
1

2

3

COLÉGIO PEDRO II

PRÓ-REITORIA DE PÓS-GRADUAÇÃO, PESQUISA, EXTENSÃO E CULTURA

BIBLIOTECA PROFESSORA SILVIA BECHER

 CATALOGAÇÃO NA FONTE

 Q7 Quintans, Veronica Passos Alves

 E aí, Chloé? uma estória para você aprender a aprender o francês na

escola / Veronica Passos Alves, Katia Regina Xavier Pereira da Silva. –

Rio de Janeiro: Colégio Pedro II, 2017.

 2 v.

 v. 1. Livro texto - v. 2. Caderno de atividades.

 ISBN:

 1. Língua francesa – Estudo e ensino. 2. Aprendizagem. I. Silva,

Katia Regina Xavier Pereira da. II. Título.

Ficha catalográfica elaborada pelo Bibliotecário Andre Dantas CRB75026.

 CDD 440

4

SUMÁRIO

Orientações para professores..…

05

Ficha pedagógica 1 – Capítulo 0...…...

11

Ficha pedagógica 2 – Capítulo 1 (A nova escola)............................…

12

Ficha pedagógica 3 – Capítulo 1 (Novos amigos)............................…

13

Ficha pedagógica 4 – Capítulo 1 (A importância do foco)...............…

14

Ficha pedagógica 5 – Capítulo 1 (O convite)..................................…

15

Ficha pedagógica 6 – Capítulo 2...…...

16

Ficha pedagógica 7 – Capítulo 3 (Plantando...).............................….. 18

Ficha pedagógica 8 – Capítulo 3 (E… Prestando atenção nas aulas).. 19

Ficha pedagógica 9 – Capítulo 3 (E… Fazendo o dever de casa).....…. 20

Ficha pedagógica 10 – Capítulo 3 (E… Mantendo o caderno em dia). 23

Ficha pedagógica 11 – Capítulo 3 (Amando)..................................…. 24

Ficha pedagógica 12 – Capítulo 4...…... 25

Ficha pedagógica 13 – Capítulo 5... 26

Ficha pedagógica 14 – Capítulo 6... 27

Ficha pedagógica 15 – Capítulo 7 (Último trabalho do ano)..........….. 28

Ficha pedagógica 16 – Capítulo 7 (Última prova do ano… Será?)...... 29

Ficha pedagógica 17 – Capítulo 8..… 30

Para ir além ……………………………………………………………………... 31

Referências bibliográficas …………………………………………………….

36

5

ORIENTAÇÕES PARA PROFESSORES

Olá, professor! Olá professora!

Esse caderno de orientações para professores e o livro E aí, Chloé?

compõem um kit educacional dirigido a alunos e alunas do 6º ano do Ensino

Fundamental, resultante de um trabalho de pesquisa desenvolvido no curso

de Mestrado Profissional em Práticas na Educação Básica do Colégio Pedro II,

Rio de Janeiro – Brasil.

A inspiração para escrever um produto educacional em forma de livro

veio de outras produções que têm como foco o desenvolvimento de processos

de autorregulação em diversos níveis de ensino entre as quais: As travessuras

do Amarelo, de Rosário, Núnez & González-Pienda (2012); (Des)venturas do

Testas: Testas para sempre, de Rosário (2014); Elpídio: Conversa sobre

autorregulação da aprendizagem, de Azzi et al. (2013) e Cartas do Gervásio ao

seu Umbigo – Comprometer-se com o estudar na universidade, de Rosário,

Núnez & González-Pienda (2012). Essas narrativas possibilitam aos

alunos/leitores

experienciar uma aprendizagem vicariante por meio das
estórias apresentadas, além de aprender indutivamente um
modelo autorregulatório que lhes permita refletir sobre e
enfrentar, proficientemente, as suas experiências de
aprendizagem. Considera-se, portanto, que os processos e as
estratégias de autorregulação podem ser ensinados por modelos
reais ou personagens fictícios, oferecendo informações e
padrões informativos e educacionais. Os modelos presentes nas
estórias são indutores de comportamentos autorregulatórios
(ROSÁRIO et al, 2012, p.183).

Assim, o produto educacional E aí, Chloé? é uma estória-ferramenta

que tem como objetivo propor, de maneira indutiva, a utilização de estratégias

autorregulatórias no processo de aprendizagem do francês. A teoria da

autorregulação da aprendizagem (ARA) faz parte de uma série de construtos

que constituem a Teoria Social Cognitiva (TSC), de Albert Bandura. Essa teoria,

cujo princípio básico é a perspectiva da Agência Humana, discute o

comportamento humano dentro da lógica da reciprocidade triádica: fatores

pessoais, comportamentais e fatores ambientais.

De acordo com Azzi (2014, p.29) “a ação agêntica é, portanto, marcada

6

pelos contornos contextuais postos pela reciprocidade triádica; assim, o

indivíduo determina parcialmente seu ambiente e dele recebe influência.”

A autorregulação é a capacidade de o indivíduo autogerar pensamentos,

sentimentos e ações que são planejadas e ciclicamente adaptadas, para a

obtenção de metas e objetivos pessoais (Zimmerman, 2000). No contexto

escolar, a aprendizagem autorregulada está diretamente relacionada à

ativação e à manutenção dos processos cognitivos, motivacionais,

comportamentais e afetivos dos alunos com a finalidade de alcançar seus

objetivos escolares e pessoais. Assim, o processo de autorregulação da

aprendizagem é

um processo cíclico e multidimensional (...) no qual o aluno
desempenha papel ativo num processo diferenciado em
consonância com as situações com as quais é confrontado e face
às quais pode em cada momento modificar objetivos, estratégias,
esforços (Simão, Ferreira & Duarte, 2012, p. 24).

Para exemplificar esse processo cíclico, numerosos teóricos

propuseram modelos explicativos. Destaca-se o modelo de três fases cíclicas

sistematizado por Zimmerman (2010): fase prévia, fase do controle volitivo e

fase de autorreflexão. Foi inspirando-se neste modelo que Rosário (2004a)

propôs o PLEA (Planejamento, Execução e Avaliação) da aprendizagem

autorregulada, modelo que utilizo como referência central de meu produto

educacional. Descreverei a seguir os processos e estratégias mais comuns de

cada umas dessas três fases do PLEA.

É na primeira fase, chamada de planejamento, que o aluno faz

reflexões sobre o que deseja alcançar e sobre quais ações ele empregará para

alcançar sua meta. Na segunda fase, chamada de execução, o aluno coloca

suas ações em prática, monitorando a realização de suas tarefas, identificando

possíveis dificuldades/obstáculos que podem ocorrer. E é na terceira e última

fase, chamada de avaliação, que o aluno compara o que foi alcançado com o

que foi proposto.

Tal comparação permite compreender os fatores que alteraram ou

promoveram o alcance do objetivo almejado, contribuindo para a manutenção

ou modificação das estratégias utilizadas durante o percurso em questão

(SILVA; PEREIRA, 2012).

7

Durante os estudos sobre a TSC, pude perceber que seus construtos

se aproximam bastante de uma abordagem utilizada atualmente no ensino

Francês Língua Estrangeira (FLE): a perspectiva accional. Essa perspectiva

considera antes de tudo o utilizador e o aprendente da língua
como actores sociais, que tem que cumprir tarefas (que não
estão apenas relacionadas com a língua) em circunstâncias e
ambientes determinados, num domínio de actuação
específico(….) Assim, a abordagem orientada para a acção leva
também em linha de conta os recursos cognitivos, afectivos,
volitivos e o conjunto das capacidades que o indivíduo possui e
põe em prática como actor social (CONSELHO DA EUROPA,
2001, p. 29).

Dirigido para o 6º ano, E aí, Chloé? conta a história de Chloé, uma

menina que aos 12 anos passou em um concurso para o 6º ano de uma grande

escola pública federal e que aos 13 anos decidiu escrever um livro para contar

a outras crianças como foi a sua experiência. Ela, que até então tinha

estudado em uma escola pequenininha, se depara com diversos desafios,

novidades e dificuldades na transição do 5º para o 6º ano: novo ambiente,

novos amigos, novas disciplinas, novos professores, novas regras… No meio

desse turbilhão de informações, Chloé se depara com um desafio ainda maior,

uma disciplina que ela nem sabia que existia na escola: o francês!

Em seu percurso, Chloé conta com a ajuda e com as experiências

vividas por cada um de seus novos melhores amigos: Antônio, Bento e Matilde.

Juntos, eles se deparam com situações que possibilitam a aprendizagem de

estratégias de ARA, fundamentais para a resolução de suas dificuldades.

Antônio, filho de uma professora, conhece o modelo PLEA, de Pedro Rosário,

desde pequeno e compartilha suas experiências com os outros personagens.

Chloé, Matilde e Bento acham PLEA um nome muito sério e o apelidam de

“Plantar É Amar”.

Assim, essas crianças/adolescentes sistematizam que “Plantar”

(Planejamento) é a primeira fase do processo de autorregulação, na qual

devem metaforicamente decidir qual semente plantar e como plantar; “É”

(Execução) é a segunda fase desse processo, um verbo conjugado que dá a

ideia de ação, de colocar a mão na massa e cuidar da plantação em questão;

e “Amar” (Avaliação) é a terceira e última fase do processo de autorregulação,

8

no qual devem observar e avaliar se seu fruto/sua colheita é equivalente ao

que foi desejado inicialmente.

Cada personagem tem sua meta pessoal: Chloé decide que quer

melhorar suas notas em francês. Para isso, ela vai aplicar o modelo PLEA de

aprendizagem autorregulada no estudo das quatro competências linguísticas

do francês: a compreensão oral, a produção oral, a compreensão escrita e a

produção escrita. Como o “Plantar É Amar” vai ajudar Chloé a atingir sua

meta? Quais serão seus desafios/superações? E seus amigos? Conseguirão

fazer suas colheitas ou abandonarão suas plantações?

A este caderno de orientações, agregamos 17 fichas pedagógicas: uma

para cada capítulo ou subcapítulo. São sugestões de atividades que visam,

além de identificar o grau de compreensão do texto, estimular o

desenvolvimento e uso de processos autorregulatórios na vida escolar dos

discentes. O quadro 01 localiza os construtos da TSC abordados no livro E aí,

Chloé?.

Quadro 01: Construtos da TSC e os capítulos da estória-ferramenta nos quais
ocorrem.

CAPÍTULO DO LIVRO CONSTRUTOS DA TSC

Capítulo 1 – Nova escola, novos amigos
• Crenças de autoeficácia (parte 1)

• Modelação

Capítulo 2 – Plantar É Amar
• Autorregulação da aprendizagem

• Modelo PLEA

Capítulo 3 – Plantando E Amando

• Crenças de autoeficácia (parte 2)

• Motivação

Capítulo 6 – Sempre dá para colher frutos? • Agência humana

Fonte: Elaborado pela autora

O quadro 02 localiza as estratégias de ARA abordadas no livro E aí,

Chloé?.

9

Quadro 02: As 14 estratégias autorregulatórias propostas por Zimmerman e os
capítulos da estória-ferramenta nos quais ocorrem.

ESTRATÉGIAS AUTORREGULATÓRIAS TRECHOS DO LIVRO

(1) Autoavaliação Capítulo 5 – Colhendo frutos

(2) Organização e transformação Capítulo 3 – Plantado e amando

(3) Estabelecimento de objetivos e

planejamento

Capítulo 3 – Plantado e amando

Capítulo 7 – Desistir de plantar? Jamais!

(4) Procura de informação Capítulo 4 – Novas plantações

(5) Tomada de apontamentos Capítulo 3 – Plantando e Amando

(6) Estrutura ambiental Capítulo 3 – Plantando e Amando

(7) Autoconsequências

Capítulo 1 – Nova escola, novos amigos

Capítulo 8 – Partiu 7º ano?

(8) Repetição e memorização Capítulo 4 – Novas plantações

(9) (10) (11) Ajuda social (professores, adultos

e pares)

Capítulo 2 – Plantar É Amar

Capítulo 4 – Novas plantações

Capítulo 7 – Desistir de plantar? Jamais!

(12) (13) (14) Revisão de dados (Anotações,

livros e provas)

Capítulo 4 – Novas plantações

Capítulo 7 – Desistir de plantar? Jamais!

Fonte: Elaborado pela autora

É importante ressaltar que, ao construirmos as fichas pedagógicas,

levamos em conta o nível do nosso público-alvo: alunos e alunas do 6º ano.

Assim, tivemos a intenção de produzir as atividades destas fichas

considerando os três primeiros degraus da taxonomia de Bloom:

conhecimento, compreensão e aplicação.

Segundo Ferraz e Belhot (2010), o primeiro degrau da taxonomia de

Bloom é o conhecimento. A habilidade requerida neste passo é a habilidade

de lembrar das informações e conteúdos previamente abordados. Os verbos

10

mais comuns das atividades de conhecimento são identificar, descrever,

definir, enumerar e ordenar, dentre outros.

O segundo degrau desta taxonomia é a compreensão. As habilidades

requeridas neste degrau são as habilidades de compreender e de dar

significado ao conteúdo. Os verbos mais comuns das atividades de

compreensão são explicar, exemplificar, reescrever, classificar e resumir,

dentre outros.

O terceiro e último degrau da taxonomia de Bloom utilizado nestas

fichas é a aplicação. A habilidade requerida neste degrau é a habilidade de

usar informações, métodos e conteúdos aprendidos em novas situações

concretas.

Os verbos mais comuns das atividades de aplicação são relatar,

produzir, resolver, escolher e escrever, dentre outros.

Para outras informações sobre nosso trabalho, acesse:

www.criatividadeeensino.com.br.

Bon travail!

Verônica Alves e Kátia Xavier.

11

 Ficha pedagógica 1 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

Capítulo 0 – Partiu 6º ano!

*O que você descobriu sobre a personagem nesse primeiro capítulo?

Nome Idade Naturalidade Mora com...

*Quem é você? Fale um pouco sobre você!

Nome Idade Naturalidade Mora com...

*Chloé disse que esse livro é diferente dos livros normalmente usados na escola… Você

entendeu a diferença? Conte-nos!

*Chloé acha que seria génial se uma vez por semana houvesse um tempo de aula para

conversar sobre o que os alunos aprendem e como eles aprendem. Diga-nos o que você

achou dessa ideia?

*E você? Você tem alguma ideia que possa melhorar a vida dos alunos na escola?

*No final do capítulo 0, Chloé disse que está aprendendo a aprender. O que você entende

por aprender a aprender?

12

Ficha pedagógica 2 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

 Capítulo 1 – Nova escola, novos amigos

A nova escola

*Como se chama e onde fica a nova escola da Chloé?

*Por que a Chloé sentiu medo dessa mudança de escola?

*Chloé achou que daria conta de estudar nessa escola nova? Justifique sua resposta com

uma passagem do texto.

13

Ficha pedagógica 3 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

Capítulo 1 – Nova escola, novos amigos

Novos amigos

*Complete o quadro abaixo com o nome e as características físicas e/ou psicológicas dos novos

amigos da Chloé.

Amigo(a)/

Características

Amigo 1 Amigo 2 Amigo 3

Nome: Nome: Nome:

Característica 1

Característica 2

*Agora é com você! Faça como a Chloé, apresente seus amigos!

Amigo(a)/

Características

Amigo 1 Amigo 2 Amigo 3

Nome: Nome: Nome:

Característica 1

Característica 2

*Chloé diz: “Naquele início de ano, conhecendo e observando esses novos amigos, eu me dei

conta de que precisava mudar algumas coisas em mim…”. O que ela quis dizer com isso?

14

Ficha pedagógica 4 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

Capítulo 1 – Nova escola, novos amigos

A importância do foco

*Chloé nos conta que vários professores chamavam a atenção da Matilde por conta das

conversinhas excessivas. Por que Matilde conversava tanto?

*Qual foi a consequência do mau comportamento da Matilde? Como ela reagiu?

*Quais foram as consequências das conversas fora de hora entre Chloé e Matilde?

*Vamos falar de notas! Conte-nos como foram as notas na sua primeira avaliação escolar.

Disciplinas em que vocês
tirou notas acima de 7,0

Disciplinas em que vocês
tirou notas entre 5,0 e 7,0

Disciplinas em que vocês
tirou notas abaixo de 5,0

*Chloé termina essa parte do livro dizendo: “- Sem chocolates nessa semana…”. Por que você

acha que ela disse isso?

15

Ficha pedagógica 5 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

Capítulo 1 – Nova escola, novos amigos

O convite

*Vendo suas amigas desanimadas, Antônio fez uma proposta. Qual foi o objetivo da proposta

de Antônio?

*Por que Chloé não pediu ajuda para o Antônio quando teve dificuldades em francês?

*Quando você tem dúvidas em alguma matéria ou exercício, você costuma pedir ajuda para

alguém? Se sim, para quem? Se não, como você resolve esse problema?

*Chloé termina essa parte do livro dizendo que “ninguém nunca tinha conversado comigo

sobre como aprender, nem estudar…”. O que significa para você...

APRENDER? ESTUDAR?

16

Ficha pedagógica 6 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 2 – Plantar é amar!

*Neste capítulo, Antônio conta para seus amigos sobre seu jeito de estudar. Segundo ele, qual

é a primeira coisa que devemos fazer quando organizamos nosso estudo?

*Associe as colunas abaixo para definir os tipos de metas:

(1) Passar de ano direto é considerado uma… () … meta pequena.

(2) Tirar uma nota acima de 7,0 na prova é considerado uma… () … meta média.

(3) Manter o caderno de português em dia é considerado uma… () … meta grande.

*Depois de pensar e repensar um pouco, Chloé define sua meta. Identifique-a com uma

passagem do texto. É uma meta pequena, média ou grande?

*Para alcançar suas metas, Antônio estudava com a ajuda do modelo chamado PLEA, de Pedro

Rosário (Aquele professor de Portugal!). PLEA é uma sigla que significa…

PL = __________________________

E= ___________________________

 A= ___________________________

*Por que Chloé e seus amigos inventaram o “Plantar É Amar”?

*Como seria a sua versão do PLEA? Não vale usar nem plantar, nem amar!

17

* Plantar É Amar! Veja, abaixo, as instruções para uma boa plantação. Numere as imagens na ordem

correta!

*Chloé termina o capítulo agradecendo a Antônio por ter falado da ajuda de sua mãe. Você

entendeu por que ela lhe agradeceu? Explique-nos.

18

Ficha pedagógica 7 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 3 – Plantando e amando!

Plantando...

*Plantando diz respeito a que fase do modelo PLEA?

*Quais foram as estratégias estabelecidas por Chloé para alcançar a sua meta?

*E você? Escolha uma disciplina desse ano letivo e determine uma meta que você possa

alcançar a curto prazo. Como você se planejaria para alcançá-la?

Meta:

Planejamento:

19

Ficha pedagógica 8 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 3 – Plantando e amando!

E... Prestando atenção nas aulas

*Qual foi a primeira estratégia estabelecida por Chloé e Matilde para diminuírem a conversa

e prestarem atenção nas aulas de francês?

*Após levar uma bronca da professora, qual foi a segunda estratégia estabelecida por Chloé

para prestar mais atenção nas aulas de francês?

*Não estava fácil para a Chloé manter seu plano de ação. Retire do texto as atitudes que ela

tomou para conseguir se manter motivada.

(1) __

(2) __

(3) __

*Antônio apresentou uma palavra nova ao grupo: distratores. Chloé definiu distratores como

“tudo aquilo que te distrai e que, por consequência, te faz sair do caminho para alcançar sua

meta.”(p. 21). Fale um pouco sobre você. Quais são seus distratores na escola?

20

Ficha pedagógica 9 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 3 – Plantando e amando!

E… Fazendo o dever de casa

*Por que a Chloé não conseguia fazer seus deveres de casa?

*Cite uma das mudanças que a Chloé fez no seu cotidiano para conseguir fazer seus deveres

de casa:

*Chloé nos mostra como era seu horário antes e depois de gerenciar seu tempo. Rever o

horário ajudou a Chloé a perceber que gastava muito tempo “à toa”. Complete o quadro de

horário abaixo com as informações de como você usa o seu tempo hoje.

Dias da
semana/
horários

2ª feira 3ª feira 4ª feira 5ª feira 6ª feira

6 h

7 h

8 h

9 h

10 h

11 h

12 h

21

Dias da
semana/
horários

2ª feira 3ª feira 4ª feira 5ª feira 6ª feira

13 h

14 h

15 h

16 h

17 h

18 h

19 h

20 h

21 h

22 h

*Analise seu horário atual. Há desperdício de tempo nele? Se houver, relate as possíveis

modificações de horário que você pode fazer no quadro abaixo.

Dias da
semana/
horários

2ª feira 3ª feira 4ª feira 5ª feira 6ª feira

6 h

7 h

8 h

9 h

10 h

22

Dias da
semana/
horários

2ª feira 3ª feira 4ª feira 5ª feira 6ª feira

11 h

12 h

13 h

14 h

15 h

16 h

17 h

18 h

19 h

20 h

21 h

22 h

*Chloé colou seu novo horário em um quadro de ímã e customizou umas tachinhas para poder

observar as tarefas que conseguia e as que não conseguia realizar durante o dia. Qual é a

importância de usar essas tachinhas para a Chloé?

23

Ficha pedagógica 10 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 3 – Plantando e amando!

E… Mantendo o caderno em dia

*Por que a Chloé ficava desesperada quando o caderno de francês não estava em dia?

*PRO-CRAS-TI-NAR! Pintou uma palavra nova na área! Procure em dicionários ou na internet

um sinônimo para essa palavra.

Procrastinar é sinônimo de _______________________________

*Chloé comenta sobre a dificuldade de anotar as explicações que a professora dava oralmente.

Qual estratégia ela colocou em prática para facilitar essas anotações?

*Chloé também nos contou duas outras estratégias que ela usava no seu caderno para

destacar suas anotações e encontrar mais rápido as informações mais importantes. Complete

o quadro abaixo:

Para destacar as anotações, Chloé… Para encontrar as informações importantes
mais rapidamente, Chloé…

*E você? Quais são as estratégias que você usa para manter o seu caderno em dia? E para

destacar as informações mais importantes e encontrá-las mais rápido? Se não tiver pensado

nisso antes, vale pensar agora! Compartilhe com seus colegas!

24

Ficha pedagógica 11 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 3 – Plantando e amando!

Amando…

*Para alcançar sua meta maior, que era melhorar sua nota em francês, Chloé estipulou metas

menores, como: (1) prestar mais atenção nas aulas, (2) fazer o dever de casa e (3) manter o

caderno em dia. E você, quais seriam suas metas de curto prazo, que envolvessem menos

tempo e menos esforço, para alcançar sua meta maior?

*Ao fazer sua avaliação dessa primeira aplicação do PLEA, Chloé nos contou que a única coisa

que não saiu como planejado foi acordar às 9 h, nas terças e quintas, para poder estudar. Ela

nos contou também que foi por isso que deixou de ver televisão naqueles dias. Por que Chloé

tomou essa decisão?

25

Ficha pedagógica 12 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 4 – Novas plantações

*No início deste capítulo, Chloé fala sobre os exercícios de escuta que faz nas aulas de francês.

Complete o quadro abaixo de acordo as estratégias que ela aprendeu com sua professora.

 O que fazer? Objetivo?

Antes de ouvir...

Na primeira escuta...

Na segunda escuta...

Na terceira escuta...

*Fale sobre a sua experiência com áudios. Você usa ou já usou algumas dessas estratégias que

a Chloé descreveu? Já usou outras? Compartilhe com seus colegas e com seu (sua) professor(a).

* Você imagina por que a Chloé deu o título “Novas plantações” para esse capítulo?

() Porque ela gosta de falar sobre plantas e plantações.
() Porque ela pretende aplicar o PLEA em uma nova atividade.
() Porque depois que conheceu o PLEA ela começou a amar jardinagem.

*Na fase de Planejamento para estudar para o teste de francês do 2º trimestre, Chloé

estabeleceu como metas menores de seu PLEA: (1) Estudar os números até 99; (2) Estudar os

verbos de apresentação (s’appeler, avoir e être) e (3) Estudar os adjetivos que caracterizam as

pessoas. Marque as estratégias utilizadas pela Chloé para executar o que ela havia planejado:

() Fazer leitura do vocabulário em voz
alta

() Consultar a internet

() Consultar um dicionário

() Fazer listas de vocabulário

() Treinar a pronúncia na frente do
espelho

() Treinar com os amigos

() Consultar seu caderno

() Ouvir música em francês

26

Ficha pedagógica 13 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 5 – Colhendo frutos!

*Por que Chloé escolheu “colhendo frutos” como título desse capítulo?

*Chloé obteve um bom resultado em seu teste de francês? Justifique sua resposta com uma

passagem do texto.

*Matilde tirou 1,5 no teste de francês, que valia 3,0. De acordo com o desabafo de Matilde

(p.46), leia as frases abaixo, identifique se elas são verdadeiras (V) ou falsas (F) e justifique com

uma passagem do texto.

() Matilde não controlou seus distratores.

__

() Matilde estava motivada.

__

() Matilde estava no controle de seus estados fisiológicos.

__

() Matilde não colocou seu planejamento em prática.

__

* Segundo Antônio, em que fase do Plantar É Amar Matilde não teve sucesso? Por quê?

27

Ficha pedagógica 14 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 6 – Sempre dá pra colher frutos?

*O Plantar É Amar que a Chloé definiu para melhorar sua nota em francês deu frutos?

Justifique com suas próprias palavras.

* Em quais questões da prova Chloé reconheceu que perdeu mais pontos?

() nas questões de interpretação de texto

() nas questões de vocabulário

() nas questões de gramática

* Tia Regina, a mãe de Antônio, mencionou uma expressão diferente para Chloé: Agência

Humana. Defina com suas palavras o que é ser agente.

*Qual é a importância de ser agente de sua própria aprendizagem? Explique com suas

palavras.

28

Ficha pedagógica 15 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 7 – Desistir de plantar? Jamais!

Último trabalho do ano!

*O último trabalho de francês do ano era em dupla e tinha como objetivo a produção de um

texto. Descreva ou desenhe como Chloé e Bento aplicaram o PLEA nesse novo desafio.

* Qual foi a dificuldade encontrada pela dupla? Como a solucionaram?

* Roteiro na mão, hora de escrever! Quais foram as primeiras informações que Chloé e Bento

identificaram antes de começar a escrever o texto deles?

29

Ficha pedagógica 16 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 7 – Desistir de plantar? Jamais!

Última prova do ano… Será?

* Chloé estabeleceu um PLEA para que tipo de exercício da prova de francês?

* A professora Sofia ensinou 4 estratégias de leitura de textos em francês para a turma da

Chloé. Explique cada uma dessas dicas com as suas próprias palavras:

* Das estratégias de leitura mencionadas por Chloé neste capítulo, quais delas você já utilizava

para compreender um texto em francês? Você usa outras estratégias de leitura? Compartilhe!

30

Ficha pedagógica 17 – Material complementar do Livro E aí, Chloé?

Instituição: __

Disciplina: ________________________ Professor (a): ___________________

Aluno (a): _________________________ Nº: _____ Turma: _______________

CAPÍTULO 8 – Partiu 7º ano?

* Neste capítulo, Chloé faz uma breve reflexão sobre todo o 6º ano. Ela fala dos novos

amigos e do que aprendeu com cada um deles. Complete as frases a seguir:

 – Com o Antônio, a Chloé aprendeu ___

– Com o Bento, a Chloé aprendeu ___

 – Com a Matilde, a Chloé aprendeu ___

*Sua vez! Escolha um ou dois colegas de classe e nos conte o que você pôde aprender com

eles durante este ano letivo.

* Aprender sobre os assuntos abordados neste livro foi tão importante para a Chloé que ela

decidiu escrever um livro para contar tudo o que aprendeu. Faça um relato de 15 a 20 linhas

sobre a sua experiência pessoal com a leitura deste livro e entregue a seu(sua) professor(a).

31

PARA IR ALÉM...

A seguir, você poderá consultar os quadros explicativos sobre os construtos e

sobre as estratégias de autorregulação da aprendizagem presentes na estória-

ferramenta E aí, Chloé?

CAPÍTULO 1

Crenças de
autoeficácia

(parte 1)

Acreditar que se é capaz: são as autoavaliações
sobre suas próprias habilidades de organizar e

aplicar esforços necessários para realizar tarefas
desejadas.

Modelação Inspirar-se no comportamento de outras pessoas:

comportamentos podem ser aprendidos através da
experiência de observar o comportamento de

outras pessoas. Essa observação pode
proporcionar, por exemplo, a aprendizagem de
conhecimentos, de valores e de habilidades.

Autoconsequência

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito aos prêmios ou

punições que nós mesmos decidimos atribuir ao
nosso comportamento. Pode ser ficar um tempinho
extra na internet por ter feito aquele dever de casa

difícil ou a suspensão do direito de ver aquela série
de TV favorita se tiver levado uma advertência na

escola…

--

CAPÍTULO 2

Autorregulação da

aprendizagem

A autorregulação da aprendizagem é definida por

alguns estudiosos como a capacidade do indivíduo
gerenciar pensamentos, sentimentos e ações que
são planejadas e adaptadas com a intenção de

alcançar metas e objetivos pessoais.

Modelo PLEA O pesquisador Pedro Rosário criou o modelo PLEA

da aprendizagem autorregulada. Este modelo pode
ser uma grande ferramenta para nos ajudar a
organizar nossos estudos e alcançar nossos

objetivos. O PLEA tem três fases cíclicas:
planejamento, execução e avaliação. Veja abaixo o

que se espera de cada uma dessas fases:
✓ Planejamento: os alunos devem estabelecer os
objetivos da tarefa e escolher as estratégias para

alcançar estes objetivos.

32

CAPÍTULO 2

✓ Execução: os alunos devem os alunos colocar

em prática o que planejaram, monitorar a
realização de suas tarefas e identificar possíveis
dificuldades/obstáculos que possam ocorrer.

✓ Avaliação: os alunos devem analisar se a
realização da tarefa aconteceu de acordo com o

previsto, identificando seus acertos ou erros e
possibilitando, assim, um replanejamento.

Ajuda social
(pares e adultos)

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito aos esforços dos
alunos para procurar ajuda de seus colegas,

professores ou adultos com a intenção de resolver
alguma dúvida ou algum problema.

CAPÍTULO 3

Crenças
de autoeficácia

(parte 2)

e
Motivação

As crenças de autoeficácia são crenças que o
indivíduo tem sobre sua capacidade de organizar e
executar cursos de ação necessários para alcançar

determinados tipos de desempenho. Essas crenças
são formadas a partir da interpretação de quatro

fontes de informação:

1- As experiências diretas: É quando o indivíduo já

experimentou ter sucesso em alguma atividade e,
por isso, acredita que terá capacidade de realizar

essa mesma tarefa, ou outra parecida, mais uma
vez.
2- As experiências vicárias: É quando o indivíduo

observa um modelo (uma pessoa que ele admira,
por exemplo) realizando uma determinada tarefa

com sucesso e, por isso, tem o entendimento que
também pode realizar tal tarefa com sucesso.
3- Persuasão social: É quando o sujeito é

incentivado por outras pessoas a acreditar que pode
realizar ou dar continuidade a uma determinada

tarefa.
4- Estados fisiológicos e afetivos: É quando o sujeito,

consciente de que seu cansaço, estresse, ansiedade
podem alterar sua noção de capacidade, controla
suas sensações a fim de se manter focado.

Essas crenças estão completamente ligadas a
motivação, pois são elas que oferecem o suporte
necessário para o indivíduo se manter motivado.

33

CAPÍTULO 3

Organização e

transformação

É uma das estratégias de autorregulação da

aprendizagem. Diz respeito às iniciativas dos
alunos para reorganizarem seus materiais de
aprendizado, melhorando-os para favorecer a

compreensão.

Estabelecimento de
objetivos e

planejamento

É uma das estratégias de autorregulação da

aprendizagem. Diz respeito ao estabelecimento de
objetivos educativos: planejamento, controle do

tempo, conclusão de atividades relacionadas com

esses objetivos.

Tomada de
apontamentos

É uma das estratégias de autorregulação da

aprendizagem. Diz respeito aos esforços do
indivíduo para registrar informações que considera

importantes.

Estrutura ambiental

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito aos esforços para

selecionar ou alterar o ambiente físico ou
psicológico de modo a promover a aprendizagem e

melhorar o uso do tempo, evitando desperdiçá-lo e
dando prioridade para as tarefas que envolvam a

meta previamente estabelecida.

CAPÍTULO 4

Procura de
informação

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito aos esforços dos

alunos para consultar informações extras para

realizar uma tarefa escolar.
Repetição e

memorização
É uma das estratégias de autorregulação da

aprendizagem. Diz respeito às iniciativas e esforços
dos alunos para memorizar o material, seja lendo,

falando ou escrevendo.

Ajuda social
(professores e pares)

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito aos esforços dos

alunos para procurar ajuda de seus colegas,
professores ou adultos com a intenção de resolver

alguma dúvida ou algum problema.

Revisão de dados
(Anotações e livros)

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito às iniciativas e esforços

dos alunos para relerem anotações, testes/provas
antigos e material didático a fim de se prepararem

para uma aula ou avaliação.

34

CAPÍTULO 5

Autoavaliação É uma das estratégias de autorregulação da

aprendizagem. Diz respeito às avaliações dos
alunos sobre a qualidade ou progressos do seu
trabalho, tomando como referência os objetivos

traçados.

CAPÍTULO 6

Agência humana

Chloé, sobre a Agência Humana:

1- Ninguém nasce agente: nós nos tornamos agen-
tes;
2- Ser agente é ser ativo, é ultrapassar a barreira do

“assistir a uma aula” e passar a “explorar uma
aula”.
3- São 4 capacidades humanas envolvidas no

processo de ser agente:

*Intencionalidade: capacidade de planejar ações e
executar estratégias para alcançar os objetivos
determinados.

*Pensamento antecipatório: capacidade de
antecipar mentalmente os resultados das ações

planejadas, permitindo que a motivação seja
mantida.
*Autorreatividade: capacidade de reação, de ser

consciente a respeito de seu próprio
funcionamento. Isso permite ajustes quando
necessário (se as ações se encaminharem para

rumos indesejados, por exemplo). Esses ajustes são
possíveis graças aos processos de autorregulação

que conectam pensamentos e ações.
*Autorreflexividade: capacidade de ser
autoexaminador do próprio funcionamento. A

autorreflexividade tem relação com a capacidade de
pensar sobre o próprio pensamento e observar o que

se sabe, o que não se sabe e o que é necessário
saber para atingir os objetivos propostos.

35

CAPÍTULO 7

Estabelecimento de
objetivos e

planejamento

É uma das estratégias de autorregulação da

aprendizagem. Diz respeito ao estabelecimento de
objetivos educativos: planejamento, controle do

tempo, conclusão de atividades relacionadas com

esses objetivos.

Ajuda social (adultos)

É uma das estratégias de autorregulação da

aprendizagem. Diz respeito aos esforços dos
alunos para procurar ajuda de seus colegas,

professores ou adultos com a intenção de resolver

alguma dúvida ou algum problema.

Revisão de dados

É uma das estratégias de autorregulação da

aprendizagem. Diz respeito às iniciativas e esforços
dos alunos para relerem anotações, testes/provas

antigos e material didático a fim de se prepararem
para uma aula ou avaliação.

CAPÍTULO 8
Autoconsequência

É uma das estratégias de autorregulação da
aprendizagem. Diz respeito aos prêmios ou

punições que nós mesmos decidimos atribuir ao
nosso comportamento. Pode ser ficar um tempinho

extra na internet por ter feito aquele dever de casa
difícil ou a suspensão do direito de ver aquela série
de TV favorita se tiver levado uma advertência na

escola…

36

REFERÊNCIAS BIBLIOGRÁFICAS

AZZI ET AL. Elpídio conversa sobre Autorregulação da Aprendizagem. São Paulo: Casa do
Psicólogo, 2013.

AZZI, R. G. Introdução à teoria social cognitiva. São Paulo: Casa do Psicólogo, 2014.

CONSELHO DA EUROPA. Quadro Europeu de Comum Referência para as Línguas:
aprendizagem, ensino e avaliação. ASA Editores II, S.A., 2001.

FERRAZ, A.P.C.M; BELHOT, R.V. Taxonomia de Bloom: revisão teórica e apresentação das
adequações do instrumento para definição de objetivos instrucionais. Gest. Prod.[online].
2010, vol.17, n.2, pp.421-431. Disponível
em:<http://www.scielo.br/scielo.php?script=sci_arttext&pid=S0104-530X2010000200015>.
Acesso em 05 abril 2017.

ROSÁRIO, P. Estudar o estudar: as (des)venturas do Testas. Porto: Porto Editora, 2004.

______. et al. Programas de promoção da autorregulação ao longo da escolaridade:
estórias-ferramenta como motor da aprendizagem. In: SIMÃO, A; FRISON, L.; ABRAHÃO, M.
(Org.). Autorregulação da aprendizagem e narrativas autobiográficas: epistemologia e
práticas. Natal: EDUFRN; Porto Alegre: EDIPUCRS; Salvador: EDUNEB, 2012. p. 179- 208.

______.; NÚÑEZ, J. C.; GONZÁLEZ-PIENDA, J. Cartas do Gervásio ao seu Umbigo:
comprometer-se com o estudar na educação superior. São Paulo: Almedina, 2012.

______.; ______.; ______. As Travessuras do Amarelo. São Paulo: Adonis, 2012.

SILVA, A.; PEREIRA, C. Aprender a ser saudável: um desafio à autorregulação dos
comportamentos de saúde. In: SIMÃO, A; FRISON, L.;ABRAHÃO, M. (Orgs). Autorregulação da
Aprendizagem e Narrativas Autobiográficas: epistemologia e práticas. Natal: EDUFRN; Porto
Alegre:EDIPUCRS; Salvador: EDUNEB, p. 287- 320, 2012.

SIMÃO, A.; FERREIRA, P.; DUARTE, F. Aprender estratégias autorregulatórias a partir do
currículo. In: SIMÃO, A; FRISON, L.; ABRAHÃO, M.(Orgs). Autorregulação da Aprendizagem e
Narrativas Autobiográficas:epistemologia e práticas. Natal: EDUFRN; Porto Alegre:
EDIPUCRS;Salvador: EDUNEB, 2012. p. 23- 52.

ZIMMERMAN, B.J. Attaining self-regulation. A social perspective. In: BOEKAERTS, M.;
PINTRICH, P. & ZEIDNER, M. (EDS). Handbook of self-regulation. New York: Academic Press,
2000. p. 13 -39. Disponível em:
<https://books.google.com.br/books?id=rv3DZSim6z4C&lpg=PA13&dq=attaining+self+regula
tion+zimmerman&lr=&pg=PA37&redir_esc=y&hl=pt-BR#v=onepage&q&f=true>. Acesso em
20 fevereiro 2017.

