com as atividades rotineiras dos alunos.

Durante a realização pudemos aprender mais sobre didáticas de ensino, pudemos constatar que o educador precisa ser acima de tudo um bom aluno, sensível e inovador. A sensibilidade é quem conduz a percepção do que acontece a sua volta e assim o desenvolvimento e o aprendizado do aluno acontecem, ainda que diferentes fatores colaboração para que isso não aconteça.

O professor precisa querer mudar a realidade da dificuldade de aprendizagem e contagiar seus alunos com essa corrente positiva.

A biblioteca escolar deve ser um ambiente ativo de aprendizagem. Para tanto necessita ser vista por todos os envolvidos na educação como parte integrante da escola e as ações nela desenvolvidas deve constar no projeto político pedagógico, fazer parte do currículo.

REFERÊNCIAS

- ABRAMOVICH , Fanny. **Literatura infantil: gostosuras de bobices**. São Paulo: Scipione. 2008.
- ABRAMOVICH, Fanny. **Literatura infantil: gostosuras e bobices**. São Paulo: Scipione, 1997.
- AGUIAR, V. T. de; ZILBERMAN, R. **Leitura em crise na escola: as alternativas do professor**. 6. ed. Porto Alegre: Mercado Aberto, 1986.
- AMATO, Mirian; GARCIA, Neise Aparecida Rodrigues. **A biblioteca na escola**. In: GARCIA, Edson Gabriel (Coord.). **Biblioteca escolar: estrutura e funcionamento**. São Paulo: Loyola, 1989.
- BALDI, Elizabeth. **Leitura nas séries iniciais: uma proposta para formação de leitores de literatura**. 2. ed. Porto Alegre: Projeto, 2010.
- BAMBERGER, Richerd. **Como incentivar o hábito da leitura**. Trad. Octávio Mendes Cajado. São Paulo: Cultrix, 1997.
- BRAGGATTO FILHO, P. **Pela leitura literária na escola de 1.grau**. São Paulo: Ática, 1995.
- BRASIL. **Parâmetros curriculares nacionais: língua portuguesa**. Brasília: Secretaria de Educação Fundamental, 1997.
- CAGLIARI, L. C. **Alfabetização e Lingüística**. São Paulo: Scipione, 1989.
- CAMPELLO, B. S. **A biblioteca escolar: temas para uma prática pedagógica**. Belo Horizonte: Autêntica, 2002.
- CARVALHO, D.Q. **Bibliotecas escolares: manual de organização e funcionamento**. Rio de Janeiro: FENAME, 1972.
- CARVALHO, D.Q. **Bibliotecas escolares: manual de organização e funcionamento**. Rio de Janeiro: FENAME, 1992.
- DAVIES, Ruth Ann. **La biblioteca escolar: propulsora de la educacion**. Buenos Aires: Bowker Editores, 1974.
- FERREIRA, Aurélio Buarque de Holanda. **Novo Dicionário Aurélio**. Rio de Janeiro: Positivo, 2008.
- FREIRE, Paulo – **Abertura do Congresso Brasileiro de Leitura** – Campinas, novembro de 1981.
- FREIRE, Paulo. **A importância do ato de ler: em três artigos que se completam**. São Paulo: Cortez, 1998.

KLEIMAN, Ângela. **Texto e leitor: aspectos cognitivos da leitura**. 14. ed. São Paulo: Pontes, 2011.

KOCH, Ingedore Villaça. **Ler e compreender: os sentidos do texto**. 3. ed. São Paulo: Contexto, 2009.

MAGNANI, Maria do Rosário Mortatti. **Leitura, literatura e escola**. 2. ed. São Paulo: Martins Fontes, 2001.

MARTINS, Maria Helena. **O que é leitura**. 19. ed. São Paulo: Brasiliense, 2003. (Coleção Primeiros Passos; 74).

MARTINS, Maria Helena. **O que é leitura**. São Paulo: Brasiliense, 1994.

MATENCIO, Maria de Lourdes Meirelles. **Leitura, produção de texto e a escola, reflexão sobre o processo de letramento**. São Paulo: Mercado de Letras, 2000.

MAYRINK, Paulo Tarcísio. Diretrizes para a formação de coleções de bibliotecas escolares. In: **Congresso Brasileiro de Biblioteconomia e Documentação**, 16., 1991, Salvador. Anais... Salvador: Associação Profissional dos Bibliotecários do Estado da Bahia, 1991. 2 v., v1. p.304-314.

MOOL, Jaqueline. **Alfabetização possível: reinventando o ensinar e o aprender**. Porto Alegre: Mediação, 1996.

MORAIS, J. **A arte de ler**. (tradução Álvaro Lorencini)- São Paulo: Editora da Universidade Estadual Paulista, 1996.

PILETTI, Claudino (org). **Didática especial**. São Paulo: Ática, 2000.

RIBEIRO, Maria Solange Pereira. Desenvolvimento de coleção na biblioteca escolar: uma contribuição à formação crítica sócio-cultural do educando. **Transinformação**, São Paulo, v.6, n.1/2/3, p.60-73, jan./dez.1994.

SANTOS, Santa Marli Pires dos (org). **A ludicidade como ciência**. Petrópolis: Vozes, 2001.

SANTOS, Santa Marli Pires dos (org). **Brinquedoteca: a criança, o adulto e o lúdico**. Petrópolis, RJ: Vozes, 2000.

SOLÉ, Isabel. **Estratégias de leitura**. 6. ed. Porto Alegre: Artimed, 1998.

SOUZA, Rosa Fátima de. **Templos de civilização: a implantação da escola primária graduada no Estado de São Paulo (1890 – 1910)**. São Paulo: Fundação Editora da UNESP, 1998.

ANEXOS

QUESTIONÁRIO DE ENTREVISTA COM PROFESSORA E ALUNOS:

1-Com que frequência você lê para os seus alunos em sala? Que tipo de textos?

Diariamente faço abertura das aulas de português com “leitura deleite”, sendo textos variados de acordo com o tema planejado.

2-Você acredita que os seus alunos têm o hábito de leitura? Que evidências apontam isso? A maioria sim, sempre procuram a biblioteca de maneira livre.

3-A maioria dos seus alunos vêm de famílias onde a leitura se faz presente no cotidiano? Não.

4- Você diria que a maioria de seus alunos:

S() N() apenas decodificam os signos linguísticos

S(x) N() compreendem parcialmente suas leituras ou possuem uma visão bem limitada ao que está escrito

S(x) N() possuem uma visão crítica sobre o que lêem, fazendo inferências

S() N() Gostam de ler

5- Na sua opinião isso se deve a que?

6- Cite alguns fatores que na sua opinião influenciam a consolidação do hábito de ler e do despertar crítico na vida dos alunos. O incentivo e a motivação, principalmente do professor.

7-Há discussões sobre aquilo que é lido? Como você definiria o motivo das leituras que realizam (prazer, necessidade, etc.)? Os três itens estão interligados.

8-Com que frequência seus alunos lêem? (x) diariamente () duas ou três vezes por semana () somente para fazer as tarefas

9- Você diria que eles

(x) gostam de ler () leem por necessidade () não gostam de ler () têm dificuldade de leitura

10-Você participa das leituras que eles realizam? Em que momentos?

Sim. Em diversos momentos: leitura em voz alta, leitura individual com relatos orais, resumos, interpretação oral e escrita.