

MONITORAMENTO DO CURSO DE “CÁLCULO ZERO” MINISTRADO AOS RECÉM-INGRESSOS NA FACULDADE ENGENHARIA CIVIL NA UNIVERSIDADE FEDERAL DO PARÁ

Felipe Ramos de Oliveira– epiliferamosoliveira@gmail.com
Universidade Federal do Pará, Faculdade de Engenharia Civil
Rua Augusto Corrêa, N° 1
66075-110 – Belém – Pará

Diego Cardoso Coelho–diegocoelho.5@hotmail.com
Universidade Federal do Pará, Faculdade de Engenharia Civil
Rua Augusto Corrêa, N° 1
66075-110 – Belém – Pará

Patrícia dos Santos Dias–psdias23@yahoo.com.br
Universidade Federal do Pará, Faculdade de Engenharia Civil
Rua Augusto Corrêa, N° 1
66075-110 – Belém - Pará

Resumo: *O curso “Cálculo Zero”, ministrado desde 2010, por iniciativa do Programa de Educação Tutorial (PET) de Engenharia Civil da Universidade Federal do Pará (UFPA), é um projeto de referência ensino, com oito edições realizadas. O curso consiste em aulas introdutórias de cálculo, ministradas pelos integrantes do grupo PET no período que antecede a entrada dos alunos na Universidade, apresentando noções básicas de limite, derivada e integral aos recém-ingressos de Engenharia Civil da UFPA. No presente trabalho, foram coletados dados por meio de aplicação de questionários aos alunos participantes, nos quais pudemos monitorar o andamento do “Cálculo Zero” em comparação as suas edições anteriores e sua influência do na ambientação no meio universitário, não apenas familiarizando os alunos com a disciplina de cálculo da grade curricular, como também auxiliando a construção de relações interpessoais entre seus participantes e entrosamento dos mesmos com o funcionamento da Universidade que serão importantes ao longo da graduação.*

Palavras-chave: *Monitoramento; Cálculo Zero; Ensino-Aprendizagem; Recém-ingressos.*

1. INTRODUÇÃO

O Cálculo Diferencial e Integral é de fundamental importância para a formação dos profissionais da área de Engenharia. Todavia, as cadeiras de Cálculo apresentam um elevado número de reprovações, sendo taxadas de matérias “peneira”. A dificuldade dos recém-ingressos se justifica pela falta de base teórica que muitos possuem e pela nova dinâmica de ensino que os alunos recém-ingressos se deparam em uma Universidade. As dificuldades encontradas pela diferença da dinâmica socioeducativa entre Ensino Médio e Ensino Superior, muitas vezes, atrelada à falta de maturidade dos alunos que

ingressam ainda muito jovens nas Universidades, são perceptíveis. Contudo, o principal responsável da dificuldade de aprendizagem dos recém-ingressos é a falta de baseamento teórico, causada pelo sistema ensino deficitário de inúmeras escolas do Brasil. As problemáticas de adaptação ao novo ambiente e aprendizado, geram reprovações e evasão no decorrer dos cursos de Engenharia.

Com o objetivo reduzir tais problemas, o Programa de Educação Tutorial (PET) de Engenharia Civil da Universidade Federal do Pará – UFPA criou no ano de 2010 o curso “Cálculo Zero”, que apresenta oito edições. Este curso consiste em aulas introdutórias de cálculo, ministradas pelos integrantes realizadas do grupo PET – Engenharia Civil no período que antecede a entrada dos alunos na Universidade. Ele atende em média 45 alunos, recém-ingressos, dos turnos matutino e noturno do curso de Engenharia Civil, podendo, caso haja vagas disponíveis, abranger alguns alunos de outros cursos que possuam a disciplina. O curso ocorre duas vezes ao ano, em sincronia com a entrada dos alunos na Universidade, que se dá de forma semestral de acordo com a classificação no processo seletivo da instituição: são disponibilizadas 72 vagas para cada um dos turnos (matutino e noturno), onde os 36 primeiros colocados iniciam o curso no primeiro semestre e os 36 restantes no segundo.

A partir do início da realização do curso, percebeu-se que os alunos além de absorverem os conhecimentos de cálculo ministrados em aula, criavam certo interesse em conhecer o funcionamento da Universidade, estreitavam laços com os alunos que fariam parte de suas turmas no decorrer da graduação e despertavam a curiosidade em participar dos grupos que compõem a faculdade, como o PET – Engenharia Civil.

2. OBJETIVO

O presente trabalho teve como objetivo é monitorar o andamento do curso “Cálculo-Zero”, além da sua influência na ambientação dos recém-ingressos no curso de Engenharia Civil na Universidade Federal do Pará.

3. METODOLOGIA

3.1. IDENTIFICAÇÃO DOS PONTOS DE INFLUÊNCIA RELEVANTES

Em 2013, foram realizadas conversas informais aos alunos do curso de Engenharia Civil que participaram da 7ª edição do “Cálculo Zero”, afim de identificar de que forma o curso contribuiu e/ou influenciou na formação acadêmica e pessoal dos participantes, afim de identificar quais eram os pontos de influência de maior relevância a serem considerados em uma pesquisa. Considerando as informações obtidas foi elaborado um questionário objetivo e subjetivo, de modo a analisar quantitativa e qualitativamente os dados obtidos.

Em 2014, na 8ª edição “do Cálculo Zero”, percebeu-se a importância do monitoramento dos estudos iniciados no ano anterior, afim de compreender melhor o

perfil do recém-ingresso e de melhorar o próprio curso, caso fosse identificado algum problema.

3.2. COLETA DE DADOS EM CAMPO

O questionário supracitado foi submetido a alunos que participaram da 7ª e 8ª do curso, aplicados em março de 2013 e março de 2014, respectivamente. Em 2013, foram entrevistados 32 recém-ingressos, e 41 em 2014. Ao todo, foram entrevistados 73 alunos e os resultados obtidos foram devidamente tratados e com eles elaboraram-se gráficos e tabelas a fim de facilitar a visualização e o entendimento das opiniões expressas, além de caracterizar o perfil do recém-ingresso no curso de Engenharia Civil na Universidade Federal do Pará, a partir desse grupo amostral significativo.

4. RESULTADOS

Partindo das informações coletadas dos questionários, pode-se afirmar que a maioria dos recém-ingressos que participaram do curso apresenta idade igual ou inferior a 20, caracterizando o público alvo da pesquisa como jovem. Os dados foram organizados em formato gráfico para melhor análise e visualização.

Figura 1

Muitas vezes a pouca idade do recém-ingresso, reflete-se em falta de experiência acadêmica, gerando dificuldade de adaptação com o método didático diferenciado de uma Universidade.

Pode-se perceber que na avaliação feita pelos alunos, que constituem o público alvo do projeto, que houve um aumento da no índice aprovação dos entrevistados, índice esse que já se apresentava alto.

Figura 2

Com os resultados percebe-se um claro aumento de satisfação dos participantes do curso, porém mesmo os altos índices de aceitação não devem ser motivo de estagnação, há sempre de se considerara possíveis aprimoramentos.

Figura 3

Apesar do percentual de avaliação da didática dos professores manter-se em um nível considerado bom, houve um decréscimo no índices de avaliações excelentes e o aumento

de avaliações regulares. A análise de tais dados , permite a intervenção no processo didático afim de melhorar o curso como todo.

Figura 2

O aumento sensível no percentual de avaliações “excelente” do curso , deve-se principalmente aos investimentos feitos por parte da diretoria da faculdade , nas salas de aula do bloco de Engenharia Civil ,onde as aulas do curso de “Cálculo Zero” são ministradas .

Figura 5

O curso também objetiva a criação da relação interpessoal dos seus participantes , pois o entrosamento com a turma por parte dos recém-ingressos, facilita o processo de

adaptação e também otimiza o processo de aprendizagem. E nesse quesito o curso de “Cálculo Zero” cumpre muito sua função.

Figura 6

O curso , de forma geral , atende as expectativas dos seus participantes. Introduzindo aos alunos recém-ingresso , assuntos da disciplina cálculo e ao ambiente universitário.

5. CONCLUSÕES

A análise dos dados obtidos, aponta algumas fragilidades no curso, principalmente ao que tange didática das aulas, porém partindo de uma perspectiva geral “Cálculo Zero” atende de forma satisfatória seus objetivos . Conclui-se que, é fundamental a realização de pesquisas anuais de monitoramento do curso , para que o mesmo seja aprimorado, para que seus problemas sejam sanados e sugere-se que após as devidas correções, este projeto seja expandido para acompanhar os alunos na forma de monitoria , durante os primeiros semestres do curso de Engenharia Civil.

6. REFERÊNCIAS BIBLIOGRÁFICAS

REIS, Y. Y.; RAMOS, L. N. Influência Do Curso “Cálculo Zero” Na Ambientação Dos Recém-Ingessos No Curso De Engenharia Civil Na Universidade Federal Do Pará. Anais: XLI Congresso Brasileiro de Educação em Engenharia (COBENGE), Gramado - RS, 2013.

GOMES, E. Ensino e Aprendizagem do Cálculo na Engenharia: um mapeamento das publicações nos COBENGES. Anais: XVI Encontro Brasileiro de Estudantes de Pós-Graduação em Educação Matemática, Canoas – RS, 2012.

Modolo, A. B.; Alcântara, D. M.; Stragliotto F. M. et. Al. PRÉ-ENGENHARIA: curso de introdução às disciplinas do primeiro ano de engenharia que apresentam maior índice de

reprovação no Centro de Tecnologia da UFC. Anais: XV Encontro Nordestino dos Grupos PET (ENEPET), São Luís - MA, 2009.

SOBRINHO, J. D. Democratização, Qualidade e Crise da Educação Superior: Faces da Exclusão e Limites da Inclusão. Anais: II Seminário de Educação Brasileira, Campinas – SP, 2009.

MONITORING OF COURSE "CALCULO ZERO" GIVEN TO FRESHMAN IN CIVIL ENGINEERING COLLEGE IN FEDERAL UNIVERSITY OF PARA

***Abstract:** The course " Calculo Zero " taught since 2010 at the initiative of Tutorial Education Program (PET) of Civil Engineering, Federal University of Pará (UFPA) , is a reference design education , with eight editions held . The course consists of introductory calculus classes , taught by members of the PET group in the period preceding the entry of students at the University , presenting basic concepts of limit, derivative and integral to the newly ticket Civil Engineering UFPA . In the present study , data through questionnaires to participating students were collected , in which we monitor the progress of the " Calculation Zero " compared to its previous editions and its influence on the ambiance in academia , not only familiarizing students with discipline of calculating the curriculum , as well as helping to build interpersonal relationships and rapport between participants of the same with the functioning of the University that will be important throughout graduation .*

***Key-words:** "Calculo Zero"; Teaching-Learning; Freshman; Monitoring.*

ANEXOS

ANEXO 1: Questionário aplicado aos alunos em 2013 e 2014

Termo de consentimento

Eu _____, estou ciente de que as opiniões expressas por mim no questionário a seguir, poderão ser utilizadas pelos membros do grupo PET em publicações científicas e afins e estou de acordo com tais finalidades.

Assinatura do participante: _____

Questionário à respeito da participação, como aluno, no projeto “Cálculo Zero”, elaborado pelo Programa de Educação Tutorial de Engenharia Civil.

Nome: _____ Idade _____

Matrícula: _____

Participou da edição Nº ____ do curso de Cálculo Básico

1. Como você classificaria a qualidade do curso “Cálculo Zero”?

- Regular
- Boa
- Excelente

Cite os principais pontos (fortes e fracos), observados por você com relação à este parâmetro:

2. Como você classificaria a qualidade da didática dos professores do curso “Cálculo Zero”?

- Regular
- Boa
- Excelente

Cite os principais pontos (fortes e fracos), observados por você com relação à este parâmetro:

3. Como você classificaria a infraestrutura do curso “Cálculo Zero”?

- Regular
- Boa
- Excelente

Cite os principais pontos (fortes e fracos), observados por você com relação à este parâmetro:

4. O curso em questão influenciou de alguma maneira, positiva ou negativa, o seu desempenho nas disciplinas de cálculo cursadas na faculdade?

- Sim
- Não

Se sim, quais foram essas influências? _____

5. O curso em questão influenciou de alguma maneira, positiva ou negativa, na sua ambientação na Universidade?

- Sim
- Não

Se sim, quais foram essas influências? _____

6. O curso em questão influenciou de alguma maneira, positiva ou negativa, no seu entrosamento com a sua turma?

- Sim
- Não

Se sim, quais foram essas influências? _____

7. Partindo da proposta do curso, o mesmo preencheu suas expectativas?

- Sim
- Não

Se não, quais os motivos? _____

8. Este curso motivou ou motivará você a realizar pesquisas, aprender mais e participar de forma mais efetiva na universidade?

- Sim
- Não

Se sim, por quê? _____

9. Sugestões para a melhora do curso:
