

7. Referências bibliográficas

ALARÇÃO, I. **Professores reflexivos em uma escola reflexiva.** Coleção Questões de Nossa Época. São Paulo: Cortez, 2004.

ALLWRIGHT, D.; BAILEY, K. Classroom research: principles and procedures. **Focus on the Language Classroom:** an introduction to classroom research for language teachers. Cambridge: Cambridge University Press, 1991, p. 34–81.

ALLWRIGHT, R. L. Turns, topics and tasks: patterns of participation in language learning and teaching. **Discourse analysis in second language research.** Rowley: Newbury house, 1980.

ALMEIDA FILHO, J. C. P. **Dimensões comunicativas no ensino de línguas.** Campinas, SP: Pontes, 1993.

ALVES, A. J. O planejamento de pesquisas qualitativas em educação. **Caderno de Pesquisas**, v. 77, p. 53–61, 1991.

ALVES-MAZZOTTI; GEWANDSZAJDER, F. **O método nas ciências naturais e sociais.** 2. ed. São Paulo: Pioneira, 1999.

ARONOWITZ, S.; GIROUX, H. **Postmoderm Education.** Minneapolis: University of Minnesota Press, 1991.

BAKHTIN, M. **Estética da Criação Verbal.** 4. ed. São Paulo: Martins Fontes, 2003.

_____. **Marxismo e filosofia da linguagem.** 11. ed. São Paulo: Hucitec, 2004.

BATESON, G. Uma teoria sobre brincadeira e fantasia. In: B. T. Ribeiro; P. M. Garcez (Orgs.). **Sociolinguística Interacional.** São Paulo: Edições Loyola, 2002.

BAUMAN, Z. **Globalização:** as consequências humanas. Rio de Janeiro: Jorge Zahar Editores, 1999, p. 85–105.

_____. **Modernidade Líquida.** Rio de Janeiro: Jorge Zahar Editores, 2000.

BECK, U.; GIDDENS, A.; LASH, S. A reinvenção da política: Rumo a uma teoria da modernização reflexiva. **Modernização reflexiva:** política, tradição e estética na ordem social moderna. São Paulo: Editora Unesp, 1995, p. 10–72.

BEHRENS, M. A. **O paradigma emergente e a prática pedagógica.** Petrópolis, RJ: Vozes, 2005.

BERGER, P. L.; LUCKMANN, T. **The Social Construction of Reality.** Harmondsworth: Penguin, 1967.

BRANAMAN, A. Goffman's social theory. In: LEMERT, C.; BRANAMAN, A. (Orgs.). **The Goffman reader**. p.xlv–lxxxii. UK: Blackwell Publishers, 1997.

BRETHERRICK, G. G. S. Desterritorialização do conhecimento e descentralização do saber na obra de Pierre Lévy. **Revista Múltiplas Leituras**, v. 3, n. 1, p. 184–196, 2010.

BRITZMAN, D. P. Who has the floor? Curriculum, Teaching and the English student teacher's struggle for voice. **Curriculum Inquiry**, v. 19, p. 154–162, 1989.

BRUNER, J. **Actual minds, possible words**. Cambridge: Cambridge University Press, 1986.

CAJAL, B. I. A interação de sala de aula: como o professor reage às falas iniciadas pelos alunos? **Cenas de sala de aula**. Campinas, SP: Mercado das Letras, 2001.

CANALE, M. From communicative competence to communicative language pedagogy. **Language and Communication**. London: Longman, 1983.

CANDAU, V. M. (Org.). **Reinventar a escola**. 2. ed. Petrópolis, RJ: Vozes, 2001.

_____. **Sociedade, Educação e Cultura(s): questões e propostas**. Petrópolis, RJ: Vozes, 2002.

CAZDEN, C. B. **Classroom discourse: the language of teaching and learning**. Poutsmouth: Heinemann Educational Books, [1988] 2001.

CELANI, M. A. Ensino de línguas: ocupação ou profissão. In: LEFFA, V. (Org.); **O professor de línguas estrangeiras: construindo a profissão**. Pelotas: Educat, 2001.

_____. Culturas de Aprendizagem: Risco, Incerteza e Educação. In: MAGALHÃES, M. C. (Org.). **A Formação do Professor como um Profissional Crítico**. Coleção Linguagem e reflexão, Campinas, SP: Mercado das Letras, 2004, p. 37–56.

CHAUDRON, C. **Second language classrooms**. Cambridge: Cambridge University Press, 1988.

CHOULIARAKI, L.; FAIRCLOUGH, N. **Discourse in Late Modernity**. Edimburgo: Edinburgh University Press, 1999.

COPE, B.; KALANTZIS, M. **Multiliteracies: Literacy Learning and the Design of Social Futures**. Londres: Routledge, 2000.

CORACINI, M. J. R. F. Interação e sala de aula. **Calidoscópio (UNISINOS)**, v. 3, n. 3, p. 199–208, 2005.

COSTE, D. **Note sur la notion d'interaction, activité langagière et apprentissage des langues. Estudes de Linguistique Appliquée**, 1984.

CROOKES, G. Action research for second language teachers: going beyond teacher research. **Applied Linguistics**, v. 14, n. 2, p. 130–144, 1993.

DAVIES, J.; MERCHANT, G. **Web 2.0 for schools. Learning and social participation.** v. 33. New York: Peter Lang, 2009.

DENZIN, N. K.; LINCOLN, Y. S. **O Planejamento da Pesquisa Qualitativa.** 2. ed. Porto Alegre: Artmed, 2006.

DIONÍSIO, A. P. Gêneros multimodais e multiletramento. In: KARWOSKI, A. C.; GAYDECZKA, B.; BRITO, K. S. (Orgs.). **Gêneros Textuais:** reflexões e ensino. 3. ed. Rio de Janeiro: Nova fronteira, 2008, p. 119–132.

EDWARDS, A. Researching pedagogy: a sociocultural agenda. **Pedagogy, Culture & Society**, v. 9, n. 2, p. 161–186, 2001.

EDWARDS, D.; MERCER, N. **Common Knowledge:** the development of understanding in the classroom. 1. ed. London: Routledge, 1987.

ELLIS, R. **Research and Language Teaching.** Oxford: Oxford University Press, 1997.

ERICKSON, F. Toward a more practical theory of practices in talk. **Talk and social theory:** ecologies of speaking and listening in everyday life. Cambridge, MA: Polite Press, 2004, p. 134–174.

FABRÍCIO, B. F. **Interação em contexto educacional:** um novo referencial para sala de aula de língua estrangeira. Dissertação de mestrado, Rio de Janeiro: UFRJ - Faculdade de Letras, 1996.

_____. **Implementação de mudanças no contexto educacional:** discursos, identidades e narrativas em ação. Tese de Doutorado, Rio de Janeiro: PUC-RIO, 2002.

_____. Co-participação tático-reflexiva: formas de (inter)ação na sala de LE com potencial democrático. **Calidoscópio (UNISINOS)**, v. 5, p. 125–138, 2007.

_____. Recriando a sala de aula de LE: A Ordem Disciplinar Revisitada. In: R. F. Maciel; V. A. Araujo (Eds.); **Formação de Professores de Línguas:** Ampliando Perspectivas. 1. ed. Jundiaí-SP: Paco Editorial, 2011, p. 7–38.

_____; SANTOS, D. The (re-)framing process as a collaborative locus for change. **Relocating TESOL in the age of Empire.** New York: Palgrave Macmillan, 2006, p. 65–83.

FARACO, C. A. **Linguagem e diálogo:** as idéias do círculo de Bakhtin. Curitiba: Criar Edições, 2003.

_____; CASTRO, G. Por uma teoria linguística que fundamente o ensino de língua materna (ou como um pouquinho de gramática nem sempre é bom). **Educar em revista**, v. 15, 1999.

FIGUEREDO, C. J. A alteridade constitutiva em aulas de inglês como língua-cultura estrangeira: a perspectiva do princípio dialógico bakhtiniano. **Bakhtiniana**, v. 7, p. 68–87, 2012.

FORMAN, E.; CAZDEN, C. Exploring vygotskyan perspectives in education: the cognitive value of peer interaction. **Culture, communication and cognition**. Cambridge: Cambridge University Press, 1985, p. 273–305.

FREIRE, A. M. F. **Uma proposta de ensino de português como segunda língua para o INES**: uma experiência de pesquisa-ação. Rio de Janeiro: INES - Divisão de Estudos e Pesquisa, 1998.

_____. Discurso e contexto na sala de aula de língua estrangeira. In: COX, M. I. P.; ASSIS-PETERSON, A. A. (Orgs.). **Cenas de sala de aula**. Campinas, SP: Mercado das Letras, 2001, p. 181–192.

FREITAS, M. T. A. A perspectiva sócio-histórica: uma visão humana da construção do conhecimento. In: KRAMER, S.; FREITAS, M. T. A.; SOUZA, S. J. (Orgs.). **Ciências humanas e pesquisa**: leituras de Mikhail Bakhtin. 1. ed. São Paulo: Cortez, 2003, p. 26–38.

FRIDMAN, L. C. **Vertigens Pós-Modernas**. Rio de Janeiro: Relume Dumará, 2000.

GARCEZ, P. A. A organização da fala em interação na sala de aula: controle social, reprodução de conhecimento, construção conjunta de conhecimento. **Calidoscópio (UNISINOS)**, v. 4, n. 1, 2006.

GAVRUSEVA, L. Positioning and Framing: constructing interactional asymmetry in employer-employee discourse. **Discourse Processes**, v. 20, p. 325–345, 1995.

GEE, J. P. **Situated language and learning**. New York and London: Routledge, 2004.

GENTILI, P. A McDonaldização da escola. In: COSTA, M. V. (Org.). **Escola básica na virada do século**: cultura, política e currículo. São Paulo: Cortez, 2002.

GIDDENS, A.; BECK, U.; LASH, S. **Modernização Reflexiva**: Política, Tradição e Estética na Ordem Social Moderna. São Paulo: Editora Unesp, 1995.

GILLIAN ROSE. **Visual Methodologies**: An Introduction to the Interpretation of Visual Materials. London: Sage Publications Ltd, 2001.

GIMENO SACRISTÁN, J. Currículo e Diversidade Cultural. In: SILVA, T. T.; MOREIRA, A. F. (Orgs.). **Territórios Contestados**. 6. ed. Petrópolis, RJ: Vozes, 2004, p.49–81.

GOFFMAN, E. **Role concepts. Encounters**: Two studies in the sociology of interaction. Indiana: Bobbs Merrill, 1961.

_____. **Frame Analysis**: an essay on the organization of experience. New York: Harper & Row, 1974.

_____. Footing. **Semiótica**, v. 25, n. 1/2, p. 1–29, 1979.

_____. A elaboração da face – uma análise dos elementos rituais na interação social. **Psicanálise e Ciências Sociais**. Rio de Janeiro: Francisco Alves Ed., 1980, p. 76–114.

_____. **A representação do Eu na Vida Cotidiana**. Petrópolis, RJ: Editora Vozes, 2004.

_____. Footing. In: RIBEIRO, B. T.; GARCEZ, P. M. (Orgs.). **Sociolinguística Interacional**. São Paulo: Edições Loyola, 2002.

GRINSPUN, M. P. S. Z. **Educação tecnológica: desafios e perspectivas**. São Paulo: Cortez, 2001.

GUMPERZ, J. J. **Discourse Strategies. Studies in Interactional Sociolinguistics** 1. Cambridge: Cambridge University Press, 1982.

_____. Interactional sociolinguistics in the study of schooling. **The social construction of literacy**. Cambridge: Cambridge University Press, 1986, p. 45–68.

_____. Convenções de contextualização. In: RIBEIRO, B. T.; GARCEZ, P. M. (Orgs.). **Sociolinguística Interacional**. São Paulo: Edições Loyola, 2002, p. 149–182.

HALL, S. **A Identidade Cultural na Pós-modernidade**. 10. ed. Rio de Janeiro: DP&A, 2005.

HYMES, D. H. On communicative competence. **The communicative approach to language teaching**. Oxford: Oxford University Press, 1981.

JONES, R.; THORNBORROW, J. Floors, talk and the organization of classroom activities. **Language in Society**, v. 33, p. 399–423, 2004.

JORDÃO, C. M. As lentes do discurso: letramento e criticidade no mundo digital. **Trabalhos em Linguística Aplicada**, v. 46, n. 1, p. 19–29, 2007.

KEMMIS, S.; MCTAGGART, R. Introduction. **The action research reader**. 3. ed. Deakin: Deakin University Press, 1988.

KENDON, A. **Conducting interaction**. Cambridge: Cambridge University Press, 1990.

KRAMER, S. **Por entre as pedras**. São Paulo: Editora Ática, 2002.

KRESS, G. **Literacy in the new media age**. New York: Routledge, 2003.

_____; VAN LEEUWEN, T. **Reading Images: The Grammar of Visual Design**. 2. ed. London: Routledge, 2006.

LANKSHEAR, C.; KNOBEL, M. **New Literacies: Changing Knowledge and Classroom Learning**. Philadelphia: Open University Press, 2003.

_____. **New literacies: Everyday practices and classroom learning**. Berkshire: McGraw-Hill - Open University, 2007a.

_____. New Literacies and the Challenge of Mindsets. **New Literacies: Everyday practices and classroom learning.** Berkshire: McGraw-Hill - Open University, 2007b, p. 28–101.

LANKSHEAR, C.; SNYDER, I.; GREEN, B. **Teachers and technoliteracy:** Managing literacy, technology and learning in schools. St. Leonards, N.S.W.: Allen & Unwin, 2000.

LARROSA, J. Tecnologias do eu e educação. In: SILVA, T. T. (Org.); **O sujeito da Educação: estudos foucaultianos.** Petrópolis, RJ: Vozes, 2002, p. 35–86.

LEMKE, J. L. Making text talk. **Theory into practice**, v. 28, n. 2, p. 136–141, 1989.

LEVINSON, S. Activity types and Language. **Linguistics**, v. 17, p. 365–399, 1992.

LÉVY, P. **As tecnologias da inteligência:** o futuro do pensamento na era da informática. São Paulo: Editora 34, 1993.

_____. **Cibercultura.** São Paulo: Editora 34, 1999.

LEWIS, C.; ENCISO, P.; MOJE, E. B. **Reframing sociocultural research on literacy. Identity, agency and power.** Londres: Lawrence Earlbaum, 2007.

LINCOLN, Y.; GUBA, E. G. Controvérsias paradigmáticas, contradições e confluências emergentes. In: DENZIN, N. K.; LINCOLN, Y. S. (Orgs.). **O planejamento da pesquisa qualitativa.** Porto Alegre: Artmed, 2006, p. 169–192.

LINELL, P. The Power of dialogue dynamics. **Asymmetries in dialogue.** London: Harvester Wheatsheaf, 1991, p. 147–177.

_____.; LUCKMANN, T. Asymmetries in dialogue: some conceptual preliminaries. **Asymmetries in dialogue.** London: Harvester Wheatsheaf, 1991, p.1–20.

LOUREIRO, A. P. **Construindo outras “experiências de si” em práticas de letramento computacional na aula de Inglês como Língua Estrangeira.** dissertação de Mestrado, Rio de Janeiro: UFRJ - Faculdade de Letras, 2008.

LUKE, C. **Media literacy and cultural studies. Constructing critical literacies.** Cresskill, NJ: Hampton Press, 1997, p. 19–49.

MAGALHÃES, M. C. C. Contribuições da pesquisa sócio-histórica para a compreensão dos contextos interacionais da sala de aula de línguas: foco na formação de professores. **The ESP**, v. 17, n. 1, p. 1–18, 1996.

MARCUSCHI, L. **Análise da conversação.** São Paulo: Ática, 1998.

MARKEE, N.; RASPER, G. Classroom talks: an introduction. **The Modern Language Journal**, 4., v. 88, p. 491–500, 2004.

MARKOVÁ, I. Introdução. In: MARKOVÁ, I.; FOPPA, K. (Orgs.). **The dynamics of dialogue.** London: Harvester Wheatsheaf, 1990, p. 1–22.

MARTINS, C. A indeterminação do significado nos estudos sócio-pragmáticos: divergências teórico-metodológicas. **D.E.L.T.A.**, v. 18, n. 1, p. 87–116, 2002.

MAYBIN, J.; MOSS, B. Talk about texts: reading as a social event. **Journal of Research in Reading**, v. 16, n. 2, p. 138–147, 1993.

MCCALL, G.; SIMMONS, J. L. **Identities and Interactions: An examination of Human Associations in Everyday Life**. New York: The Free Press, 1978.

MCNIFF, J. **Action Research: Principles and Practice**. London: MacMillan, 1988.

MELO, T. M. M. **A conjugação teoria e prática na sala de aula comunicativa de ILE: uma experiência de pesquisa-ação**. Dissertação de mestrado, Rio de Janeiro: UFRJ - Faculdade de Letras, 2001.

MENEZES DE SOUZA, L. M. O conflito de vozes na sala de aula. In: CORACINI, M. J. (Org.); **O jogo discursivo na sala de aula de leitura**. Campinas, SP: Editora Pontes, 1995.

MENEZES PAES, L. O conflito de vozes na sala de aula de línguas: uma perspectiva bakhtiniana. **Cadernos de Letras - UFRJ**, v. 21, p. 27–41, 2004.

MERCER, N. **The guided construction of knowledge: talk amongst teachers and learners**. Clevedon: Multilingual Matters, 1995.

MEROLA, E. Geração multi: O Globo. **Suplemento Megazine**. Rio de Janeiro, 2006, de outubro de.

MERTON, R. **Social Theory and Social Structure, enlarged edition**. New York: Free Press, 1968.

MOITA LOPES, L. P. Pesquisa Interpretativista em Linguística Aplicada: a linguagem como condição e solução. **D.E.L.T.A.**, v. 10, n. 2, p. 329–338, 1994.

_____. What is this classroom about? Topic formulation in an L1 reading comprehension class. **Principles and practices in applied linguistics**. Oxford: Oxford University Press, 1995, p.349–362.

_____. **Oficina de linguística aplicada**. Campinas, SP: Mercado das Letras, 1996.

_____. Padrões interacionais em sala de aula de língua materna: conflitos culturais ou resistência. In: COX, M. I. P.; ASSIS-PETERSON, A. A. (Orgs.). **Cenas de sala de aula**. Campinas, SP: Mercado das Letras, 2001a, p. 161–179.

_____. Co-construcción del discurso en el aula: alineamiento con contextos mentales generados por el profesor. **Discurso, teoría y análisis**, v. 23/24, p. 13–32, 2001b.

_____. **Identidades Fragmentadas: a construção discursiva de raça, gênero e sexualidade em sala de aula**. Campinas, SP: Mercado das Letras, 2002.

_____. A Nova Ordem Mundial, os Parâmetros Curriculares Nacionais e o Ensino de Inglês no Brasil: a base intelectual para uma ação política. In: BARBARA, L.; GUERRA RAMOS, R. (Orgs.). **Reflexão e Ações no Ensino e Aprendizagem de Línguas**. Campinas, SP: Mercado das Letras, 2003, p. 29–57.

_____. Socioconstrucionismo: discurso e identidade social. In: MOITA LOPEZ, L. P. (Org.). **Discursos de Identidades**: discurso como espaço de construção de gênero, sexualidade, raça, idade e profissão na escola e na família. Campinas: Mercado de Letras, 2003a, p. 13-38.

_____. Ensino de inglês como espaço de embates culturais e de políticas da diferença. In: GIMENEZ, T.; JORDÃO, C. M.; ANDREOTTI, V. (Orgs.). **Perspectivas educacionais e o ensino de inglês na escola pública**. Pelotas: Educat (Editora da UCPEL), 2005.

_____. Os novos letramentos digitais como lugares de construção de ativismo político sobre sexualidade e gênero. **Trabalho em Linguística Aplicada**, v. 49, n. 2, p. 393–417, 2010.

_____. O novo ethos dos letramentos digitais: modos de construir sentido, revolução das relações e performances identitárias fluidas. **Ensino de línguas: das reformas, das inquietações e dos desafios**. Belo Horizonte: Editora UFMG, 2012, p. 204–229.

_____; FREIRE, A. M. F. Looking back into action-research project: teaching learning to reflect on the language classroom. **The ESP**, v. 19, n. 2, p. 145–167, 1998.

_____; FABRÍCIO, B. F. Discursos e Vertigens: Identidades em xeque em narrativas contemporâneas. **VEREDAS – Revistas de Estudos Linguísticos**, UFJF, v. 11, n. 2, p. 11–30, 2004.

MORAES, M. C. **O paradigma educacional emergente**, Coleção Práxis. 13. ed. Campinas, SP: Papirus, 2007.

MORAES, R. **Compreendendo a profissionalização mediante histórias de vidas de bons professores**. Educação: Porto Alegre, ano XIX, n. 31, p. 103-118, 1996.

MOTTA-ROTH, D. De receptor de informação a construtor de conhecimento: O uso de chat no ensino de inglês para formandos de Letras. In: LEFFA, V. (Org.). **O professor de línguas estrangeiras: construindo a profissão**. Pelotas: Educat, 2001, p. 175–192.

NASSAJI, H.; WELLS, G. What's the use of "Triadic Dialogue"? An investigation of teacher-student interaction. **Applied Linguistics** 3, v. 21, p. 376–406, 2000.

NEVES, M. S. Os mitos de abordagens tradicionais ainda interferem na prática de sala de aula. In: PAIVA, V. L. M (Org.). **Ensino de língua Inglesa: reflexões e experiências**. Campinas, SP: Pontes, 1998.

NUNAN, D. **Research methods in language teaching**. Cambridge: Cambridge University Press, 1992.

NUNES, M. B. C. **O professor em sala de aula de leitura:** desafios, opções e desencontros. Tese de Doutorado, São Paulo: PUC-SP LAEL, 2000.

OLIVEIRA, M. K. **Vygotsky:** aprendizado e desenvolvimento - um processo sociohistórico. São Paulo: Scipione, 1987.

OLIVEIRA, S. Texto visual e leitura crítica: o dito, o omitido, o sugerido. **Linguagem & Ensino**, v. 9, n. 1, p. 15–39, 2006.

Parâmetros curriculares nacionais (**PCNs**): terceiro e quarto ciclos do ensino fundamental - língua estrangeira/Secretaria de Ensino Fundamental. Brasília: MEC/SEF, 1998.

PASSARELLI, B. **Interfaces digitais na educação:** alucinações consentidas. São Paulo: Escola do Futuro da USP, 2007.

PENNYCOOK, A. A liguística aplicada dos anos 90: em defesa de uma abordagem crítica. **Linguística aplicada: questões e perspectivas**. Campinas, SP: Mercado das Letras, 1998, p. 23–49.

_____. Critical Applied Linguistics. **The Handbook of Applied Linguistics**. Oxford: Blackwell Publishers, 2004.

PEREIRA, E. M. A. Professor como pesquisador: o enfoque da pesquisa-ação na prática docente. In: PEREIRA, E. M. A.; FIORENTINI, D.; GERALDI, C. M. G. (Orgs.). **Cartografias do trabalho docente**. Campinas, SP: Mercado das Letras, 1998.

PÉREZ GÓMEZ, A. I. **A cultura escolar na sociedade neoliberal**. Porto Alegre: Artmed Editora, 2001.

PESSANHA, A. C. **Assimetria na construção do conhecimento/significado nas salas de aula de inglês e matemática**. Dissertação de mestrado, Rio de Janeiro: UFRJ - Faculdade de Letras, 1997.

PHILIPS, S. U. Participant structures and communicative competence: Warm Springs children in community and classroom. In: DURANTI, A. (Org.). **Linguistic Anthropology: a reader**. Malden, Mass: Blackwell Publishers, 2001, p. 302–317.

PIMENTA, S. G. **Estágio e docência**. São Paulo: Cortez, 2006.

PINHEIRO, L. **Implementando uma proposta de ações pedagógicas e discursivas em sala de aula de inglês como língua estrangeira: uma pesquisação**. Dissertação de mestrado, Rio de Janeiro: UFRJ - Faculdade de Letras, 2003.

PRABHU, N. S. There is No Best Method – Why? **TESOL Quarterly**, v. 24, n. 2, 1990.

RECH, M. **O conflito de expectativas na interação em sala de aula**. Dissertação de mestrado, Universidade Federal de Santa Catarina, 1992.

REY, F. G. **La investigación cualitativa en Psicología - Rumbos y desafios.** São Paulo: Educ, 1999.

RIBEIRO, B. T.; GARCEZ, P. M. (Orgs.). **Sociolinguística Interacional.** São Paulo: Edições Loyola, 2002.

RICHARDS, J. C.; LOCKHART, C. **Reflective teaching in second language classrooms.** Cambridge: Cambridge University Press, 1994.

RICHARDS, J. C.; RODGERS, T. S. **Approaches and Methods in Language Teaching.** Cambridge: Cambridge University Press, 1986.

RODRIGUES JÚNIOR, A. S. Metodologia sócio-interacionista em pesquisa com professores de línguas: revisitando Goffman. **Linguagem & Ensino**, v. 8, n. 1, p. 123–148, 2005.

ROJO, R.; MOURA. **Multiletramentos na escola.** São Paulo: Parabola Editorial, 2012.

ROYCE, T. Multimodality in the language classroom: exploring visual-verbal synergy. **TESOL Quarterly**, v. 36, n. 2^a ed, p. 332–345, 2002.

SACKS, H.; SHEGLOFF, E.; JEFFERSON, G. A simplest systematics for the organization of turn-taking for conversation. **Language**, v. 50, n. 4, p. 696–753, 1974.

SANTOS, M. **Por uma outra globalização:** do pensamento único à consciência universal. Rio de Janeiro: Record, 2000.

SARANGI, S. Reconfiguring self/identity/status role: The case of professional role performance in healthcare encounters. In: ARCHIBALD, J.; GARZONE, G. (Orgs.). **Actors, Identities and Roles in Professional and Academic Settings: Discursive Perspectives.** Berne: Peter Lang, 2010, p. 27–54.

SARUP, M. **Identity, Culture and the Postmoderm World.** Edinburgh: Edinburgh, U. Press, 1996.

SCHÖN, D. A. Formar professores como profissionais reflexivos. In: NOVOA, A. (Org.). **Os professores e sua formação.** Lisboa: Publicações Don Quixote, 1992, p. 77–93.

SCHULTZ, J.; FLORIO, S.; ERICKSON, F. Where's the floor? Aspects of the cultural organization of social relationships in communication at home and in school. In: GILMORE, P.; GLATHORN, A. (Orgs.). **Children in and out of school. Ethnography and education.** Washington: CAL, 1982, p. 88–123.

SILVA, T. T. **Documentos de identidade:** uma introdução às teorias do currículo. Belo Horizonte: Autêntica, 1999.

_____. A produção social da identidade e da diferença. In: SILVA, T. T. (Org.). **Identidade e diferença: a perspectiva dos Estudos Culturais.** Petrópolis, RJ: Vozes, 2005.

- SINCLAIR, J. M.; COULTHARD, R. M. **Towards an Analysis Of Discourse** – The English used by teachers and pupils. Oxford: Oxford University Press, 1975.
- STAM, R. **Bakhtin:** da teoria literária à cultura de massa. São Paulo: Ática, 2000.
- STEINKUEHLER, C. Cognition and literacy in massively multiplayer online games. **Handbook of research on new literacies**. New York: Lawrence Erlbaum Associates, 2008.
- TAMANINI, A. R. L. G. **Práticas discursivas midiáticas em aulas de inglês:** flexibilizando as fronteiras da identidade social de gênero. Dissertação de mestrado, Rio de Janeiro: UFRJ - Faculdade de Letras, 2006.
- TANNEN, D. **Framing in discourse**. New York: Oxford University Press, 1983.
- _____ ; WALLAT, B. Enquadres interativos e esquemas de conhecimento em interação: exemplos de um exame/consulta médica. In: RIBEIRO, B. T.; GARCEZ, P. M. (Orgs.). **Sociolinguística Interacional**. São Paulo: Edições Loyola, 2002, p. 183–214.
- TARDIF, M.; LESSARD, C.; LAHAYE, L. Os professores face ao saber. Esboço de uma problemática do saber docente. **Teoria & Educação**. 4. ed. Porto Alegre: Pannônica, 1991, p. 215–233.
- THE NEW LONDON GROUP. A Pedagogy of Multiliteracies: designing social futures. In: COPE, B.; KALANTZIS, M. (Orgs.). **Multiliteracies**. London: Routledge, 2000.
- THIOLLENT, M. **Metodologia da pesquisa-ação**. São Paulo: Cortez, 1996.
- THOMPSON, J. B. **A Mídia e a Modernidade:** uma teoria social da mídia. Petrópolis, RJ: Vozes, 1998.
- TRIPP, D. Action research: a methodological introduction. **Educação e Pesquisa**, v. 31, n. 3. Retrieved May 10, 2011, from <<http://www.scielo.br/scielo>>, 2005.
- TSUI, A. B. M. **Introducing classroom interaction**. London: Penguin, 1995.
- UNSWORTH, L. **Teaching Multiliteracies across the curriculum:** Changing contexts of text and image in classroom practice. Maidenhead: Open University Press, 2001.
- VAN LIER, L. **The classroom and the language learner**. London: Longman, 1988.
- _____. Language awareness, contingency and interaction. **AILA REVIEW**, v. 11, p. 69–82, 1994.
- VAN MANEN, M. **Researching Lived Experience:** Human Science for an Action Sensitive Pedagogy. Albany, N.Y.: State University of New York Press, 1990.
- VETROMILLE-CASTRO, R. **O papel da usabilidade no ensino de inglês para leitura mediado pelo computador**. Dissertação de Mestrado, Pelotas: Universidade Católica de Pelotas, 2003.

- VITANOVA, G. Authoring the self in a non-native language: a dialogic approach to agency and subjectivity. **Dialogue with Bakhtin on second and foreign language learning.** Mahwah, New Jersey: Lawrence Earlbaum Associates, 2005, p. 149–170.
- VYGOTSKY, L. S. **Pensamento e Linguagem.** São Paulo: Martins Fontes, 1993.
- _____. **A Formação Social da Mente.** São Paulo: Martins Fontes, 1998.
- WALLACE, C. Critical language awareness in the EFL classroom. **Critical Language Awareness.** London: Longman, 1992, p. 59–92.
- WENGER, E. **Communities of practice.** Cambridge: Cambridge University Press, 1998.
- WERTSCH, J. V. A voz da racionalidade em uma abordagem sociocultural da mente. **Vygotsky e a educação:** implicações da psicologia sócio-histórica. Porto Alegre: Artes Médicas, 1996, p. 107–121.
- WOODWARD, K. Identidade e diferença: uma introdução teórica e conceitual. In: SILVA, T. T. (Org.). **Identidade e Diferença:** a perspectiva dos estudos culturais. Petrópolis: Editora Vozes, 2005, p. 103-133.
- ZEICHNER, K. M.; TEIXEIRA, A. J. C.; CARVALHO, M. J. **A formação reflexiva de professores:** idéias e práticas. Lisboa: Educa, 1993.

8.

Anexos

Anexo 1

Atividades da unidade 6 do livro didático

UNIT 6

Eating Well

A **TOPIC PREVIEW.** Look at the Healthy-Eating Pyramid that suggests daily eating habits to avoid heart disease. Is there anything in the pyramid that you never eat?

The pyramid is divided into six horizontal sections from top to bottom:

- Top section:** meat, butter (rarely); sweets, pasta, potatoes, white rice, white bread (rarely)
- Second section:** dairy (1–2 portions / day)
- Third section:** seafood, poultry, and eggs (0–2 portions / day)
- Fourth section:** nuts and legumes (1–3 portions / day)
- Fifth section:** fruits (2–3 portions / day)
- Bottom section:** vegetable oils (at most meals)

Below the pyramid, it says "daily exercise and weight control".

B Fill in the empty pyramid to show how you eat. Compare your pyramid with a partner's.

The empty pyramid has three sections labeled:

- Top section:** rarely
- Middle section:** 1–5 portions a day
- Bottom section:** at most meals

SOURCE: Adapted from *Eat, Drink, and Be Healthy*, by Walter C. Willett, M.D.

C **DISCUSSION.** How is the Healthy-Eating Pyramid different from how you eat? Do you think the Healthy-Eating Pyramid gives good advice?

UNIT GOALS

- 1 Make an excuse to decline food
- 2 Talk about food passions
- 3 Discuss lifestyle changes
- 4 Describe unique foods

62 UNIT 6

SOUND BITES. Read along silently as you listen to a natural conversation.

IRIS: What in the world are you eating?
 TERRI: Chocolate cake. But don't tell anyone, OK?
 IRIS: But aren't you on a diet?
 TERRI: I used to be. Not anymore.
 IRIS: What happened?
 TERRI: To tell you the truth, it was just too much trouble.

TERRI: Want to try some?
 IRIS: Well, I would. But I'm on a diet.
 TERRI: You? I don't believe it! Don't you always have dessert?
 IRIS: I used to. Not anymore.
 TERRI: Are you sure? You only live once!

E Check the statements that are true, according to the conversation.
Explain your answers.

- 1. Iris doesn't eat sweets now.
- 2. Terri doesn't eat sweets now.
- 3. Iris doesn't want any cake.
- 4. Terri doesn't want any cake.
- 5. Iris changed her eating habits.
- 6. Terri changed her eating habits.

WHAT ABOUT YOU?

Make a list of foods you can eat if ...

you're trying to lose weight.
you're trying to gain weight.

Preview 63

Anexo 2
Slides trabalhados na unidade 6

Anexo 3
Atividades do vídeo Teens' body image

Video Activity: Teens' body image/self-esteem.

- How do you define the words below?

A. Body Image:

- a) How someone feels about his/her own physical appearance.
- b) How someone is actually perceived by others.
- c) What someone desires to look like.

B. Self-esteem:

- a) The way people boast about themselves and their deeds.
- b) How much people value themselves, the pride they feel in themselves, and how worthwhile they feel.
- c) The unhappiness people feel about themselves, their character and abilities.

- Watch the youtube video and then discuss the questions below.

- a. Are the teens happy with their looks? Do they care about what people say about their image?
- b. To what extent can magazines / the media influence teens' attitude and lifestyle?

- c. Are teens more influenced by their peers, a pop star they admire or the media?
- d. Some teens think they need to change how they look or act to feel good about themselves. Do you share the same point of view or not?
- e. What do the different lines taken from the video have in common? What do they convey?
- f. Do you think that ‘not feeling good about themselves can affect how teens act and can put themselves down and make them suffer’? Justify your answer.

3. Discuss these questions with a partner and then complete the gaps using your own ideas:

1. Main reason why body image and self-esteem are important: _____

2. When teens usually face body image and self-esteem problems:

2.1. Reasons for it: (internal/external)

- a) _____;
- b) _____;
- c) _____;
- d) _____;
- e) _____.

3. Factors that contribute to boost self-esteem:

- a) _____; b) _____.

4. How to improve your body image:

- a) _____;
- b) _____; c) _____.

5. How to build good self-esteem:

- a) _____; b) _____.

4. Read this teen's opinion on how he feels about his eating habits and the way he looks. Use your own ideas on healthy eating habits and workout routine to give him some advice. Write at least 80 words.

Philip, 15

I am a big fried-food eater. In fact, I love eating, but I don't care much for exercising. But, I don't know what sort of diet I should follow. I feel bad about the way I look. I mean, I get bullied at school and nobody wants to go out with me because I wear glasses and don't look like Johnny Depp or Brad Pitt, but we're all different. I'm told I have a great personality but that doesn't make up for my looks, and I'm tormented by girls about how I look and why I don't have bigger muscles as the other boys.

Adapted from Cool Zone 9, Texto Editores

Dear _____,

Anexo 4

Atividades do filme *Dead Poets Society*

VIDEO ACTIVITY: FILM “*DEAD POETS SOCIETY*”.

1. Watch the movie excerpt and do the questions below. (**Scenes 1 and 2**)

2. What kind of school is Welton? Check (✓) the right answer(s).

- () a mixed school (a school for both male and female students)
- () a single-sex school (a school either for boys or girls only)
- () a boarding school (a school where students can live during the term)
- () a State school (a school that is paid for by the government and provides free education – AmE, Public school)
- () a private school (a school that receives no money or funds from the government and where the school fees are paid for by the parents – also, Independent school. In BrE, Public School)
- () has been the best prep school in the USA for a hundred years. It's a very traditional school.
- () has been the best prep school in the UK for over a hundred years.

3. Complete the gaps accordingly (in a way that is meaningful and appropriate to the excerpt seen)

The film opens showing a procession of some students carrying the school banners with its four principles, one of the teachers holding the light of knowledge and another student in typical tartan kilt, playing the bagpipes, a Scottish traditional musical instrument. As usual, Mr. Nolan, (1) the _____ or principal, makes a speech to welcome the new and former students as well as their parents. Mr. Nolan addresses the heads of the school and the students and asks them the same question that was greeted to the other generations: “Boys, What are the four pillars?”

All students stand up and answer him without hesitation: “(2) _____, (3) _____, (4) _____ and (5) _____.”

During his speech, he also introduces the new (6) _____ Literature teacher, Mr. John Keating, who came from the regarded Chester school in London in order to replace Mr. Portius.

♦ Keating's first class: what message does he try to convey? (Scene 2)

First, complete the gaps below. Next, check the right statements about the scene.

Keating (K.): "Because we're food for worms, lads... Believe it or not, each one of us in this room is one day going to stop breathing, turn cold and die."

"I'd like you to step forward ... And peruse some of the faces from the past. You've walked past them many times, but not really looked at them.

They're not that different from you, are they? Same haircuts, full of hormones, just like you. Invincible, just like you feel. The world is their oyster. They believe they're destined for great things, just like many of you. Their eyes are full of (1) _____, just like you. Did they wait until too late to make of their lives ..., to fulfill not one iota of what they were capable? These boys are now fertilizing daffodils..."

If you listen real close, you can hear them whisper their legacy to you. Come on, Lean it ... Carpe Diem... (2) _____ the day, boys ... Make your life (3) _____ ..."

✓ Check the TRUE statements. Correct the false ones.

- A. () Keating has his class to follow him to the hall where there are photographs of former students of the school.
- B. () Keating tells his students that may call him "Little John", in reference to a Walt Whitman's poem.
- C. () By whistling the 1812 Overture, Keating takes the students out of the classroom to focus on the idea of *carpe diem*.
- D. () *Carpe Diem* means lead your life according to the rules.
- E. () The students describe Keating's unorthodox teaching methods by Welton standards as being different, weird but cool.

✓ SCENE 3

KEATING'S SECOND CLASS: UNDERSTANDING POETRY

1. Watch the scene carefully and then check the best alternative according to it.
1. What are the two things that the students will learn in Mr. Keating's class?
 - A. () They will understand poetry and be fluent with its meter, rhyme and figures of speech.
 - B. () They'll be able to write and analyze poems using Mr. J. Evans Pritchard's theory.
 - C. () They'll be able to read poetry and measure its perfection.
 - D. () They'll learn to think for themselves and savor words and ideas.

2. According to Keating, people read and write poetry...
- () because it's cute and fun.
 - () because it's a way to impress others with their culture and ability to interpret poems.
 - () because that's what really counts in life. Poetry, beauty, romance are what people stay alive for.
 - () because they want to fully understand their meaning.
3. Keating recites Walt Whitman's poem to his pupils. What does the poem convey?
- () The poem implies that life is filled with passion.
 - () the poem raises the question of finding out who we are and what we want to be.
 - () The poem raises the question of finding out one's identity only.
 - () the poem raises the importance of enjoying life as much as people can.
2. Watch it again and check the TRUE statements. Next, underline the wrong piece(s) of information and correct each of them.
- () Keating wants his students to appreciate poetry by themselves. _____.
 - () Keating strongly believes that poetry can change the world. _____.
 - () Keating has Cameron to read the introduction to their poetry textbook, written by Mr. J. Evans Pritchard, Ph.D. _____.
 - () Keating tries to inspire his students to seek their individual passions and goal in life. _____.
 - () The introduction of the chapter "Understanding poetry" prescribes a Mathematical formula to rate the quality of poetry, which Keating finds ridiculous.
_____.
 - () Keating tells his students to rip the introduction out of their books, but they hesitated to do so, except for Todd Anderson. _____.
 - () Keating wants his pupils to become free thinkers and never conform to what is presented to them. _____.

Anexo 5**Atividade de discussão: Estereótipos****PART A: HOW I SEE MYSELF AS A STUDENT.**

1. WHAT SORT OF STUDENT ARE YOU? HOW WOULD YOU DESCRIBE YOURSELF AS A STUDENT? (THINK OF YOUR INTERESTS, BEHAVIOR IN AND OUT OF THE CLASSROOM; HOW YOU INTERACT WITH THE OTHER STUDENTS AND TEACHERS; HOW DEDICATED YOU ARE TO YOUR STUDIES; YOUR LEARNING STRATEGIES/DIFFICULTIES, ETC.)
2. HOW DO YOU THINK THE OTHER PEOPLE SEE YOU AS A STUDENT? THINK OF YOUR FRIENDS, CLASSMATES, TEACHERS AND PARENTS.
3. OUT OF THE STEREOTYPES WE'VE STUDIED, WHICH ONE BEST DESCRIBES YOUR PERSONALITY? WHAT KIND OF STUDENT WOULD YOU LEAST/MOST LIKE TO BE? WHY?

PART B: *Dead Poets Society*

4. IN THE FILM *DEAD POETS SOCIETY*, WHICH OF THE STUDENTS HAVE YOU IDENTIFIED YOURSELF WITH? WHY?
5. DO YOU THINK THE STUDENTS AT WELTON SCHOOL ARE MUCH DIFFERENT FROM THE ONES AT YOUR SCHOOL? ARE THERE STUDENTS LIKE THEM IN YOUR CLASS?
6. WHAT'S A GOOD STUDENT? HOW WOULD YOU DESCRIBE THE TYPICAL STUDENT OF YOUR SCHOOL?

✓ SLIDES USADOS NA DISCUSSÃO DO FILME

- | |
|--------------------|
| 1. NEIL PERRY |
| 2. CHARLES DALTON |
| 3. MR KEATING |
| 4. PITTS |
| 5. TODD ANDERSON |
| 6. CAMERON |
| 7. MEEKS |
| 8. KNOX OVERSTREET |

Watch the video and answer the questions:

What are the students like?

Can you identify any stereotype?

MR. LAZY
By Roger Hargreaves

MR. MESSY
By Roger Hargreaves

MR. CLUMSY
By Roger Hargreaves

I think Todd is ...

LITTLE MISS NAUGHTY
By Roger Hargreaves

I reckon Neil is ...

- THE NERDY TYPE
- THE STUDIOS
- THE RISK-TAKER
- THE ATTENTION-SEEKING
- THE FUN-LOVING
- THE JOKER
- THE CRITICAL
- THE RULE-BREAKER
- MR. SHY
- MR. QUIET
- MR. CLUMSY
- MR. ABSENT-MINDED
- MR. KNOW-IT-ALL
- MR. POPULAR
- MR. SILLY
- MR. FORGETFUL
- MR. DAYDREAM
- MR. LAZY
- MR. NONSENSE
- MR. TALKATIVE OR CHATTERBOX

WHAT ARE NEIL AND TODD LIKE?

- Risk-taker
- Not a participant in class
- Misbehave / is disruptive / naughty / nasty
- Very shy / can't answer questions or participate
- Insecure / lacks confidence
- Irresponsible = reckless
- Popular = is a well-liked by peers
- A natural leader
- Hard-working = a studious type / get good grades / show interest in the studies / smart
- Determined
- Fun-loving
- Respectful x disrespectful
- Serious / greedy

WHAT'S MR KEATING LIKE?

Anexo 6
Atividades vídeo *Strangers*

PRE-VIEWING QUESTIONS.

- A. DO YOU WATCH YOUTUBE FILMS? WHAT KIND OF FILMS DO WE USUALLY FIND ON THE SITE?
- B. WHAT'S YOUR FAVORITE? WHY?
- C. HAVE YOU SEEN THE MOVIE *STRANGERS*?
- D. LOOK AT THE PHOTOS OF THE TWO GUYS ABOVE AND THE TITLE OF THE FILM. WHAT DO YOU THINK THE FILM MIGHT BE ABOUT?

AFTER WATCHING

1. WATCH THE YOUTUBE SHORT FILM *STRANGERS* AND IN PAIRS ANSWER THE FOLLOWING QUESTIONS.
 - A. WHO ARE THE PARTICIPANTS? WHAT HELPED YOU IDENTIFY THEIR NATIONALITIES? MENTION THE VISUAL MARKERS.
 - B. WHERE'S THE STORY SET?
 - C. WHAT IS IT ABOUT?
 - D. DID YOU LIKE IT? WHY (NOT)?
2. LOOK AT SOME OBJECTS WHICH APPEARED IN THE FILM. FIRST, NAME THEM USING THE WORDS FROM THE BOX BELOW. NEXT, ANSWER THE FOLLOWING QUESTIONS: (A) WHAT DO THEY SYMBOLIZE, IN YOUR OPINION? (B) WERE THEY USED AS A METAPHOR FOR SOMETHING?

ARAB PAPER / THE TUBE PLATFORM GAP / BACKPACK / DAVID STAR / RINGTONE

- | | | | | |
|----|----|----|----|----|
| A. | B. | C. | D. | E. |
| | | | | |

A: _____ ; B: _____ ; C: _____ ;
 D: _____ ; E: _____ .

3. USE THE PHOTOS TO TELL THE STORY TO A CLASSMATE. MENTION HOW TENSION IS BUILT UP. THROUGH GLANCES? GESTURES? MUSIC? MAKE NOTES TO HELP YOU TELL THE STORY.

A. _____

B. _____

C. _____

D. _____

E. _____

F. _____

G. _____

H. _____

I. _____

J. _____

K. _____

L. _____

4. WRITE THE STORY THE FILM YOU SAW. USE THE IMAGES ABOVE AND THE LINKING WORDS FROM THE BOX TO HELP YOU ORGANIZE, SEQUENCE AND RETELL THE EVENTS OF THE STORY. USE EITHER PAST TENSE VERBS OR THE HISTORIC PRESENT IN YOUR STORY. WRITE ABOUT 150-200 WORDS.

FIRST, FIRST OF ALL TO BEGIN WITH	WHEN WHILE AS SOON AS AS	NEXT, THEN, AFTER ... AFTERWARDS, AFTER THAT,	FINALLY, LASTLY, IN THE END
---	-----------------------------------	---	-----------------------------------

(TITLE)

5. COMMENT ON THE LAST SCENE. HOW HAVE THEIR REACTIONS CHANGED DURING THE TRIP? DO YOU THINK THEY CONTINUE BEING 'STRANGERS' OR HAS SOMETHING CHANGED?

Anexo 7**Atividade lúdica - *The Emperor's club*****THE EMPEROR'S CLUB - JULIUS CAESAR COMPETITION**

- ❖ You must bet between 10 and 100 points for each statement.

Statements	Right	Wrong	Bet
1. <i>The Emperor's club</i> tells the story of an idealistic Classics teacher who enlightened the minds of three generations of boys at St. Benedict's.			
2- As soon as Sedgewick arrived at St. Benedict's, Mr. Hundert had a good impression of the new student.			
3- Hundert always asks his students to read the tablet above the classroom door as he believes it is critical for any man of import to understand his own insignificance before the sands of time.			
4- Both Senator Bell and Mr. Hundert believe that molding students' character is a teacher's primary job.			
5- The first contender who fell out was Deepak for not knowing the names of Augustus's children.			
6- Before answering the questions, Sedgewick first dropped his head into his hand and then he cast his eyes downward. It was at this moment that Hundert realized he was cheating. He noticed that the boy had attached the 'Outline of Ancient Roman to the inside of his toga.			
7- Martin Blythe asks Mr. Hundert if he shouldn't have been one of the finalists.			
8- The Senator called Mr. Hundert to tell him that the question about Hamilcar Barca was not on the list.			
9- Sedgewick graduated in the spring of 1949. It was with a feeling of accomplishment that Hundert handed his diploma.			
10- Hundert didn't manage to fail Sedgewick in the <i>Julius Caesar</i> rematch.			
11. Hundert was faced with a hard choice of doing the morally correct thing or bending the rules to help Sedgewick. His choice haunts him and has given him a sense of failure.			
TOTAL LOSSES / GAINS			
GRAND TOTAL : (Gains minus losses)			

Anexo 8

Debate sobre o filme The Emperor's club

(A drama released on November 22, 2002).

Based on the short story “The Palace Thief”, written by Ethan Canin.

GROUP WORK: DEBATERS X OBSERVERS

You (debaters) will discuss whether Sedgewick's and Hundert's behavior and attitudes were right or wrong, ethical or unethical, according to your views. Two students will work as the debate observers. After the debate, these students will make comments about the groups' ideas and arguments and will decide which group was the winner. The summary below might help you decide who you stand for, the teacher or the student.

MR. HUNDERT

- During the first phase of a very traditional contest (*Mr. Julius Caesar*) at St. Benedict's school for boys, a history teacher (*Mr. Hundert*) impressed by a dullard student's (*Sedgewick Bell*) efforts to catch up with his classmates' standards, breaks one of the cardinal rules of teaching: he gives him an A⁺ on a quiz on which he earned only an A⁻, and in so doing, he leapfrogged him over another student (*Martin Blythe*), who should have come in third after the last quiz. As a result, Sedgewick becomes one of the three finalists and goes to Phase two: a public tournament, in which the three best students take the stage before the assembled student body and answer questions about ancient Rome until one alone emerges triumphant and receives *the garland of Laurel*.

- During the competition, the teacher favors Sedgewick in the first round of questions by asking him easy questions. In the second round of questions, he notices that Sedgewick is glancing at cheat sheets, but he decides not to report his misconduct. He finds a way to fail him without exposing him on a public stage. But, he breaks another rule when he asks him a question which is not in the outline to be studied.

SEGEWICK BELL

- During the competition, Sedgewick bell tries to win it by cheating instead of studying. And many years later, he offers the school a large sum of money to have a rematch of *Mr. Julius Caesar* competition, with Hundert again presiding it. To the teacher's disappointment, he cheats again. It's clear, then, that Sedgewick's character hadn't been molded in the St. Benedict's tradition. Whenever he is faced with fear, his philosophy is to do anything to get ahead.

Debaters X Observers

In favor of Mr. Hundert	In Favor of Sedgewick Bell
Make a list of the positive aspects of the teacher's character /actions and the possible motives for his actions.	Make a list of the positive aspects of the student's character and the possible motives for his action. Also, think of the possible events in his life that led to his character's failures.
Make a list of the negative aspects of the student's character and the consequences of his actions/misdeeds. Also, think of the possible negative consequences of his corruption in character to his political life.	Make a list of the negative aspects of the teacher's character/action and the consequences of his actions.
Are Sedgewick's and Hundert's errors equally wrong? Who's more unethical, Sedgewick or Hundert? Why?	Discuss Sedgewick's behavior and character as well as Mr. Hundert's actions to help him. What was the teacher's biggest mistake? Why did he raise Bell's grade? Do you think the teacher did the right thing? Why (not)?
Do you think what they did is justified?	Are Sedgewick's and Hundert's errors equally wrong? Who's more unethical, Sedgewick or Hundert? Why?
Which is the real world, Hundert's or Sedgewick's?	Do you think what they did is justified?
Do you think that in our society we have more Bells or Hunderts?	Which is the real world, Hundert's or Sedgewick's?
Who are you in favor of? List your main arguments	

Anexo 9

Slides do debate

The Emperor's Club Debate

DISCUSSION QUESTIONS

1. ARE HUNDERT'S AND SEDGEWICK'S ERRORS EQUALY WRONG? WHO'S MORE UNETHICAL? WHY?
2. DO YOU THINK WHAT THEY DID IS JUSTIFIED? WHY (NOT)?
3. WHICH IS THE REAL WORLD? HUNDERT'S OR SEDGEWICK'S?

The Emperor's Club Debate

NOBODY GIVES A DAMN TO YOUR VIRTUES OR PRINCIPLES. I'LL WILL SUCCEED AT ANY COST. I'LL WIN THE ELECTION AND YOU'LL SEE ME EVERYWHERE.

Anexo 10**Questionário 1: Dados Pessoais/Perfil dos Aprendizes**

1. Preencha o quadro abaixo com seus dados.

Aluno	Idade	Série	Turma de inglês	Há quanto tempo estuda no CMRJ?
			ITB _____	
Faz curso de inglês?	Onde? Nível?	Há quanto tempo?		Interesses/passatempo predileto

2. Além dos livros utilizados na escola, com qual frequência você lê:

	Nunca	Às vezes	Frequentemente	Quais?
Jornais				
Revistas de informação				
Revistas em quadrinhos				
Revistas científicas				
Romance, livros de ficção				

3. Dos meios de comunicação de massa abaixo, quais você faz uso e com que frequência:

	SIM	NÃO	FREQUÊNCIA	Quais os seus favoritos?
TV				
RADIO				
INTERNET				
CINEMA				
TEATRO				
JORNais				
REVISTAS				
MÚSICA				

4. Quais dos assuntos relacionados abaixo, você gostaria de debater ou falar sobre nas aulas de inglês? Coloque em ordem de sua preferência.

- A. Programas de TV ()
- B. Filmes / Cinema ()
- C. Música ()
- D. Violência / Criminalidade ()
- E. Religião ()
- F. Internet ()
- G. Meio ambiente ()

H. Fome / Pobreza ()
I. Sexo na adolescência ()
J. Ética e valores na adolescência ()
K. Ser adolescente ()
L. Relacionamento pais / filhos ()
M. Drogas ()
N. Medos e fobias do mundo moderno ()
O. Outros (Sugestões: _____).

5. Quais dos assuntos relacionados abaixo, você acha que o ensino-aprendizagem de inglês deve priorizar ou contemplar? Coloque em ordem de importância.

A. Ensino de gramática ()
B. Discussão de temas ligados à vida social ()
C. Ensino e ampliação de vocabulário ()
D. Desenvolvimento da produção oral ()
E. Desenvolvimento da produção escrita ()
F. Trabalhar a pronúncia e a entonação ()
G. Aprimorar a compreensão do idioma ()
H. Tornar o aluno mais crítico e reflexivo sobre questões diversas ()
I. Debater temas atuais ()
J. Outros (Sugestões: _____).

6. Use o espaço abaixo para falar algo mais sobre você. Que tipo de jovem é você? Como você se define/descreve?

7. Fale um pouco sobre seu aprendizado de inglês. Por exemplo, se você faz ou já fez algum curso; há quanto tempo você estuda o idioma, se você faz uso da Internet em seus estudos etc.

Thank you!

Anexo 11**Questionário 2: Feedback dos Aprendizes sobre as atividades desenvolvidas no ano letivo de 2010**

Aluno: _____

Turma: ITB _____

Teacher: _____

1. Você acha que o uso de vídeos do youtube ou de segmentos de filmes torna a aula mais interessante e facilita a aprendizagem? Por quê (não)?
-
-

2. Você achou as escolhas dos filmes e tópicos para discussão relevantes? Por quê (não)?
-
-

3. Quais assuntos você gostou de debater ou falar sobre nas aulas de inglês? Justifique.
-
-

4. Você acha que a sala de aula de inglês pode ser um espaço para a discussão de temas ligados à vida social? Qual a sua avaliação das aulas de inglês neste ano de 2010? Que atividades e materiais chamaram sua atenção?
-
-

5. Que atividade(s) que a gente fez que você considera que estimulou(aram) a sua participação? Quais foram as mais interessantes? Qual você não gostou? Por quê?
-
-

6. Qual a sua opinião sobre o trabalho com o vídeo *Strangers*?
-
-

Thank you!

Anexo 12**Questionário 3: Feedback dos professores sobre as atividades desenvolvidas no ano letivo de 2010****Professor:** _____**Turmas: ITB** _____

1. Você acha que o uso de vídeos do youtube ou de segmentos de filmes torna a aula mais interessante e facilita a aprendizagem? Por quê (não)?
-
-

2. Você achou as escolhas dos filmes e tópicos para discussão relevantes? Por quê (não)?
-
-

3. Tendo em mente o perfil de suas turmas, quais dos assuntos trabalhados este ano, você achou que despertou mais o interesse e a participação de seus alunos?
-
-

4. Quais dos assuntos relacionados abaixo, você acha que o ensino-aprendizagem de inglês deve priorizar ou contemplar? Coloque em ordem de importância. Justifique.

A. Ensino de gramática (<input type="checkbox"/>)
B. Discussão de temas ligados à vida social (<input type="checkbox"/>)
C. Ensino e ampliação de vocabulário (<input type="checkbox"/>)
D. Desenvolvimento da produção oral (<input type="checkbox"/>)
E. Desenvolvimento da produção escrita (<input type="checkbox"/>)
F. Trabalhar a pronúncia e a entonação (<input type="checkbox"/>)
G. Aprimorar a compreensão do idioma (<input type="checkbox"/>)
H. Tornar o aluno mais crítico e reflexivo sobre questões diversas (<input type="checkbox"/>)
I. Debater temas atuais (<input type="checkbox"/>)
J. Outros (Sugestões: _____).

5. Você acha que a sala de aula de inglês pode ser um espaço para a discussão de temas ligados à vida social? Qual a sua avaliação das aulas de inglês neste ano de 2010? Que atividades e materiais chamaram mais a atenção de seus alunos e/ou motivaram a participação deles? Quais atividades não houve uma resposta positiva das turmas? Por quê?

6. Qual a sua opinião sobre o trabalho com o vídeo *Strangers*?

7. Quais seriam as principais vantagens que você apontaria para o uso de filmes nas aulas de ILE?

8. Fale sobre sua formação, experiência docente e crenças sobre o ensino-aprendizagem de inglês.

Thank you!

Anexo 13**Extrato 6: Aula de 20/06/10 (Parte 2 do debate)**

- 001 Prof: Let's turn to the questions about the movie? Have you seen the
002 whole movie?
- 003 Brad: All the movie no / I just saw the parts you showed here /
- 004 Joe: I saw half of the movie at home too /
- 005 Pete: I saw it here and on the blog too /
- 006 Carol: I saw the film at home and I loved it /
- 007 Prof: If you saw the whole movie / it helps a lot / in my opinion / to have
008 a better understanding of the students' character = personality
- 009 John: I was going to watch it all / but I'm Mr. Forgetful = so I forgot the
010 talk was today [1] About the movie er I identified myself more with
011 the teacher Mr. Keating / I think he's cool / I mean / he's sort of
012 the joker of the class / but he also makes er critical = critics
- 013 Prof: Criticism? He criticizes?
- 014 John: Yeah / He criticizes the way of studying by his jokes
- 015 Prof: Hum hum
- 016 John: Then he's not so: Mr. Nonsense as he seems to be / he's not so:
017 (?) as it seems to be in the first class / I think he's a risk-taker
018 because of the things he does as a teacher = like when he asked
019 the students to rip out the pages of the book /
- 020 Prof: Yeah / but there was a purpose for what he did /
- 021 Carol: Yeah / I think he wanted to make the er students to think by
022 themselves /
- 023 Pete: Yes / he got his principles / he's not just a joker / a funny teacher /
- 024 Prof: More than critical / I think he's an idealistic / right? He believes in
025 certain things and he tries to add these to his teaching /
- 026 John: I think all teachers try to do this / right?
- 027 Prof: Yeah / I believe we / teachers / do in class what we believe will
028 help the students to learn /
- 029 John: But his ideas are really different from the other teachers / he was
030 my favorite character / I liked that thing about seize the day you
031 know?
- 032 Joe: I liked Keating too = he was really cool as a teacher / but my
033 favorite was Todd Anderson / the shy guy just like me / but he had
034 his dreams / I think his passion was to be a writer /
- 035 Pete: My favorite is Charlie Dalton cause he's the risk-taker / not afraid
036 of breaking the rules but at the same time he was a fair guy and
037 funny too /

- 038 Carol: He was the only one who didn't sign the document saying that Mr.
 039 Keating was responsible for what happened to Neil / my favorite
 040 character / cause he's a mixture of the studious type with the
 041 dreamer and he was really popular and funny /
- 042 Prof: In the other group / Lia preferred Knox Overstreet because he's
 043 the romantic type / sort of day-dream guy like many students I
 044 know / so do you think the students at Welton are much different
 045 from the students here or pretty much the same?
- 046 Carol: Pretty much the same / in every school there are different types of
 047 students / the nerd type / the studious / the rule-breaker / the shy
 048 ones and the popular ones = the studious and many other types /
 049 students don't change much /
- 050 Joe: Teacher / here at our school there are students like them / the
 051 studious type / but in my class = most of the people sleep in class
 052 / in all classes = they don't pay attention to the teachers /
- 053 Prof: Oh yes? ((em tom de surpresa))
- 054 John: When they're not sleeping = they're talking to each other /
- 055 Prof: It's interesting because I'm doing this activity with the other
 056 groups and most students say that in their classes = students
 057 sleep most of the time = they talk a lot during the lessons = they
 058 don't pay attention to class / OK / It's something to worry about =
 059 but why do you think this happens?
- 060 John: Last week the commander had a talk with all the students / we
 061 were in the auditorium / and while he was talking = everybody was
 062 laughing and he said STOP TALKING ((imitando a voz do
 063 comandante)) but nobody did = and he did nothing you know?
- 064 Prof: Hum hum / you're saying that the students should be punished /
- 065 John: Yes / of course we should be / he's the commander /
- 066 Pete: [To tell you the truth at
- 067 John: [Everybody should be
- 068 Pete: To speak the truth here = they're very weak in this question
 069 nowadays because in the past it was very strict / the father of my
 070 boyfriend ((risos))
- 071 No: of my brother's girlfriend = he studied here and he said it was
 072 almost as strict as AMAN /
- 073 John: It should be like that = it's a military school /
- 074 Brad: I think there are good students here / I mean / intelligent students
 075 / but there are lots of students that don't care about the school
 076 rules /
- 077 John: Yes / we can walk round the school with our shirts out of the pants

- 078 you know? Without the cap and nothing happens = the most that
079 can happen to us is er hear them say PUT YOUR SHIRT INSIDE
080 THE PANTS / that's it.
- 081 Carol: Yes / in my class / the students are really talkative / they talk a lot
082 during the lessons and love breaking the rules / they don't
083 respect any rules / they say it's fun to break the rules / they aren't
084 punished a lot /
- 085 Prof: You'd like to have a Hitler system here?
- 086 AA: NO:
- 087 John: A Hitler system no: / but something more strict / [1]
- 088 Prof: What's a good student or teacher in your opinion?
- 089 Pete: To me a good student is the one that studies = pays attention to
090 class = doesn't disturb and is also a good friend of the classmates
091 and has a good relationship with the teachers /
- 092 John: I agree with Pete / a good student is pretty much that = you don't
093 need to be a nerd to be good / about a good teacher / I think er /
094 nobody used to care about philosophy / but nowadays everybody
095 pays attention to class because the teacher is cool / he interacts
096 with the class / he doesn't get mad if we forgot to read something
097 for his class / /