
ANAIS DO VI SIPEM

1Universidade Tecnológica Federal do Paraná – Brasil
jaderdalto@utfpr.edu.br

2Universidade Tecnológica Federal do Paraná – Brasil
elianearaman@utfpr.edu.br

3Universidade Tecnológica Federal do Paraná – Brasil
linlyasachs@yahoo.com.br

RESUMO

ABSTRACT

15 a 19 de novembro de 2015
Pirenópolis - Goiás - Brasil

Palavras-chave:

Keywords

Avaliação como Saber Docente:
Contribuições da Análise da Produção
Escrita

Assessment as Teacher Knowledge: Contributions
of Written Production Analysis
1Jader Otavio Dalto, 2Eliane Maria de Oliveira Araman, 3Línlya
Natássia Sachs Camerlengo de Barbosa

Educação Matemática. Análise de Produção Escrita
em Matemática. Saberes Docentes. Avaliação.

A análise da produção escrita tem se mostrado como uma
importante ferramenta para se considerar avaliação como prática
de investigação. Partindo do princípio de que avaliação é um saber
docente importante a ser desenvolvido na formação inicial de
professores de matemática, este trabalho tem por objetivo
apresentar as análises e reflexões iniciais de uma investigação
qualitativa em andamento que busca refletir sobre as contribuições
da análise da produção escrita como possibilidade de
desenvolvimento de saberes relacionados à avaliação. Para isso,
elaboramos um questionário que foi respondido por quatro
licenciandos em Matemática participantes de um programa de
extensão que analisaram, como parte das atividades deste
programa, produções escritas de alunos do nono ano do Ensino
Fundamental. A análise dos dados, à luz da Análise de Conteúdo,
evidencia que a vivência propiciada pela análise da produção
escrita nas atividades do programa de extensão acarretou em
mudanças nas concepções dos licenciandos em relação a erros,
avaliação e postura do professor frente a eles, possibilitando a
ampliação e a ressignificação de saberes relacionados à avaliação e,
consequentemente, à prática docente.

The written production analysis has been an important tool for
considering assessment as practice research. Assuming that
assessment is an important knowledge for teaching that must be
developed at the teacher´s initial training, this work aims at
presenting the analysis and initial reflections from a study
underway that seeks to reflect on the contributions of written
production analysis as a possibility of developing assessment-
related knowledge. For this, we developed a questionnaire that
was answered by four undergraduate students of Mathematics,
who participated of an extension program that analyzed, as part
of the activities of this program, written productions of students
from the ninth grade of elementary school. Data analysis, based
on Content Analysis, shows that the experience afforded by the
written production analysis in the extension program activities
resulted in changes in conceptions of undergraduates for errors,
assessment and teacher's attitude towards them, enabling the
expansion and reframing assessment´s and teaching practice´s
concepts.

Mathematics Education. Mathematics Written
Production Analysis. Teacher Knowledge.
Assessment.

mailto:jaderdalto@utfpr.edu.br
mailto:elianearaman@utfpr.edu.br
mailto:linlyasachs@yahoo.com.br

VI Seminário Internacional de Pesquisa em Educação Matemática

2

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

Analisar a produção escrita de estudantes ao resolverem questões discursivas de

matemática tem sido uma estratégia utilizada para se conhecer como os estudantes lidam com

tarefas matemáticas, as estratégias, os procedimentos, os erros cometidos, a partir de

instrumentos que já são amplamente utilizados pelos professores em geral, como as provas

escritas ou qualquer outro instrumento que contenha algo escrito pelos alunos.

Tomando a avaliação como atividade de investigação, vários trabalhos (p. ex. DALTO,

2007, VIOLA DOS SANTOS, 2007, FERREIRA, 2009) desenvolvidos pelo GEPEMA – Grupo de

Estudo e Pesquisa em Educação Matemática e Avaliação têm defendido a ideia de que a

análise da produção escrita pode oferecer ao professor importantes informações para a prática

pedagógica, uma vez que oferece retratos, leituras do processo de ensino e de aprendizagem.

A partir destas considerações, o Programa de Extensão Observatório de Políticas e

Legislação Educacional – PROEXT, desenvolvido pelo câmpus Cornélio Procópio da

Universidade Tecnológica Federal do Paraná, utilizou a análise da produção escrita de alunos

da educação básica como estratégia de avaliação diagnóstica para fomentar o planejamento e

execução do trabalho de uma das linhas do programa, que tinha por objetivo principal

desenvolver ações que contribuíssem para a melhoria da aprendizagem de matemática dos

alunos das escolas parceiras do programa.

Essa análise foi realizada por quatro acadêmicos da Licenciatura em Matemática, bolsistas

de uma das linhas do projeto. O trabalho envolveu a elaboração de uma prova escrita com

questões da Prova Brasil do nono ano do Ensino Fundamental, a aplicação dessa prova em

algumas escolas e análise da produção escrita dos alunos. Em todo este processo, os bolsistas

utilizaram a avaliação em sua função diagnóstica e, para isso, realizaram um minucioso

trabalho de análise da produção escrita. Os resultados desta análise encontram-se em Araman

e Dalto (2014); Carneiro et al. (2014), Neves et al. (2014), Oliveira et al. (2014) e Sampaio et

al. (2014).

Este trabalho tem por objetivo apresentar as análises e reflexões iniciais de uma

investigação qualitativa em andamento que busca refletir sobre as contribuições da análise da

produção escrita para se conceber a avaliação como saber docente importante a ser

desenvolvido na formação inicial dos bolsistas do projeto.

Introdução

VI Seminário Internacional de Pesquisa em Educação Matemática

3

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

A avaliação, elemento presente na prática pedagógica, é uma prática complexa que tem

como principal função contribuir com os processos de ensino e de aprendizagem. Entretanto,

pesquisas (HADJI, 2001; ESTEBAN, 2002, BURIASCO, 2002) mostram que a avaliação pouco

tem contribuído com esses processos. Uma das causas que levam a avaliação a não cumprir

seu papel de reguladora dos processos de ensino e de aprendizagem talvez esteja relacionada

à forma como as informações oriundas dos instrumentos avaliativos são consideradas pelos

professores.

Para realizar a avaliação, em geral, são utilizadas pelos professores provas escritas, com

questões discursivas. Após serem aplicadas aos alunos, o professor realiza a correção das

mesmas que, na maioria das vezes, baseia-se na classificação em certa ou errada, tomando

como base a dicotomia acerto-erro que, para Esteban (2002), é um dos princípios que

conduzem a atividade escolar.

Os primeiros trabalhos que tentaram superar essa dicotomia estavam relacionados à

análise de erros dos alunos. De acordo com Cury (2004), foram realizados trabalhos, a partir

da segunda metade do século XX, que tratavam de erros com perspectivas diferentes. Tais

perspectivas variaram desde erros como algo a ser evitado até erros como oportunizadores de

exploração e descoberta.

Na tentativa de ampliar ainda mais a possibilidade de superar a dicotomia do acerto e

erro, pode-se não apenas olhar para os erros, mas para todos os registros escritos realizados

pelos alunos. Santos (2014), ao analisar os trabalhos do GEPEMA que tratam da análise da

produção escrita, afirma que ela pode ser considerada como “uma alternativa para a (re)

orientação da avaliação escolar e (re)orientação da prática pedagógica e como uma

possibilidade para a implementação da avaliação numa perspectiva da prática de

investigação” (SANTOS, 2014, p. 22), o que, para a autora, configura-a como uma estratégia

de avaliação. Continuando seu trabalho, Santos (2014) defende ainda a tese de que a

avaliação, para além de estratégia de avaliação, é também estratégia de ensino.

Nesse sentido, a avaliação pode ser concebida como um saber docente relevante para a

prática do professor. Na perspectiva de Nóvoa (1995, p. 28), a formação docente deve passar

por novas relações com os saberes pedagógicos e científicos, “pela experimentação, pela

inovação, pelo ensaio de novos modos de trabalho pedagógico” e por uma reflexão crítica de

todo esse processo articulado com a prática. Nesse entendimento, consideramos a avaliação e

a análise da produção escrita elementos relevantes para a formação do professor, permitindo a

Avaliação, Análise da Produção Escrita e Saberes Docentes

VI Seminário Internacional de Pesquisa em Educação Matemática

4

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

elaboração de saberes que possam auxiliá-los na reflexão e (re)orientação da prática

pedagógica e no desenvolvimento de uma prática avaliativa direcionada para a investigação.

Para Brito e Alves (2008), a profissionalização do trabalho docente pressupõe a

compreensão da natureza dos saberes fundamentais à prática do professor. Muitos autores se

dedicaram na análise de tais saberes, como os estudos desenvolvidos por Shulman (1986),

Gauthier et al. (1998) e Tardif (2002). Esses autores argumentam que o professor, no exercício

de sua profissão, mobiliza vários saberes, oriundos de diversas fontes, que subsidiam e

orientam a sua prática diária. Sendo assim, a formação inicial e a experiência na docência

desempenham papel fundamental no desenvolvimento de saberes que compõem a base de

conhecimentos do professor.

Aliado ao objeto da presente investigação, consideramos que a experiência de realizar a

análise da produção escrita possibilita conduzir os licenciandos em matemática a uma

concepção de avaliação como prática de investigação, de forma a contribuir para o

desenvolvimento de saberes relacionados não apenas à avaliação, mas também à docência.

A presente pesquisa, de característica qualitativa (FIORENTINI; LORENZATO, 2007), está

inserida no âmbito das pesquisas em avaliação, mais precisamente nas contribuições que a

análise da produção escrita trouxe para o processo de formação inicial de um grupo de

licenciandos em Matemática do câmpus de Cornélio Procópio da Universidade Tecnológica

Federal do Paraná, ampliando a compreensão dos mesmos em relação à avaliação.

Os licenciandos sujeitos da pesquisa (quatro) participaram de um Programa de Extensão

Universitária e, em uma das ações do programa, tiveram que estudar e realizar a análise da

produção escrita de questões aplicadas a estudantes da Educação Básica de algumas escolas

do município de Cornélio Procópio - PR. Durante aproximadamente um ano, eles tiveram

contato com a análise da produção escrita no âmbito do Programa.

Diante disso, surgiu a inquietação de analisar em que aspectos tal vivência contribuiu

para a formação inicial dos mesmos no que diz respeito à avaliação. Sendo assim,

estruturamos um questionário para a coleta de dados com os licenciandos. As questões

abordadas no questionário foram as apresentadas no Quadro 1.

Procedimentos Metodológicos

VI Seminário Internacional de Pesquisa em Educação Matemática

5

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

Tais perguntas foram respondidas por escrito pelos licenciandos e, em seguida, iniciamos

o processo de análise das respostas. Nossa análise seguiu os seguintes passos propostos por

Bardin (1979) para a Análise de Conteúdo: a pré-análise; a exploração do material; e o

tratamento dos resultados, a inferência e a interpretação. Na pré-análise, destacamos a

realização da leitura flutuante, com o objetivo de “conhecer o texto deixando-se invadir por

impressões e orientações” (BARDIN, 1979, p. 96), a seleção de documentos – no caso, os

questionários respondidos pelos quatro licenciandos – e a preparação do material.

Os procedimentos metodológicos da Análise de Conteúdo têm o intuito de ultrapassar a

incerteza, ou, em outras palavras, responder à questão “será a minha leitura válida e

generalizável?” (BARDIN, 1979, p. 29) e de enriquecer a leitura, aumentando a produtividade

e a pertinência do conteúdo.

Para atingir o objetivo deste trabalho, de refletir sobre as contribuições da análise da

produção escrita na formação inicial dos licenciandos, organizamos as respostas dadas nos

questionários, buscando semelhanças e divergências, a partir da fundamentação teórica da

qual nos valemos aqui, na tentativa de construção de agrupamentos. Esse é o procedimento

de inferência, como afirma Bardin (1979, p. 39): “Se a descrição [...] é a primeira etapa

necessária e se a interpretação [...] é a última fase, a inferência é o procedimento

intermediário, que vem permitir a passagem, explícita e controlada, de uma à outra”.

Questões

1) Após as atividades realizadas no Programa Observatório de Políticas Públicas e

Legislação Educacional – PROEXT, qual o seu entendimento a respeito de avaliação?

2) Esse entendimento mudou em relação ao que você tinha antes? Em que sentido?

3) Você já tinha estudado os descritores da Prova Brasil antes do PROEXT?

4) Na sua opinião, qual a importância da avaliação diagnóstica, a partir da análise da

produção escrita dos alunos, para as oficinas desenvolvidas nas escolas?

5) Como você percebia os erros dos alunos antes das atividades desenvolvidas no PROEXT?

Sua percepção mudou após as atividades do projeto? Em que sentido?

6) Você gostou de fazer a análise da produção escrita dos alunos da Educação Básica? Por

quê?

7) Analisar a produção escrita dos alunos foi importante para sua formação como

professor de matemática? Em que aspectos? Explique.
Quadro 1 – Questionário respondido pelos licenciandos participantes do projeto

VI Seminário Internacional de Pesquisa em Educação Matemática

6

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

Apresentamos nesta seção os principais resultados advindos da análise realizada. Esses

resultados são explicitados por meio de trechos das respostas dadas pelos licenciandos ao

questionário que foi aplicado e são embasados na fundamentação teórica que apresentamos

anteriormente, no que se refere à temática da avaliação, análise da produção escrita e saberes

docentes. Os nomes atribuídos aos licenciandos participantes da pesquisa são todos fictícios.

Em relação às questões 1 e 2, percebe-se que houve uma mudança na forma como os

licenciandos concebiam avaliação. O Quadro 2 mostra trechos das respostas dos licenciandos

que evidenciam tais mudanças.

Fica claro, nas respostas das alunas Júlia e Rúbia, que a concepção de avaliação como

atribuição de notas foi superada, bem como houve a superação, por parte de Lucas e Kelly, da

concepção de avaliação como medir ou testar conhecimentos. Rúbia e Lucas respondem

explicitando como era “antes” de ter a experiência com a análise da produção escrita: “antes

eu acreditava que a avaliação se resumia apenas em provas escritas que resultavam em notas”

e “antes imaginava que avaliação era o teste realizado para medir os conhecimentos dos

alunos”.

Também, as concepções de erro sofreram mudanças, de acordo com os licenciandos

sujeitos desta pesquisa. As perspectivas, apontadas por Cury (2004), de erros como algo a ser

evitado e erros como oportunizadores de exploração e descoberta ficaram bastante claras nas

respostas. Júlia e Kelly referem-se ao erro, em suas concepções anteriores ao trabalho realizado

de análise da produção escrita, como algo a ser evitado: “algo que pune o aluno” e “não

atribuía nota”. Por outro lado, o erro passa a ser visto como um ensejo para mudanças de

postura por parte do professor, como possibilidade de (re)orientação da prática pedagógica.

Nas palavras de Júlia, “o erro serve para o professor repensar suas práticas pedagógicas”.

Resultados e Análise

Nome Questão Trecho da resposta do licenciando

Júlia 1 avaliação não é somente atribuição de nota ou verificar se algo
está correto ou incorreto

Júlia 2 nem sempre avaliar é somente dar nota

Rúbia 1 bem mais que um simples instrumento para os alunos obterem
notas

Rúbia 2 antes eu acreditava que a avaliação se resumia apenas em provas
escritas que resultavam em notas

Lucas 2 antes imaginava que avaliação era o teste realizado para medir os
conhecimentos dos alunos

Kelly 1 avaliação não serve apenas para testar os conhecimentos dos
alunos

Quadro 2 – Trechos das respostas dos licenciandos que evidenciam mudanças na concepção de avaliação.

VI Seminário Internacional de Pesquisa em Educação Matemática

7

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

Ainda, analisar os registros escritos dos alunos em questões abertas ou discursivas

proporciona superar a dicotomia acerto-erro como condutora da atividade escolar, como

afirma Esteban (2002). Aquilo produzido e registrado pelos alunos pode ter mais importância

do que a resposta final, pois permite ao professor conhecer como os estudantes lidam com

tarefas matemáticas. Rúbia afirma a importância de “observar muito mais do que a resposta

final” e a possibilidade de conhecer “muitos indícios de como pensaram”.

Esses e outros trechos estão reunidos no quadro 3 como respostas que evidenciam

mudanças na concepção de erro.

Por fim, a experimentação da avaliação a partir da análise da produção escrita pode ser

uma nova relação do professor em formação (no caso, inicial) com os saberes pedagógicos e

científicos – o que, para Nóvoa (1995) faz parte da formação docente. Nesse sentido, algumas

respostas dos licenciandos às questões 1, 2 e 7 evidenciaram mudanças na postura do

professor após a experiência que tiveram.

A diversidade de instrumentos de avaliação foi um dos itens citados pelos licenciandos,

como Rúbia e Júlia. Nas palavras de Júlia, “a avaliação pode ser realizada de várias maneiras”.

Além disso, a avaliação passa a ser vista como um meio para mudanças da prática pedagógica.

Kelly, por exemplo, afirma que “a avaliação podia ser usada para me ajudar com o método de

ensino [e] a identificar os conteúdos que meu aluno não compreendeu”; e Rúbia diz que “cria-

se um olhar diferente sobre todo o processo de ensino-aprendizagem”. Também, para Júlia,

Nome Questão Trecho da resposta do licenciando Antes ou
depois?

Júlia 5 algo que pune o aluno Antes

Júlia 5 nota ruim Antes

Júlia 5 ele não sabe aquele conteúdo Antes

Júlia 5 O erro serve para o professor repensar suas
práticas pedagógicas Depois

Rúbia 5 apenas se o aluno tinha chegado na resposta
esperada ou não Antes

Rúbia 5 observar muito mais do que a resposta final Depois

Rúbia 5 muitos indícios de como pensaram Depois

Kelly 5 não atribuiria nota, nem pensava por que o
aluno havia errado Antes

Kelly 5
por erro do professor, ou por desconhecimento

de algum conteúdo anterior Depois

Quadro 3 – Trechos das respostas dos licenciandos que evidenciam mudanças na concepção de erro.

VI Seminário Internacional de Pesquisa em Educação Matemática

8

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

houve uma desconstrução da imagem do professor ao realizar avaliações: “desmistificou que o

professor de matemática só leva em consideração o certo ou o errado”. Esse “mito”, citado

por ela, que pode ter alguma relação com a imagem do professor que construiu em sua

vivência enquanto aluna, poderia ser reproduzido por ela em sua futura prática docente.

Essas mudanças resultam da compreensão de alguns saberes da prática do professor

(BRITO; ALVES, 2008) e os trechos das respostas que as evidenciam estão no quadro 4.

Este trabalho teve por objetivo apresentar as análises e reflexões iniciais de uma

investigação qualitativa em andamento que busca refletir sobre as contribuições da análise da

produção escrita como possibilidade de desenvolvimento de saberes relacionados à avaliação.

Para isso, elaboramos um questionário que foi respondido por quatro licenciandos em

Matemática participantes de um programa de extensão que analisaram, como parte das

atividades deste programa, produções escritas de alunos do nono ano do Ensino Fundamental.

A análise dos dados apresentados neste trabalho dá indícios de que esta vivência

proporcionou aos bolsistas mudanças nas concepções de erro e de avaliação e na postura do

professor em relação à avaliação e aos erros cometidos pelos alunos. Entendemos que esta

vivência possibilitou a ampliação e a ressignificação de saberes relacionados à avaliação e,

consequentemente, à prática docente.

A avaliação como um saber docente a ser desenvolvido na formação inicial do professor

se dá a partir da vivência de práticas avaliativas que superem a perspectiva da avaliação como

simples atribuição de notas e da dicotomia do acerto-erro;

Algumas Considerações

Nome Questão Trecho da resposta do licenciando

Júlia 7 desmistificou que o professor de matemática só leva em
consideração o certo ou o errado

Rúbia 7 cria-se um olhar diferente sobre todo o processo de ensino-
aprendizagem

Julia 2 a avaliação pode ser realizada de várias maneiras

Rúbia 2 diferentes instrumentos

Kelly 2
a avaliação podia ser usada para me ajudar com o método de

ensino [e] a identificar os conteúdos que meu aluno não
compreendeu.

Kelly 1 perguntas claras e de fácil entendimento

Quadro 4 – Trechos das respostas dos licenciandos que evidenciam mudanças na postura do professor em relação à avaliação e
aos erros dos alunos.

VI Seminário Internacional de Pesquisa em Educação Matemática

9

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

Com a análise das respostas dadas pelos licenciandos ao questionário, percebemos que

mais elementos podem ser analisados a partir de entrevistas com os mesmos sujeitos

investigados, objetivando maior aprofundamento da pesquisa, evidenciando outras

contribuições que a análise da produção escrita proporcionou aos bolsistas do PROEXT com

relação à avaliação como um saber docente relevante e pertinente à formação inicial de

professores.

O Programa de Extensão “Observatório de Políticas e Legislação Educacional” é realizado

com o apoio do PROEXT - MEC/SESu.

Agradecimentos

VI Seminário Internacional de Pesquisa em Educação Matemática

10

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

XXXX

BARDIN, L. Análise de Conteúdo. Lisboa: Edições 70, 1979.

BRITO, A. J.; ALVES, F. T. O. Profissionalização e saberes docentes: análise de uma experiência
em formação inicial de professores de matemática. In: NACARATO, A. M.; PAIVA, M. A.V. A
formação do professor que ensina matemática: perspectivas e pesquisas. Belo Horizonte:
Autêntica, 2008. p. 27-42.

BURIASCO, R. L. C. Sobre Avaliação em Matemática: uma reflexão. Educação em Revista. Belo
Horizonte, n. 36, p. 255-263, dez. 2002.

XXXX

CURY, H. N. Análise de Erros em Educação Matemática. Veritati, Salvador, v.3, n.4, jun. 2004.

DALTO, J. O. A produção escrita em matemática: análise interpretativa da questão discursiva
de matemática comum à 8ª série do ensino fundamental e a 3ª série do ensino médio da
AVA/2002. 2007. Dissertação (Mestrado em Ensino de Ciências e Educação Matemática) –
Universidade Estadual de Londrina, Londrina, 2007.

 ESTEBAN, M. T. O que sabe quem erra? Reflexões sobre avaliação e fracasso escolar. 3. ed.
Rio de Janeiro: DP&A, 2002.

FERREIRA, P. E. A. Análise da Produção Escrita de Professores da Educação Básica em questões
não rotineiras de matemática. 2009. Dissertação (Programa de Pós-Graduação em Ensino de
Ciências e Educação Matemática) – Universidade Estadual de Londrina, Londrina, 2009.

FIORENTINI, D.; LORENZATTO, S. Investigação em educação matemática: percursos teóricos e
metodológicos. 2. ed. Campinas: Autores Associados, 2007. (Coleção Formação de
Professores).

GAUTHIER, C.; MARTINEAU, S.; DESBIENS, J.; SIMARD, D. Por uma teoria da pedagogia:
pesquisas contemporâneas sobre o saber docente. Ijuí: UNIJUÍ, 1998.

HADJI, C. Avaliação Desmistificada. Porto Alegre: Artmed, 2001.

XXXX

NÓVOA, A. Formação de professores e profissão docente. In: NÓVOA, A. (Org.). Os
professores e sua formação. Lisboa: Dom Quixote, 1995. p. 13-33.

XXXX

XXXX

SHULMAN, L. S. Those who understand: knowledge growth in teaching. Educational
Researcher, Washington, v. 15, n. 2, p. 4-14, 1986.

Referências

VI Seminário Internacional de Pesquisa em Educação Matemática

11

15 a 19 de novembro de 2015 | Pirenópolis - Goiás - Brasil

Jader Otavio Dalto, Eliane Maria de Oliveira Araman, Línlya Natássia Sachs Camerlengo de Barbosa

TARDIF, M. Saberes docentes e formação profissional. Petrópolis: Vozes, 2002.

VIOLA DOS SANTOS, J. R. O que alunos da escola básica mostram saber por meio de sua
produção escrita em Matemática. 2007. 108 p. Dissertação (Mestrado em Ensino de Ciências e
Educação Matemática) – Universidade Estadual de Londrina, Londrina, 2007.

