
Excesso de diagnóstico na leitura e escrita:
vivências com a linguagem no CCazinho

(Excess of diagnosis in the reading and writing:
language experiences in CCazinho)

Sonia Sellin Bordin*

Universidade estadUal de Campinas (UniCamp-pg)

RESumo
Este artigo põe em discussão o excesso de diagnóstico
realizado na área de leitura e escrita, questiona essa situação
e propõe a observação de um conjunto de fatores que
concorrem para que seja marcada no corpo da criança a
causa do seu insucesso escolar.

PalavRaS-ChavE
Neurolinguística. Linguagem. Leitura. Escrita.
Diagnósticos.

abStRaCt
This paper puts under discussion the excess of diagnosis carried
through in the reading and writing area, as well raises questions about
this situation and considers different aspects of a set of factors that

Estudos da Língua(gem)
Estudos em Neurolinguística

* Sobre a autora, ver página 277
 Estudos da língua(gem) Vitória da Conquista v. 6, n. 2 p. 245-277 dezembro de 2008

Sonia Sellin Bordin246

concur so that the cause of his/her school failure is marked directly
in the body of the child.

kEywoRdS
Neurolinguistic, Language. Reading. Writing. Diagnostic.

Introdução

São objetivos deste texto: estudar o excesso de diagnóstico a que
estão submetidos crianças e jovens com dificuldades em leitura e escrita e
refletir sobre questões apresentadas por crianças/jovens que frequentam
o Centro de Convivência de Linguagens – chamado de CCazinho – que
se apresentaram como portadoras de diferentes diagnósticos (Dislexia,
Transtorno e Déficit de Atenção, Dificuldade de Aprendizagem, entre outros)
que não se confirmaram. O suporte teórico dessa reflexão será o texto escrito
por Freud, La Afasia, de 1891.

o CCazinho e o excesso de diagnóstico de leitura e escrita

O CCazinho teve início em setembro de 2004 com a professora
Maria Irma Hadler Coudry e nasceu com o objetivo de acompanhar
crianças e jovens com dificuldades nos processos de leitura e de escrita. O
perfil dessas crianças e jovens se delineia, como se descreve em seguida,
na medida em que os mesmos se apresentam para as primeiras avaliações.
Para a compreensão do leitor explica-se que não houve, nesse princípio,
nenhum critério específico na seleção dessas crianças além do fato de
não acompanharem a escola. Nesse primeiro momento, observou-se
que as crianças eram trazidas pelos familiares para avaliação e a maior
parte delas trazia um diagnóstico escrito ou repetido verbalmente, o que
continua acontecendo até hoje. Quem são essas crianças? Cerca de 20
crianças e jovens que na sua grande maioria frequentam escolas públicas
e cursam o início do ensino fundamental (2º, 3º e 4º série) ou o seu final
(7ª e 8ªsérie). Independentemente da fase escolar em que se encontram,
essas crianças e jovens são aprovados mesmo sem dominar a escrita e a

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 247

leitura, passando de uma série para outra, caracterizando a carteira escolar
como um lugar de exclusão institucionalizada que os tornam inaptos para
o mercado de trabalho em uma sociedade cada vez mais exigente com o
grau de escolaridade. Esse percurso os empurra para a marginalidade. Não
é por acaso que o ponto de encontro dessas crianças e desses jovens seja
justamente a impossibilidade de ler e escrever. O fato é que todos atuam
em um mesmo filme sendo que quando crianças protagonizam o começo
desse filme e quando jovens o seu final.

Então, constatamos que as famílias que procuram o CCazinho,
desde 2004, fazem-no porque seus filhos apresentam problemas para
escrever e para ler e muitos deles trazem diversos diagnósticos: Transtorno
do Déficit de Atenção com e sem Hiperatividade, Dislexia, Alteração do
Processamento Auditivo, Dificuldade de aprendizagem. Chama a atenção
o número e a variação de diagnósticos dessas crianças. Ocorre de uma
mesma criança portar um ou mais diagnósticos. Quem lhes confere esses
diagnósticos? Médicos, psicólogos, psicopedagogos, neuropsicólogos,
fonoaudiólogos, professores. Observa-se também que ultimamente outros
diagnósticos são acrescidos a esses, por exemplo, o Transtorno Desafiador
de Oposição, Transtorno Bipolar. Se por um lado constata-se uma extensão
nosológica, por outro, nota-se, com preocupação, que os próprios pais estão
diagnosticando seus filhos. Eles acessam sites de associações brasileiras
como as de Dislexia, de Déficit de Atenção, de Transtorno Bipolar, por
exemplo, e identificam nos critérios clínicos descritivos desses transtornos
os comportamentos dos filhos; somam-se a isso as informações veiculadas
na mídia impressa e digital, nas novelas e nos programas televisivos. Nessas
ocasiões, há o fortalecimento da idéia de que uma vez diagnosticada a
criança resolve seus problemas escolares rapidamente ou passa a contar
com recursos diferenciados nas avaliações. Paira, em situações assim, a
idéia simplista de que se muitas crianças se apresentam assim, então, isso
não é um problema, mas uma situação comum na sociedade de hoje.

Devido ao excesso de informações, muitas vezes deturpadas, sobre

Sonia Sellin Bordin248

esses diferentes transtornos e em especial o da dislexia, recentemente,
mães de crianças que não estão em idade escolar começam a procurar o
CCazinho, solicitando uma avaliação de caráter preventivo caso seu filho
venha se revelar um disléxico. Essas crianças já estão sendo vistas como
possíveis portadores de eventuais transtornos e algumas delas já estão
sendo encaminhadas, pelos pais e professores de pré-escola, para o serviço
de psicopedagogia.

Por que é facilmente possível a realização de tais diagnósticos?
Porque até agora não foi encontrada na literatura dos estudos neurológicos
e genéticos uma única alteração orgânica que esteja ligada exclusivamente a
um determinado diagnóstico. Outro fato é que, embora algumas descrições
como a de dislexia, por exemplo, indiquem a presença de lesões neurológicas,
essas lesões não foram encontradas de fato em todos os pacientes assim
diagnosticados. Trata-se, portanto, de diagnósticos altamente clínicos, isto
é, dependentes do olhar clínico do profissional competente; isso porque
não há ainda um único exame específico capaz de precisar tais diagnósticos.
O que existe são exames/tratamentos que pesquisam/tratam as possíveis
comorbidades apresentadas pelos reais pacientes. Na falta desse exame
orgânico específico, os critérios classificatórios de manuais médicos1
como CID-10 e DSM-IV são os norteadores desses diagnósticos. Ainda
em relação às descrições de tais patologias apresentadas pelas associações
brasileiras, com frequência, encontramos a hereditariedade familiar sendo
presumida a partir da identificação de um comportamento apresentado
pelos pais, ou pelos avós e presentes nas crianças/jovens, ditos portadores
de tais diagnósticos, desvalorizando os indicadores sociais e/ou emocionais
envolvidos possivelmente em cada caso.

Então, para o CCazinho, tais transtornos – Dislexia, Transtorno e
Déficit de atenção com e sem Hiperatividade, Deficiência de Aprendizagem,
e outros – não existem? Crianças, portadoras reais de tais patologias,
não necessitam de atenção diferenciada? De maneira nenhuma negamos
a existência real das patologias citadas e nem de seus portadores, mas

1 Os manuais referidos são: Classificação Internacional de Doença, 10ª revisão, 1983 (CID –
10) e o Manual Diagnóstico e Estatístico de Transtornos Mentais, 4ª revisão, 1984 (DSM-IV).

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 249

sabemos que suas incidências são baixas. O que seguramente negamos são a
naturalização e a conotação do caráter epidemiológico desses diagnósticos.
Não compreendemos porque apenas a criança tem que ser responsabilizada
e marcada no próprio corpo pelo seu insucesso escolar.

O CCazinho se propõe a atuar na contramão dessa tendência
patologizante. Interessa-nos o que a criança/jovem pode nos contar sobre
sua relação com a escrita e com a leitura; precisamos conhecer o trabalho
linguístico e social que essa criança/jovem faz com a sua escrita; o que
esse sujeito nos conta sobre a sua vida e sobre a escola que frequenta? E
a família, o que tem a nos dizer e a nos perguntar? E a escola, o que faz
e como percebe essa criança? A criança precisa de um acompanhamento
psicológico? Ela ou os pais? O que é primordial neste momento?

Nesses quase quatro anos de trabalho com crianças portadoras
desses diagnósticos, percebe-se que, quando essas crianças passam a ser
olhadas e a se olharem como sujeitos de suas próprias histórias, começam a
ler e a escrever. A escrita e leitura são apenas parte desse processo e a criança/
jovem pode falar sobre isso, não é mais necessário que um outro (médico,
psicopedagogo, fonoaudiólogo, psicólogo, professor, pais) fale por ela.

O que acontece, então, com os diagnósticos que até então
marcavam no corpo próprio da criança a causa de seu insucesso
escolar? Surpreendentemente, ninguém fala mais neles. No lugar
desses diagnósticos, entram em cena outras questões mostrando a
complexidade de fatores que está por trás do grande número de crianças
com dificuldades escolares. A falta de conhecimento dos processos
normais de aquisição de escrita e de leitura por parte da escola (formação
do professor); a relação professor/aluno em sala de aula; a aprovação
automática; o esvaziamento da autoridade do professor e da escola; os
padrões de funcionamento familiares que muitas vezes evidenciam a
quebra da unidade familiar; a fragilidade das políticas educacionais
surgem como possíveis fomentadores do fracasso escolar dessas crianças
e jovens. O que se compreende claramente é que quando se desloca do corpo
a causa da criança (sendo ela portadora real das patologias citadas ou não),

Sonia Sellin Bordin250

um conjunto complexo de combinações – a criança, a formação do professor, a
escola, a família e o governo brasileiro ocupam esse lugar.

Não é simples trilhar um caminho com as crianças/jovens que
se apresentam no CCazinho. Elas chegam cansadas de serem cobradas
por um sucesso escolar que não acontece e já desenvolveram uma série de
estratégias para sobreviverem a essa situação; por outro lado, os pais (ou
outro membro da família que se responsabiliza pela criança) já tentaram
fazer alguma coisa antes e não deu certo, ou, o que também é comum,
culpam a escola, a criança, a vida e se eximem de qualquer implicação
nesse processo.

Como se estrutura o CCazinho?

 O CCazinho, como foi dito anteriormente, recebe crianças e
jovens com dificuldades de escrita e de leitura. Esse encaminhamento
é feito por professores de escolas públicas, por profissionais que sabem
da existência desse Centro de Linguagem, ou pelas famílias das crianças
frequentadoras. O processo inicial é composto de duas avaliações: uma
delas é a avaliação de linguagem oral, de escrita, de leitura da criança/
jovem e a entrevista com familiares sob o enfoque da Neurolinguística
Discursiva, abreviada como ND, e a outra é a avaliação psicológica de
cunho psicanalítico que inclui também a criança/jovem e os pais. A
decisão de a criança frequentar o CCazinho se dá quando as questões
de linguagem, de leitura e de escrita se impõem como prioritárias. Em
situações cuja desestrutura familiar e/ou da criança se impõem fortemente
o acompanhamento psicológico é privilegiado. Esse atendimento quase
sempre não é feito no CCazinho. Faz-se o encaminhamento para o serviço
privado, público municipal e estadual ou universidades que ofereçam
este serviço. Há casos em que a inclusão da criança/jovem no CCazinho
permanece absolutamente condicionada à frequência da criança ou a de
seus pais ao acompanhamento psicológico.

O CCazinho está organizado em cinco tipos de acompanhamentos,

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 251

que se seguem:

Grupo e Individual

(1a) grupo: encontro coletivo com duração de duas horas semanais
em que se privilegiam mais fortemente na linguagem seus aspectos
social, histórico e público. Trata-se de um espaço de interação sócio-
histórica compartilhado por diferentes sujeitos (com diferentes histórias
que contam coisas do seu cotidiano: é o dia a dia envolvendo a escola, o
bairro em que essas crianças vivem, o que vêem na televisão, por exemplo)
onde acontecem diferentes atividades de escrita, leitura, desenho, leitura
dramatizada, teatro, canto, dança; onde se fazem os lanches comunitários.
Além disso, visitam-se exposições que estão ocorrendo na UNICAMP e
as crianças/jovens fazem registros dessas atividades culturais através de
desenhos e/ou da escrita que dá visibilidade à interação sócio-histórica
aí estabelecida. Participam desse grupo 13 crianças entre 8 e 14 anos –
mesmo as que não lêem e nem escrevem no momento, partilham algum
grau de letramento que nesse espaço é valorizado – e os cuidadores de cada
criança que são alunos da graduação e da pós-graduação da UNICAMP
e de outras universidades. Essas sessões são filmadas e compiladas para
o Banco de Dados da Neurolinguística (BDN) e também são realizados
registros escritos de cada sessão.

(1b) Individual: acompanhamento individual de cada uma das
crianças presentes no encontro coletivo com duração de 1 hora/semanal
realizada por um ou mais cuidadores, sendo que esses cuidadores são
sempre os mesmos durante o semestre ou todo o ano. Nesse espaço ,são
focalizadas as questões individuais de linguagem, de escrita, de leitura
através de atividades norteadas tanto pelas necessidades observadas
quanto pelos interesses demonstrados pela criança/jovem. O objetivo
agora é levar a criança a mergulhar no próprio processo de escrita e de
leitura, levá-la a refletir sobre o trabalho linguístico que realiza quando
está escrevendo e lendo. Interessa-nos verdadeiramente as hipóteses

Sonia Sellin Bordin252

que usam para escrever/ler uma coisa e não outra e o que pensam a esse
respeito. As sessões podem ser filmadas ou não, há registro escrito dos
acontecimentos da sessão julgados como relevantes pelos cuidadores que
acompanham a criança e que semestralmente realizam um relatório.

Individual somente

Acompanhamento de uma hora/semanal realizado por um ou mais
cuidadores, nesse caso também são mantidos os mesmos cuidadores por um
semestre ou por um ano. Trata-se de sujeitos que não frequentam o grupo
porque mesmo pertencendo à faixa de idade daquelas crianças se apresentam
com necessidade de ser submetido prioritariamente a tratamento psicológico,
por exemplo. Há casos também em que o sujeito é um adolescente ou adulto
com idade entre 15 e 22 anos e tem interesses diferentes, não compatíveis com
o grupo. Esse acompanhamento é similar ao acompanhamento individual (1b),
descrito anteriormente. Nesses acompanhamentos, privilegia-se a interação
dialógica como espaço de construção de sujeitos em que os processos de
escrita e de leitura funcionam como mais um espaço interativo. Objetivam-
se questões específicas do sujeito vinculadas ao interesse demonstrado pelos
mais variados assuntos. Trabalha-se com a fala, escrita e leitura, buscando-se
um distanciamento do sujeito em relação à própria escrita que lhe permita
refletir a respeito. Além de livros, jornais, letra de música (rap, pagode, entre
outras), pesquisas são realizadas na internet sobre o time de futebol preferido,
tatuagem, piercing e notícias policiais, por exemplo. Espaço interativo da
internet como o MSN é também utilizado. As sessões podem ser filmadas ou
não, há também registro escrito dos fatos julgados como mais importantes e
o relatório semestral feito pelos cuidadores.

Família

Um encontro coletivo e semanal é realizado com os familiares que
levam as crianças para o encontro de grupo. No grupo que se forma em
torno dos familiares, fala-se sobre o cotidiano, a história de vida de cada

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 253

um; fala-se sobre as crianças. O objetivo desse encontro é refletir com esses
familiares sobre o uso que fazem da escrita/leitura em sua vida. Para isso,
os recursos usados são filmes, notícias de jornal, história da infância desses
familiares, os sonhos que perseguiram e aqueles que desistiram, exploração
de rótulos de produtos alimentícios e de limpeza de que fazem uso, por
exemplo. Nem todos os pais/mães participam desse grupo e por este motivo
os pais e mães de cada um dos atendidos no primeiro e segundo tipos de
acompanhamento têm uma agenda permanente em funcionamento em que
cada um deles pode solicitar um horário de acompanhamento individual por
semana com o cuidador responsável pelo acompanhamento familiar. Isso
pode ser feito quantas vezes acharem necessárias. Esses encontros também
podem ser convocados pelos cuidadores para que seja posto em reflexão com
a família sobre algo observado como relevante e ocorrido com a criança no
acompanhamento de grupo ou individual. Nos encontros com a família,
busca-se compreender especialmente como o pai, que na nossa experiência
percebemos tão ausente das questões de escrita/leitura/escola dessas crianças/
jovens, lidam com o processo de escrita/leitura do filho. Frequentemente o
pai se apega ao diagnóstico dado à criança/jovem ou resolve que o filho
não tem nada: Ele joga vídeo-game muito bem e não sabe fazer conta de um mais um,
tudo não passa de pura sem-vergonhice, falta de interesse, teimosia. Assim, desqualifica
moralmente o filho. Outras vezes a culpa é da escola, da professora, de uma
outra criança da classe que não deixa o seu filho prestar atenção; ou ainda,
ressalta uma imposição da vida como responsável, quando afirma que o filho
saiu igualzinho ao tio ou ao avô que nunca conseguiu estudar, mas são muito
bons no que fazem profissionalmente.

Por todas essas questões apresentadas, também temos necessidade
de saber qual ideário de escola que esses pais/mães/responsáveis trazem.
Como é lidar com a escrita e leitura na sua vida? O que fazem com os
filhos em relação à escola, ou seja, que ajuda oferecem aos filhos? O que
pensam sobre as dificuldades dos filhos? Como o casal se posiciona diante
das questões trazidas pelo filho e/ou pela escola? Não fazemos orientação
ou aconselhamento, apenas explicamos o que consideramos sobre os fatos
de leitura/escrita e de linguagem trazidos pelos seus filhos, baseando-nos

Sonia Sellin Bordin254

em nossa proposta teórico-metodológica, traduzida em termos menos
técnicos. O que os pais/responsáveis decidem é se partilharão disso ou
não. Esses encontros são registrados através de relatórios e arquivados na
pasta correspondente.

Escola/professor

No início das atividades e em diversos momentos do acompanhamento,
a família nos autoriza a xerocar as atividades realizadas no caderno de escola
da criança/jovem. Nosso objetivo é conhecer o que a criança faz na escola
em termos de escrita e leitura, qual o seu interesse e o que ela nos fala sobre
as atividades realizadas em classe. Às vezes, assusta-nos o que vemos nos
cadernos e/ou ouvimos das crianças. De maneira geral, os cadernos se
apresentam com um excesso de cópias. E as crianças sabem quando elas
estão fazendo atividades de séries diferentes das delas. Muitas nos dizem: Eu
estou na terceira série e fico na fileira do canto que recebe uma folhinha da primeira série,
ou ainda, Eu fico copiando de uma folha no caderno. Pelo menos uma vez ao ano,
visitamos a escola e conversamos pessoalmente com os professores, para
os quais também abrimos um espaço para agendarem visitas ao CCazinho
para quando julgarem pertinente. Nosso objetivo com o professor é levá-lo a
pensar sobre a expectativa que ele tem sobre esse aluno, sobre as atividades
que essa criança realiza, se esse aluno está incluído ou não na turma que ele
frequenta; qual é a interação mediada que ele e essa criança estão construindo.
Essas questões nos falam sobre linguagem, sujeito e sobre o lugar reservado
para esse aprendiz na relação professor/escola. Paul Watzlawick, em 1994,
escreveu sobre essa questão no texto Profecias que se autocumprem. Nele, o autor
nos conta sobre uma experiência que foi feita com professores na Inglaterra.
No início do ano, foi falado para diferentes professores sobre um teste de
inteligência realizado com os seus alunos. Foi-lhes informado que vinte de
seus alunos haviam se saído muito bem e que, certamente, os professores
se surpreenderiam com o desempenho superior desses alunos. De fato não
foi aplicado nenhum e esses alunos foram escolhidos aleatoriamente. Ao

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 255

final desse mesmo ano, dentre os alunos destacados pelos professores pelos
bons resultados apresentados, principalmente, pela simpatia, cordialidade
e demonstração de interesse, estavam os vinte alunos citados no início do
ano pelos pesquisadores. E por que isso? Parece que não existe efeito mais
mágico do que o aluno viver de fato o acreditar do professor nele. O contrário
também ocorre e é devastador.

Encontro com cuidadores

O que são cuidadores? O conceito de cuidadores é inspirado nos
estudos vygotskyanos em que a interação social e o instrumento
linguístico são decisivos para o desenvolvimento das funções
superiores na criança e para a constituição da criança como sujeito
social. Para vygotsky (1978, 1979, 2004), a criança tem uma posição
ativa no processo de aprendizagem. E, nesse processo, ela se apresenta
com uma área potencial de desenvolvimento cognitivo, definida como a distância
entre o seu nível real de desenvolvimento, determinado pela sua capacidade
atual de resolver problemas individualmente, e o nível de desenvolvimento
potencial, definifo através da resolução de problemas sob a orientação
de adultos ou em colaboração com pares mais capazes. Para a ND,
o cuidador é aquele que ocupa algumas vezes o lugar desse adulto, outras
vezes, o de um par mais capaz, e o tempo todo o de um sujeito social que
aprende a partir das relações que experimenta e vivencia hoje e pelo resto
de sua vida, assim como a própria criança.

Quem são esses cuidadores? Alunos da graduação dos cursos
de Letras, Linguística, Fonoaudiologia, Pedagogia, Química, Filosofia,
Matemática, Artes, Psicologia, alunos de pós-graduação em Linguística
da nossa universidade, ou ainda, alunos especiais de outras universidades
que se matriculam e cursam a disciplina AM 035: Ler e Escrever -
acompanhamento de crianças e jovens. O objetivo maior dessa disciplina é
preparar esses alunos para a

despatologização de processos normais, enfrentando a corrente

Sonia Sellin Bordin256

hegemônica – psicométrica, desinformada, idealizada que
ainda domina a escola pública e a clínica tradicional (CoUdry,
2006, s.p).

No início do acompanhamento de cada criança, faz-se um estudo
de caso com o cuidador. Nessa ocasião, todas as informações disponíveis da
criança/jovem são apresentadas. Os termos técnicos oriundos de diferentes
áreas (medicina, psicologia, fonoaudiologia, entre outras) que marcam
a interdisciplinaridade da ND que estão presentes na pasta da criança/
jovem são discutidos. O mesmo acontece com os diagnósticos. Depois
disso, é incumbência do cuidador marcar os encontros de estudo referentes
ao acompanhamento que faz sempre que sentir necessidade. No início,
realizam-se muitos encontros que depois vão se espaçando na medida em
que a posição teórico-metodológica da ND vai sendo assumida. Em média,
mantém-se um encontro mensal para discussão. É também incumbência
dos cuidadores a realização de um relatório ao fim do semestre.

Neurolinguística discursiva

O arcabouço teórico que a Neurolinguística Discursiva lança
mão para estudar a escrita/leitura se alinha à relação linguagem/cérebro/
mente/corpo e psiquê. A linguagem escrita e a leitura são vistas sob uma
perspectiva discursiva que

requer que se tome como ponto de partida teórico a
interlocução e tudo aquilo que a ela diz respeito: as relações
que nela se estabelecem entre sujeitos falantes de uma
língua, dependentes das histórias particulares de cada um;
as condições em que se dão a produção e interpretação
do que se diz; as circunstâncias histórico-culturais que
condicionam o conhecimento partilhado e o jogo de imagens
que se estabelece entre os interlocutores (CoUdry; Freire,
no prelo2, sp.).

Três autores são particularmente convocados para a análise e
2 COUDRY, M. I. H; FREIRE F. M. P. Pressupostos teóricos clínicos da Neurolinguística
Discursiva. In: Neurolinguística Discursiva: teorização e prática clínica. COUDRY, Maria Irma
Hadler et al. (Orgs.). (no prelo).

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 257

compreensão dos processos de leitura e escrita, são eles: Vygotsky, Luria
e Freud.

Historicamente o encontro entre Lev Semenóvich Vygotsky
(1896-1934), Alexander Romanovich Luria (1902-1977) e Sigmund Freud
(1856-1939) se registra temporalmente por compartilharem, nos diferentes
estudos3 que desenvolveram a recusa de uma das premissas da ciência
médica do século XIX, ou seja, a supremacia da noção localizacionista
do cérebro. Tal noção apresenta o cérebro dividido em regiões estanques
e responsáveis por determinadas funções e submetido à relação causa
e efeito, ou seja, uma lesão em determinada região cerebral produzirá
automaticamente uma determinada alteração no corpo. Os três autores
citados discordam dessa visão de cérebro e adotam uma noção cerebral
funcional: nesse órgão predominam diferentes regiões (motora, auditiva,
visual, cinestésica, por exemplo), mas essas regiões estão sob a regência
funcional, holística, plástica e dinâmica do cérebro como um todo4. Essa
diferenciada noção de cérebro prevê que uma determinada função seja
assumida pelos neurônios de uma região circunvizinha quando sua região
própria for lesionada.

Para Vygostsky e Luria (1988), essa visão funcional de cérebro
é dependente da constituição sócio-histórica do sujeito. Na concepção
vygotskyana, o cérebro, órgão biológico do corpo humano, estrutura-se
a partir das relações sócio-históricas que o homem constrói no domínio
da natureza e na sociedade em que vive (onto e filogeneticamente), de
acordo com o materialismo histórico e dialético de Marx e Engels. Nessa

3 Freud nasceu em Morávia/Áustria (atual Tchecoslováquia) médico/neuropatologista demonstrou
interesse por conhecimentos nas áreas de artes/estética, filosofia, literatura, arqueologia; Vygotsky
nasceu em Orsha/Rússia, formado em direito, demonstrou interesse e conhecimento nas
áreas de filosofia, história, literatura, defectologia (educação especial), medicina, pedologia (atual
pediatria) e psicologia; Luria nasceu em Kazan/Russia, formado em psicologia e medicina
interessou-se por ciências sociais, pedagogia e especializou-se em neuropsicologia.
4 Essa concepção neurofuncional foi concebida pelo neurologista estudioso da epilepsia H.
Jackson (1835-1911) por volta de 1879. Para este estudioso, o cérebro se subdivide em níveis
funcionais dentre uma hierarquia de funções (os níveis superiores referem-se ao funcionamento
voluntário/menos organizado, e os níveis inferiores dizem respeito ao funcionamento
automático/mais organizado) em que os superiores lideram os inferiores estabelecidos a partir
da evolução da espécie.

Sonia Sellin Bordin258

visão, as estruturas cerebrais vão se sofisticando na medida em que se
sofisticam as relações sociais do homem: a linguagem é a propulsora maior
dessa sofisticação. A linguagem propiciou a superação (e não extinção) das
funções elementares, reguladas por processos biológicos, para as funções
psicológicas superiores pelo uso do signo:

o uso de signos conduz os seres humanos a uma estrutura
específica de comportamento que se destaca do desenvolvimento
biológico e cria novas formas de processos psicológicos
enraizados na cultura” (vygotsky,1979, p.54).

Nos estudos desse autor, a linguagem é super valorizada porque
é ela, essencialmente, que possibilita novas formas de memória, diferentes
possibilidades de regulação de comportamento desse sujeito que, por
excelência, é social. Nesse contexto teórico e em relação à educação, Vygotsky
chama a nossa atenção sobre a posição da criança/aluno no próprio processo
de aprendizagem, diz ele:

Vimos que o único educador capaz de formar novas reações
no organismo é a sua própria experiência. Só aquela relação
que ele adquiriu na experiência pessoal permanece efetiva
para ele. É por isso que a experiência pessoal do educando
se torna a base principal do trabalho pedagógico. Em termos
rigorosos, do ponto de vista cientifico não se pode educar
o outro. É impossível exercer influência imediata e provocar
mudanças no organismo alheio, é possível apenas a própria
pessoa educar-se, ou seja, modificar as suas reações inatas
através da própria experiência. (...) Por isso a passividade
do aluno como subestimação da sua experiência pessoal é o
maior pecado do ponto de vista científico, uma vez que toma
como fundamento o falso preceito de que o mestre é tudo e
o aluno é nada. Ao contrário, o ponto de vista psicológico
exige reconhecer que, no processo educacional, a experiência
pessoal do aluno é tudo. A educação deve ser organizada de
tal forma que não se eduque o aluno, mas o próprio aluno se
eduque (vygotsky, 1926/2004, p. 63 e 64).

A linguagem e os processos psicológicos interessam a Vygotsky e

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 259

a Luria, assim como a Freud. A diferença fundante entre esses autores é
que para os dois primeiros a linguagem intermedia o social e o biológico
nas funções superiores exercidas pelo homem de forma consciente. Já
Freud (1981) nos apresenta a linguagem, inicialmente, como efeito de um
aparelho destinado à associação. Posteriormente, o aparelho de linguagem
é retomado como aparelho de memória (FreUd, 1895). Nesses estudos,
Freud ainda é um neuropatologista, mas pontua nesses escritos o lugar
da linguagem e do sujeito na clínica e não só o seu funcionamento
cerebral. Aparentemente, o estudo da linguagem permite a Freud propor
um paralelo entre o funcionamento cerebral e o psíquico no homem. A
idéia defendida por ele é a de que o acontecimento neurológico decorre do
registro das experiências do indíviduo que deixa no cérebro, além desse
efeito neurológico, um registro psíquico que, diferentemente da proposta de
Vygotsky e Luria, tem a qualidade de se tornar inconsciente. Noção essencial
para a fundação da psicanálise.

Embora haja grandes diferenças teóricas entre esses autores, eles
não eram tão distantes no conhecimento de suas teorias. Hoje sabemos que
Luria, em 1922, com apenas 20 anos de idade, fundou, na cidade de Kazan/
Rússia, a sociedade Psicanalítica de Moscou e há notícias de que Vygotsky
tenha integrado a Sociedade Russa de Psicanálise. Podemos reconhecer
o contato de Vygotsky com os escritos de Freud no livro Psicologia
Pedagógica de 1926/2004 quando este autor faz referência, entre outros
estudos freudianos5, à Psicopatologia da Vida Cotidiana (FreUd, 1901). Nessa
ocasião, Vygostsky (1926, p. 392) explica que “o comportamento anormal
não se manifesta só nas formas de anormalidade congênita ou de doenças
temporárias”, referindo-se à ocorrência do lapso (conceito freudiano) na fala
como uma surpresa ao próprio falante na revelação de seus pensamentos
secretos ou de sua intenção inconsciente.

Fala, escrita e leitura nos escritos de Freud de 1891

5 Na bibliografia desse mesmo livro de Vygotsky encontra-se a referência à obra O ego e o id
escrito por Freud em 1923.

Sonia Sellin Bordin260

Na retomada do objetivo deste texto – estudar as dificuldades
encontradas pelas crianças do CCazinho nos processos de leitura e
escrita a partir dos escritos de Freud de 1891 – esclarecemos que não
se trata do Freud psicanalista, mas do neurologista patologista que pré-
psicanaliticamente elege a linguagem como um lugar de encontro entre
cérebro (funcional, holístico, neurodinâmico e plástico), sujeito (um cérebro
que sofre efeito da condição do sujeito, em situação de cansaço, por
exemplo) e clínica (não mais como lugar de observação da relação causa e
efeito das lesões cerebrais, mas de valorização das experiências de vida do
sujeito inscritas no paralelo neuro/psíquico).

La Afasia é a tese de doutorado de Freud e foi publicada em
1891. Nesse estudo, como foi dito, ele está preocupado em contrapor-
se à noção localizacionista. Para levar adiante tal desafio, Freud
construiu hipoteticamente um aparelho de linguagem destinado a fazer
associações, dependente6 de um outro aparelho de linguagem, cujo
funcionamento demanda a participação do cérebro como um todo e
não apenas de parte dele.

É a partir desse texto que passaremos a refletir sobre os processos
de leitura e escrita. De antemão, é preciso esclarecer que não há, nos
estudos freudianos, nem no período pré-psicanalítico e nem depois,
uma teoria sobre a leitura e a escrita. Suas formulações acerca desses
dois processos são breves7 e estão espraiadas ao longo dos textos escritos
por ele. Mesmo em La afasia, a escrita e a leitura são analisadas como
lugar do sintoma da afasia e de involução, ou de reconstrução do sujeito
afásico. Freud assume de H. Jackson (1879) a noção de involução, ou seja,
em consequência a um sofrimento neurológico, o cérebro pode responder
perdendo os registros mais complexos (mais atuais, super associados aos
mais antigos) e conservando os mais simples (antigos ou menos associados).
Nessas considerações neuroanatômicas e neurofuncionais, o sujeito afásico
6 No entanto, Freud refere frequentemente em sua obra fatos de leitura e escrita como
possível lugar e análise do ato falho e dos efeitos inconscientes de deslocamento e condensação.
7 A imagem criada em relação à noção de dependência entre esses aparelhos parece ser aquela
em que para uma criança falar alguém tem que falar com ela.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 261

de Freud, vítima de um dano cerebral sob determinadas circunstâncias
(relacionadas à idade do indivíduo, local, extensão, profundidade da lesão),
pode se apresentar em relação à fala, escrita e leitura como uma criança
que se encontra em desenvolvimento desses processos. Nesse panorama, é
que Freud nos apresenta suas concepções quanto aos processos de leitura e
de escrita que iluminará a análise de algumas questões apresentadas pelas
crianças do CCazinho. Que questões são essas?

São três questões que mais frequentemente se apresentam nas
reflexões com os pais, nas análises/estudos de casos entre os cuidadores e
na relação com as próprias crianças: O que meu filho(a) (a criança) precisa fazer
para aprender a ler e a escrever? O que é Dislexia?As crianças copiam tanto, então,
porque não lêem o que copiam?

a escrita

A história ainda não chegou à data definitiva para marcar
pontualmente o surgimento da escrita, fala-se que em torno de 2 a 3
mil anos antes de Cristo deu-se a escrita como um meio de expressão
durável. O objetivo era permitir que a comunicação pudesse ultrapassar o
momento presente por diferentes motivos: ausência da pessoa, prescrição
para o futuro (e registro de acontecimentos), prolongar o efeito de uma
maldição ou encantamento. Para Février (1948), a existência do signo
foi o que permitiu a escrita. Esse autor refere a existência de cinco
grupos representantes desse meio de expressão durável: os nós, os signos
geométricos, os signos pictóricos, os signos silábicos e a letra. A evolução
desses grupos inicia-se com um signo ou conjunto de signo, sugerindo
uma frase; posteriormente, o signo passa a evocar uma palavra e não
mais uma frase; finalmente, o som é que norteia a constituição da escrita
silábica e alfabética. Estas escritas são fonéticas, registrando o som das
palavras e não o significado. Mas, as representações gráficas podem
ser de dois tipos: geométricos – como a letra (combinações de linha e
de pontos) e pictóricas – como o ideograma (representações de objetos,
seres animados, ideografia como os hexagramas do I Ching na China, ou,

Sonia Sellin Bordin262

a escrita japonesa, por exemplo).
Freud assume, no texto das Afasias, uma postura pautada em

noções biológicas desenvolvimentistas quando compara as alterações de
fala e de escrita do afásico com as fases de fala e escrita da criança em
desenvolvimento. No entanto, as noções de desenvolvimento da fala, assim
como o da leitura/escrita, precisam ser realçadas pelas características
que ambas têm em comum de não serem autônomas; ou seja, para uma
criança se apresentar falando, lendo e escrevendo é preciso que um outro
esteja na relação de sentido com ela e vice-versa.

Freud escreve que é preciso que a fala do outro se torne, a princípio,
para a criança, uma possibilidade de repetição e depois de diferença. Se no
caso da fala há que se ter uma filiação a uma determinada língua, no caso da
escrita, além disso, há a necessidade de um saber tecnológico descritivo, visual,
do qual a criança se apropria no corpo que (re)produz letra ou ideograma.

aparelho de linguagem

O aparelho de linguagem idealizado por Freud é consolidado
funcionalmente para promover associação. Portanto, um aparelho que se
faz a partir do outro e que tem a palavra,

como un concepto complejo construido a partir de distintas
impresiones; es decir, corresponde a un intrincado proceso de
asociación en el cual intervienen elementos de origen visual,
acústico y cinestésico. Sin embargo, la palavra adquiere su
significado mediante su asociación com la “idea (concepto) del
objeto”, o por lo menos esto es lo que sucede si consideramos
exclusivamente los substantivos. La idea, o concepto, del
objeto es ella miesma otro complejo de asociaciones integrado
por las más diversas impresiones visuales, auditivas, táctiles,
cinestésicas y otras (FreUd, 1891/1973, p. 90).

Para completar o esquema do lado da palavra, o autor acrescenta
duas outras associações que são: “imágenes visuales para lo impreso e
imágenes visuales para lo manuscrito” (p. 90).

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 263

No esquema psicológico do conceito8, de palavra de Freud vê-se a
escrita e a leitura claramente incorporadas ao sentido veiculado pela palavra.
Sentido que invoca o objeto na ausência deste, da mesma forma a criança
terá que fazer com a escrita e com a leitura, isto é, apagar a representação
geométrica da letra para o sentido se impor. Trata-se do sentido coincidente
com o que está presente na fala da criança ou do outro, enfim, na língua.
Freud descreve essa “chegada ao sentido” pela primazia do ouvir e do
repetir. Aprendemos a hablar, diz ele, “asociando uma ‘imagem sonora de
la palabra’ con una ‘impresión de la inervaçión de la palabra’ ” (1891, p.
87); ou seja, a palavra que vem de fora promove, na criança, a tentativa de
produção de sons e ela percebe isso. Freud continua nos dizendo:

aprendemos el linguaje de los otros mediante el esfuerzo por
adecuar todo lo posible la imagen sonora producida por nosotros a
la que ha servido de estímulo para el acto de inervación de nuestros
músculos del linguaje: es decir, aprendemos a “repetir” (p. 87).

Freud compreende que a movimentação dos órgãos de fala
feita pela criança (repetição do movimento motor incitada pela busca
de aproximação da imagem sonora ouvida visando ao sentido) vai ser
associada à imagem sonora, juntamente, com a percepção de que foi
ela quem falou. E como a criança percebe o que fala? Freud refere,
então, a concatenação das palavras. Produz-se uma palavra que retorna
para a criança como imagem motora e sonora. A palavra é composta
pelo retorno motor e sonoro ao mesmo tempo em que é controlada
por esses mesmos retornos. Isso é esperado para se chegar à palavra
seguinte, assim, corrige-se a palavra pelo motor e pelo acústico.

o repetir na fala e na leitura.

Freud descreve, como acabamos de ver, o processo de fala da
criança em diferentes tempos de aprender9: o ouvir (sensório-acústico) e
8 A palavra “concepto” aparece na tradução em espanhol, no entanto, na tradução em
português o termo usado é “representação”.
9 Freud se refere em seus escritos a crianças ouvintes.

Sonia Sellin Bordin264

o motor em que privilegiou o repetir e nos apresenta agora o repetir na
área das letras: “Aprendemos a deletrar asociando las imágenes visuales
de las letras con nuevas imágenes sonoras que inevitablemente recuerdan
sonidos de palabras ya conocidos. Inmediatamente repetimos el sonido
verbal característico de la letra” (1891, p.88).

Freud fala de nuevas imágenes sonoras e de sonidos de palabras ya conocidos.
É nesse intervalo que ele vai localizar a escrita/leitura - entre o novo e o velho.
Ele nos diz, então, quando a criança aprende a letra, ela aprende um som
novo acompanhado de uma imagem visual nova que só vai ganhar existência
se ancorada no sentido da imagem da palavra antiga, já conhecida. A letra
segmenta a palavra e quando a criança soletra a letra em voz alta, também
a letra aparece determinada por duas impressões sonoras que tendem a ser
idênticas: impressão sonora e motora da fala que nomeia a letra e impressão
sonora e motora da letra do som da letra. A partir dessa exposição teórica
será posta a primeira questão em análise:

O que meu filho (a criança/jovem) precisa fazer para aprender a ler
e a escrever?

Com Freud, vimos que a criança precisa estar na linguagem: é preciso
que ela consiga construir a ponte entre o novo dado visualmente pela letra (um
som novo acompanhado de uma imagem visual nova) e o velho (sentido da
imagem da palavra lida/escrita que por já ter sido ouvida e entendida torna-
se antiga): ou seja, não há possibilidade de apropriação da leitura e escrita sem
a associação que a linguagem permite. A criança precisa estar “recheada” de
linguagem obtida de uma forma que não pode ser outra, senão, na relação
com o outro, entrar no movimento de construir o próprio sentido da palavra
cuja significação é dada por esse outro. Enfim, a criança precisa existir na
relação com o outro porque o aparelho de linguagem não pode ser constituído
fora da língua, fora do outro, do contexto e da cultura.

O trabalho da ND com a criança que apresenta problemas nos
processos de leitura e escrita é mediado essencialmente pela interação na
constituição de sujeitos pela e na linguagem, com o que esta linguagem
tem de social, de histórica, de privada e de pública; e pela noção de sujeito
inconsciente a partir da interface da ND com a Psicanálise.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 265

Em um primeiro momento, a escrita aparece como forma de
registro de palavras conhecidas, já ouvidas, já entendidas. Privilegia-se
o sentido. O que se faz com as crianças do CCazinho é justamente um
trabalho de e na linguagem, busca-se a possibilidade desse sujeito se
conhecer, não só no trabalho com a escrita e leitura, mas na relação com
os outros companheiros e com o mundo. E isso só é possível porque
essa criança é tomada como um interlocutor que tem alguma coisa para
dizer. Professoras de escolas públicas que cursaram a disciplina AM 035,
no segundo semestre de 2006, contaram que muitas vezes na pré-escola e
maternal importam as atividades dirigidas e o domínio do comportamento
disciplinado da criança. A conversa em roda existe, mas o controle fica
com a professora. É ela quem decide o que pode ser conversado e o quanto,
desperdiçando assim a grande oportunidade que a criança tem de entrar no
mundo da leitura e da escrita de maneira privilegiada. Ainda em relação à
linguagem, a escola frequentemente comparece com a seguinte queixa - a
linguagem que a criança traz de casa não é compatível com a usada na escola ou essas
crianças não compreendem o que se espera delas10. Em níveis mais avançados de
10 Está em discussão no Ministério da Educação a revisão dos métodos de alfabetização
propostos nos PCNs (Parâmetros Curriculares Nacionais) opondo os construtivistas (o
construtivismo não prioriza a associação som e letra, mas o sentido, faz-se uso de textos
que já façam parte do universo infantil) e os defensores do método fônico (baseado no
aprendizado da associação entre fonemas e grafemas/sons e letras, faz uso de textos
produzidos especificamente para a alfabetização). A opinião do defensor do método fônico,
Fernando Capovilla, perante o governo brasileiro é a de que: descobertas revolucionárias com novas
tecnologias, como a neuroimagem funcional, refutaram os pressupostos construtivistas e levaram à revolução
fônica que mudou a alfabetização mundial nos anos 90. Baseados em pesquisas de ponta, documentos oficiais
franceses, ingleses e americanos defendem a alfabetização fônica e condenam as práticas construtivistas como
nocivas à aprendizagem. Declaram que seus alunos, sob o construtivismo, amargaram mais de uma década
de mediocridade e só prosperaram com o fônico. Entre 1995 e 1997, quando o mundo civilizado condenava
o construtivismo como lesa-juventude, o Brasil, na contramão, o entronizava nos PCNs em alfabetização.
Por outro lado, diante da pergunta do jornalista da Folha de São Paulo – O construtivismo
parece funcionar muito bem em escolas particulares, mas, nas públicas, não seria melhor adotar o
método fônico? Telma Weisz defende o construtivismo respondendo: Eu diria que é exatamente
o contrário. Para os alunos das escolas particulares, que me desculpem suas esforçadas professoras,
qualquer forma de ensinar funciona. Eles vêm de ambientes onde a escrita é muito presente tanto
do ponto de vista da existência de material impresso como das práticas sociais que a envolvam.
São os alunos das classes populares, que estudam na escola pública, que sempre fracassaram, e
são eles que precisam de um atendimento mais dialógico. Hoje sabemos que nenhuma criança
chega à escola sem saber nada sobre a escrita. Mas os saberes das crianças que vêm de famílias
usuárias da leitura e da escrita são muito mais avançados do que os saberes das que vêm de

Sonia Sellin Bordin266

ensino, desdobram-se as consequências da não construção de linguagem
entre criança e escola. Atualmente, a discussão entre o Método Fônico e
o Construtivismo é a melhor ilustração disso. O que temos de linguagem
nessas duas propostas? De um lado, a criança não precisa se preocupar
com nada, basta fazer a correspondência entre sons e letras para o conhecimento
e a compreensão do que se lê e se escreve acontecerem; por outro, se
o nível social da criança for bom, tudo se resolve; mas, os mais pobres
encontram muitas dificuldades. Temos, então, uma linguagem doente
que dá o tom da entrada da criança na escola e a distancia de qualquer
possibilidade de se encontrar com a escrita, com a leitura, com seu espaço
de fala (quando não perde a relação com a leitura e escrita que já havia
construído em casa). Nessas condições, o que a criança traz de linguagem
não serve para ancorar nenhum conhecimento novo, não serve para fazer
associações, não significa. Nesse caos, perde-se de vista a criança, o sujeito
com o qual a escola precisa se relacionar. Nesse contexto, esse sujeito vai
ficando invisível. Essa discussão parece reforçar a idéia de que as questões
de leitura e escrita se configuram como um conjunto complexo de fatores
e o que ainda nivela por baixo é a pressuposição de que este ou aquele
método, por si só, resolve o problema de crianças tão heterogêneas de um
país multirracial por formação, com classes sociais tão diferentes.

leitura

Retomando Freud, ele nos fala sobre o aprender a ler de acordo
com certas regras e como uma sucessão de impressões de inervação motora
da palavra e suas impressões cinestésicas percebidas no momento em que
se enunciam as letras individualmente. Tudo isso facilita o surgimento

comunidades pouco escolarizadas. Elas precisam ser introduzidas no mundo da cultura escrita
para entender do que o professor está falando quando informa sobre letras e sons. Para estas
crianças, a escrita é um encadeamento de sinais gráficos aleatórios e elas precisam trabalhar e
pensar bastante sobre este objeto sociocultural para chegar a compreender a relação entre letras e
sons dentro de um sistema alfabético. Fazer os alunos compreenderem o beabá sempre foi fácil
para as escolas da elite, mas isso não basta. É preciso produzir leitores competentes. É isso que as
escolas particulares buscam na metodologia construtivista. E é isso que queremos para todos, e
não apenas para a classe dominante. Fonte : www.folha.com.br na data de 06/03/2006 . Consulta
realizada em 12/12/2007.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 267

de novas imagens verbais e cinestésicas que nos remetem a sons que nos são
familiares. Continua ele, “luego asociamos con esas imágenes verbales
adquiridas mediante el deletreo el significado anexo a los sonidos originales
de la palabra. Entonces leemos con compreensión” (1891, p.88). Nesse
momento, Freud mostra que a leitura se ancora nas possibilidades de
associação da palavra falada da língua, mas sob regras próprias. As letras
têm regras de formalização em sua enunciação. Existem também regras
de associação de sentido, não se trata de qualquer conjunto de som dito
de qualquer modo: há que se ter uma imagem sonora associada com a
imagem ouvida que, em um segundo momento, muda de entonação,
ganhando a significação velha da língua através desse novo da escrita.
Como, por exemplo, quando a criança lê: ba- na- na e diz depois de frações
de segundos: Ah, banana! No primeiro momento, não há o sentido o que
se fez foi soletrar; no segundo momento só juntar as letras ainda não dá
para recuperar a palavra ouvida; no terceiro momento, frações de segundos
depois, quando a criança recupera a entonação da palavra na língua e nisso
recupera também o sentido. Com isso, entendemos que Freud ratifica a
sua idéia de que lemos pela totalidade da palavra que, por sua vez, tornar-
se-á imagem do objeto e também ficará inscrita no sujeito, assim como
essa mesma inscrição foi realizada anteriormente pela fala. O que é a
leitura, então, para Freud? É a realização do movimento da fala sem voz, é
apagamento das letras e vozeamento de significados. É também submissão
a certas regras pertinentes à leitura. A palavra na leitura passa por dois
momentos: um em que se descobre o som daquele conjunto de letras e
outro em que se dá sua identidade na língua já conhecida, facilitada pela
associação realizada no aparelho de linguagem, o que seguirá pelo resto de
nossas vidas. E a palavra que não se conhece pode-se descobrir com um
outro (alguém inserido na cultura, ou um instrumento reconhecidamente
portador dessa função, por exemplo, o dicionário, a internet) que nos dá
a significação: o que dispara a repetição do processo de apropriação do
sentido; agora esse processo fica mais encurtado porque as possibilidades
de associações vão se ampliando. O que isso quer dizer? Que uma palavra
fica cada vez mais associada a outras pela rede de sentidos que partilham.

Sonia Sellin Bordin268

Fica mais fácil entender o sentido de uma palavra quando entendemos as
palavras que a definem.

Freud segue falando que há diferentes tipos de leituras, isso se
deve: ao interesse que o material desperta no leitor; à manutenção do foco
de atenção que desviado para a imagem sonora da palavra, por exemplo,
impede a compreensão (é caso de prestarmos muita atenção na pronúncia
da palavra durante a leitura); a velocidade de sua realização; por fim, afirma
que a facilidade ou dificuldade de se realizar a leitura determina seu grau
de compreensão. A repetição do ato de ler promove do ponto de vista
do funcionamento cerebral um encurtamento funcional que permite que
esse processo seja cada vez mais direto, por este motivo basta que parte
da palavra esteja presente para que ela possa ser lida com o sentido. Um
exemplo disso são mensagens escritas que recebemos frequentemente onde
constam a primeira e última parte da letra, ou ainda, letras misturadas com
números, e ainda assim, deciframos a mensagem toda.

leitura e Escrita

Freud se dirige à escrita e avisa já de antemão que “el proceso de
aprender a escribir es ciertamente muy complicado y exige un frecuente
cambio en la dirección de las asociaciones” (1891, p. 88). Aprendemos
a escrever reproduzindo as imagens visuais das letras com a ajuda das
impressões cinestésicas recebidas das mãos (impressões quirocinestésicas).
No geral, as figuras produzidas ao escrever são somente parecidas com as
percebidas ao ler e estão superassociadas com elas já que aprendemos a ler
letras impressas, mas usamos caracteres diferentes quando escrevemos à
mão (letra cursiva). Freud explica que “nuestras letras representan sonidos
y no simbolizan conceptos, como las de algunos otros pueblos” (1891,
p.104). Dessa última afirmação, entende-se que a letra não é um objeto
dado no mundo e seria totalmente diferente se fosse ideograma. Sendo
assim, a escrita quando significa, não é mais visual, há que se apagar o visual
para ocorrer a compreensão do sentido.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 269

Retomando algo do que foi dito anteriormente, Freud nos
mostra que ler é um movimento de repetição (das associações de imagens
motoras, imagens cinestésicas, imagens sonoras, mudança de entonação
na coincidência entre o som novo e o som antigo da língua, imagem de
objeto, sentido) e de duplicação da repetição: “Así al deletrear em voz alta,
también la letra aparece determinada por dos impresiones sonoras que
tienden a ser idénticas, y por dos impresiones motoras que se correspondem
estrechamente la una con la outra” (1891, p. 88). Para ler, então, é necessário
que se apresente simultaneamente a imagem sonora e motora da fala que
nomeia a letra e o nome da própria letra. Lembre-se que Freud explicou
que há certas regras na leitura e escrita: as associações não podem ser
aleatórias, a fala de B é o nome do traçado da letra B e não pode ser outra
e por quê? Porque essas imagens sonoras, motoras e visuais (produção/
motora do som da letra/traçados visuais) evocarão o sentido de palavras da
língua que não aceitam aleatoriedade. O diferente pode ser outra coisa ou
pode não carregar nenhum sentido.

Tem-se na escrita11 as associações das imagens visuais das letras que
correspondem à palavra pretendida, mas de forma decomposta. Se na leitura
o movimento do olho busca juntar as letras, na escrita o movimento do olho
a decompõe (na fase inicial da aprendizagem da escrita) para a mão, então,
reproduzir com movimentos aprendidos (impressões cinestésicas da mão)
pertinentes a cada letra necessária para a ocorrência de sentido. Na escrita
existe o agravante de que isso pode se dar em duas formas de letras, de fôrma
e manuscrita.

Freud acrescenta uma característica facilitadora da escrita
decorrente das impressões que procedem das mãos serem mais claras e
intensas que as procedentes dos músculos da linguagem e, segundo ele,
isso pode acontecer, ou porque atribuímos grande valor às percepções
das mãos, ou porque estão associadas com nossas impressões visuais,
já que nós observamos escrevendo, o que não ocorre quando estamos

11 Na escrita da palavra decomposta ocorre uma particularidade de correspondência entre o nome
da letra e o som que essa letra representa, mas não na escrita da letra, por exemplo: nome da letra
e sua pronúncia como bê e escrita como b ou no caso da coincidência entre fala e nome do esse
para a escrita s.

Sonia Sellin Bordin270

falando. Por isso, diz ele, “podemos escribir partiendo directamente de las
imágenes sonoras com la ayuda de impresiones cinestésicas, sin depender
del elemento visual” (1891, p. 107). Essa situação nos remete à experiência
de quando não sabemos escrever corretamente a palavra, recorremos à
“memória do movimento da mão” para nos esclarecer qual a forma correta
da escrita da palavra.

A partir do que foi exposto até agora passamos à reflexão sobre
outra questão posta nessa relação teórica.

O que é dislexia?

A Associação Brasileira de Dislexia12 a define como

um distúrbio ou transtorno de aprendizagem na área da leitura,
escrita e soletração, a dislexia é o distúrbio de maior incidência
nas salas de aula. Pesquisas realizadas em vários países mostram
que entre 05% e 17% da população mundial é disléxica (www.
dislexia.org.br).

O disléxico apresenta sempre: dificuldades com a linguagem e
escrita; dificuldades em escrever; dificuldades com a ortografia; lentidão
na aprendizagem da leitura.

Freud traz, no texto de 1891, a descrição de Dislexia baseada nos
estudos de Berlin, datados de 1887:

En um caso como éste la incapacidad de leer estará precedida
por un intento de deletrear que puede ser inicialmente exitoso.
Eso podría significar que el elemento visual deteriorado es aún
capaz de la función más simples de asociar imágenes visuales
con los elementos acústicos y cinestésicos, pero sin poder
dominar las numerosas repeticiones y el adecuado ordenamiento
de esa actividad, que, si se lleva a cabo con cierta velocidad,
constituye el proceso de la lectura. Este es un caso de perdida
de una función compleja con preservacion de la función más
simple (1891, p. 108).

12 Essa definição é parcial, sua totalidade pode ser encontrada no site da Associação Brasileira
de Dislexia: www.dislexia.org.br consulta realizada em 10/08/2007.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 271

Na Dislexia de Berlin, trazida por Freud, há, no ato de ler, uma
incapacidade de ordenar ou concatenar uma letra na outra que precisa
acontecer com certa velocidade para coincidir com a palavra da língua. Mas,
apesar disso, a soletração está preservada como uma função mais simples,
conseguindo associar as imagens visuais, acústicas e sinestésicas. Isto é,
a criança lê e escreve a letra. Até esse momento, parece que a soletração,
considerada por Freud como a primeira inscrição da letra presente tanto
na escrita quanto na leitura, funciona quase como um pré-requisito para
a apropriação dos processos de leitura e escrita, propriamente dito. De
alguma forma parece ser um pré-requisito que facilita a inscrição cerebral
desse aprendizado que retorna como memória de associação da letra,
mas sua presença não garante a habilidade de ler e escrever no futuro. É
exatamente quando o sentido depreende do conjunto de letras que se chega
à escrita ou à leitura.

Quando trabalhamos com crianças disléxicas, podemos observar
que, na Dislexia, a presença da letra e do som não está em associação
nem no interior13 desse par (não há coincidência entre a imagem motora
e sonora da letra e a imagem motora e sonora da fala da letra), nem no
exterior com a próxima letra (não há a concatenação entre uma letra e
outra), inviabilizando a escrita/leitura.

No processo de leitura, há uma simultaneidade entre a duplicação
da imagem motora e sonora da fala e da imagem motora e sonora da letra.
Pode-se pensar, então, que parecem existir casos em que essa simultaneidade
não ocorre, e a Dislexia se localizaria no intervalo da associação dupla
da fala e da letra. A Dislexia, portanto, poderia ser pensada como uma
incapacidade que ocorre no interior do aparelho de linguagem da criança
em fazer, na leitura e na escrita, uma associação entre o nome da letra e o

13 O uso dos termos interior e exterior da letra está posto na relação com os dois eixos de
linguagem de Jakobson (1981/1954): interior: compatível com o eixo paradigmático, de
seleção, onde ocorreria a seleção da letra, da fala, do seu nome e dos traços que a compõem,
no caso escrita, ou na seleção da fala, do nome, da letra, na leitura, como se passando no
interior dessa dupla repetição própria da letra; exterior: compatível com o eixo sintagmático,
de contiguidade, concatenação, no caso da próxima seleção (necessária para a sequência da
palavra tanto na escrita quanto na leitura).

Sonia Sellin Bordin272

som da fala (tanto no interior quanto no exterior da letra) de forma que se
mantenham sempre simultâneos e coincidentes. Mais uma possibilidade
de análise seria a consideração de que essa associação ocorra no interior
do aparelho, mas não se inscreve neurofuncionalmente. Nesse caso, o
problema ocorreria durante a inscrição cerebral que não se efetiva e não
permite o encurtamento funcional. Como consequência, a criança, diante
da letra, tem que refazer um processo que não se torna repetição, nem se
constitui como memória; nesse sentido, a letra é sempre nova e não pode
ser apagada para privilegiar o sentido nem na escrita, nem na leitura.

Continuando essa análise, pode-se supor que em alguns casos,
a criança se apresenta com preferência por um processo ou outro
devido à facilitação no trabalho de seleção, por exemplo. Na leitura,
a letra é dada visualmente e a tentativa de soletração do leitor se dá a
partir do reconhecimento do conjunto dos traços; na escrita, a seleção
de cada um dos traços componentes de uma letra tem que ser realizada
pelo escrevente. Então, seleciona-se um conjunto de traços, ou seja,
imagens visuais das letras, com a ajuda das impressões cinestésicas
recebidas das mãos (impressões quirocinestésicas) somadas à repetição
interna da imagem motora e sonora da letra e do seu nome. Novamente
aparece a exigência da repetição de uma associação que se dá no
interior da palavra, evidenciando a simultaneidade e a coincidência. A
criança disléxica novamente estará condicionada a regras específicas
de associações estabelecidas, correspondências específicas exigidas
pela escrita, dentre elas a de que o desenho da letra por si só não faz
parte da escrita, ele tem que se manter associado a alguma repetição
motora e sonora da fala para ser passível de significação. Os pontos e
traços da escrita alfabética, por si só, não se constituem como escrita,
mas a repetição de um determinado traçado legitimado por regras
convencionais atrelados a uma determinada significação é que permite
que aconteça a leitura – função maior da escrita. E por fim, chegamos
à última consideração dentre os objetivos propostos.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 273

as crianças copiam tanto, então, porque não lêem o que copiam?

A cópia é assim referida por Freud: “el copiar consiste em uma
transposición de letras impressas a letras manuscritas.” (1891, p.106).
Freud, ao longo desse texto, acrescenta que copiar exige um alto grau
de concentração e difere de soletrar, mas emprega as mesmas vias
que são da ordem do motor. Copiar é privilegiar o aspecto motor da
escrita que por si só não provoca o desenvolvimento da leitura ou escrita. Freud
descreve o exercício da cópia como lugar de transposição motora de
letras, que pode ser facilitado pela possibilidade de se fazer a leitura
do material, mas também é possível que a cópia ocorra sem a leitura
ou compreensão de nenhuma das palavras copiadas. No texto de 1891,
Freud exalta a importância da linguagem, da significação, do sentido. Só
falamos dentro da palavra. A entrada do sujeito ouvinte na linguagem
é pelo acústico que organiza todos os outros elementos: visual, motor,
cinestésico, gráfico. Entende-se que o movimento na escrita está a
serviço do sentido que a palavra escrita carrega pela associação na
linguagem. O movimento motor não carrega sentido: ele melhora a
aptidão motora para transpor letras de forma em manuscrita; inscreve
cerebralmente uma imagem motora do traçado; diminui o tempo que a
criança leva para a realização da escrita das palavras; ajuda a melhorar
o contorno gráfico dos traços da letra, tornando-a mais inteligível para
o outro e para a própria criança. A cópia é um treino e em alguns
momentos da vida da criança pode ser necessária, mas apenas isso.
Podemos copiar um texto em árabe sem saber o que está escrito de fato
ali. Então, as crianças copiam mesmo sem saber ler nem escrever, sem
interpretação nenhuma. Sabendo disso, é assustador ter conhecimento
de que as escolas, especialmente as públicas, destinem tanto tempo de
seus alunos para a cópia. Isso ocorre mesmo com alunos que cursam
séries finais do ensino fundamental. Muitas vezes os alunos copiam
lousas e lousas inteiras de um “ponto” que os professores passam. Há
situações em que o aluno copia no caderno textos escritos do seu próprio

Sonia Sellin Bordin274

livro. Parece que existe alguma coisa muito boa na cópia, gerando
satisfação, para que ela se mantenha desde sempre na escola, apesar
do trabalho que dá tanto para o professor quanto para o aluno. O que
poderia ser? Pode-se pensar em muitas coisas. Da parte do professor,
apresentar uma lousa cheia pode dar a sensação de dever cumprido.
Relatos de professores dão conta de que a sala fica pouco dinâmica
enquanto os alunos copiam. Nesse caso, a cópia serve para controlar
o comportamento da classe. Uma cópia pode também ser a prova de
que a matéria foi dada, em resposta aos pais. Mais do que isso: está no
caderno do estudante, não há como negar.

Como estamos vendo, a cópia é a consideração de uma parte
da escrita, ela presentifica o elemento motor, talvez do modo mais
puro, porque não importa o sentido veiculado nela. Ainda assim, ela
se apresenta como escrita. Há, na realização da cópia, uma postura de
todo o corpo que se mantém por muito tempo na posição de produzir
escrita. Isso responde de alguma forma ao que se espera de um aluno
na escola, ou seja, que ele escreva. Parece que dá certo conforto poder
olhar e ver muita coisa escrita no caderno. Uma queixa muito comum
de pais de crianças de diferentes idades é: meu filho vai na escola e não copia
nada, o caderno dele é vazio. A presença da cópia responde parcialmente
a essa queixa. Nos casos em que a cópia está muito presente e os
alunos têm problemas na escola, como é o caso das crianças/jovens
do CCazinho, os pais demoram em perceber que o filho tem problema
de escrita e leitura: muitas vezes, tomam as folhas escritas do caderno
como um bom sinal da vida escolar dos filhos. Quando percebem a não
correspondência entre caderno cheio e saber ler e escrever, eles não se
conformam: mas, ele copia tudo, escreve tudo da lousa, como é que fora da escola
ele não escreve nada, nem lê nada?

Foi realizada no CCazinho uma atividade em que as crianças
teriam que copiar da lousa uma frase. Depois de copiarem conversamos
sobre as estratégias que usaram para copiarem e se tinham compreendido
o que acabaram de copiar. Apenas uma criança, dentre as 12 presentes, fez

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 275

a interpretação do sentido da frase, as demais usaram diferentes estratégias
para copiar: copiavam letra por letra; copiavam duplas de sílabas, copiavam
a palavra inteira, copiavam palavras de duas em duas, memorizavam o
desenho da letra e reproduziam. Duas crianças que não lêem nem escrevem
copiaram as letras e explicaram que era o mesmo que copiar um desenho.
Depois foi dada uma frase em russo para copiarem, todas copiaram sem
nenhum problema.

Diante de tudo isso, parece que a cópia está no lugar de calar
não só o professor, mas também o aluno. Ela presentif ica, no corpo,
a repetição do ato motor da escrita já que é de sua essência repetir.
A cópia em excesso, fora de contexto, apaga o lugar de ensinar do
professor e o de aprender do aluno.

Considerações Finais

No início dessa apresentação, esclareci que o texto de 1891 seria o
norteador do estudo aqui apresentado e salientei o fato de que não se trata
propriamente de um estudo teórico sobre a leitura e escrita. No entanto,
Freud nos traz proposições teóricas importantíssimas: a criança precisa
estar “recheada” de linguagem e na relação com o outro para ser capaz
de escrita e leitura. Freud nos apresenta um aparelho de linguagem com
duas características importantes – associação e representação – e, quando
explica o processo de linguagem, de leitura e de escrita, lança mão de termos
como: associação; coincidência entre som novo e palavras antigas; a leitura se dá em
palavras inteiras; noção cerebral de encurtamento funcional; as superassociações. Ainda
nesse texto de 1891, Freud faz a aproximação desse aparelho de linguagem
(de associação) com a construção de um aparelho de memória, justamente
pela função desta em permitir que seus conteúdos sejam revistos/retornem
como associações. Em outro texto pré-psicanalítico de Freud “Projeto para
uma psicologia”, de 1895, ele constrói um modelo hipotético e isomórfico
de cérebro humano (com neurônios, axônios, dendritos) para aproximar a
psicologia das ciências naturais. A característica principal desse modelo é ser

Sonia Sellin Bordin276

apresentado como um aparelho psíquico de memória. Para Freud, o tecido
do aparelho psíquico tem a propriedade de ser alterado permanentemente
pelas vivências que vem do corpo e de fora dele. Associação e possibilidade do seu
retorno são acontecimentos/registros psíquicos e neurológicos fundamentais
para o ato da leitura e escrita.

Essencialmente nos escritos de 1891, Freud remete as questões
de leitura e de escrita para dentro da linguagem, o que significa dizer da
presença simultânea da imagem acústica, da inervação motora e da imagem
tátil-cinestésica. Nos termos de Freud, estar na linguagem é estar na relação
com o outro. Assim, tanto a fala quanto a escrita e a leitura se fazem na
relação com o outro/a escola, o professor, a família e as políticas públicas.
Quando isso não ocorre, pode aparecer o excesso de diagnóstico a que nos
referimos inicialmente neste texto, marcando apenas no corpo da criança o
que não pode aparecer marcado em qualquer uma daquelas relações.

referências BiBliográficas

COUDRY, M. I. H. Projeto Integrado em Neurolinguística – PINEURO, 2006

FREUD, S. la afasia. Buenos Aires: Nueva Visión,1973. Edição Original, 1891.

______. Proyecto de psicología. In: obras Completas. Buenos Aires:
Amorrortu, 2001, v.I, p.323-436. Edição Original, 1895.

FÉVRIER, J. Histoire de L’écriture. Paris: Payot, 1948.

JAKOBSON, R. Dois aspectos da linguagem e dois tipos de afasia. In:
linguística e Comunicação. São Paulo: Cutrix, 1981. p. 34-62. Edição
Original, 1954

VIGOTSKY, L. S. Psicologia Pedagógica. São Paulo: Martins Fontes,
2004. Edição Original: 1926.

WATZLAWICK, P. Profecias que se autocumprem. In: a Realidade
inventada. São Paulo: Editorial Psy II, 1994. p. 96-116.

Recebido em 13/07/2008.
Aprovado para publicação em 05/09/2008.

Excesso de diagnóstico na leitura e escrita: vivências com a linguagem no CCazinho 277

SobRE a autoRa

Sonia Sellin bordin é fonoaudióloga clínica, Mestre em Linguística
com a dissertação “Fale com ele: Um estudo neurolinguístico do
autismo”. Doutoranda em Linguística na área de Neurolinguística
Discursiva e tem como objeto de estudo o Centro de Convivência
de Linguagens- CCazinho - vinculado ao Instituto de Estudos de
Linguagem -IEL/UNICAMP. E-mail: soniasellin@uol.com.br

