3

UM ESTUDO SOBRE A COMPREENSÃO DE PROBLEMAS DE MATEMÁTICA ENVOLVENDO GRANDEZAS (PERÍMETRO E ÁREA), ÁLGEBRA E FUNÇÕES NO ENSINO MÉDIO
.

Hélio Pereira, Escola Marechal Costa e Silva-SEDUC-PE, gloriadias@ig.com.br
Jatiniel David de Castro, Esc.Pol. Abreu e Lima-SEDUC-PE, jatinhodc@hotmail.com
Jorge Henrique Duarte
, FACIG, duartejhd@terra.com.br
Jozivan Ferreira da Silva, Escola de Paulista-SEDUC-PE, jozivanfsilva@hotmail.com
TEXTO. Percebe-se com freqüência que alunos do ensino médio apresentam dificuldades na resolução de problemas de matemática quando necessitam articular conceitos da álgebra, das funções, da geometria, dos números e das grandezas. Refletindo sobre os resultados do SAEPE
 (2002), merecem destaque os descritores de desempenho e o respectivo percentual de acerto, que envolvem os conceitos de perímetro e área. Em relação ao conceito de área destacamos os descritores: E007 da 4ª série do ensino fundamental, “Resolver problemas envolvendo o cálculo e/ou comparação de áreas de figuras planas, desenhadas em malhas quadriculadas ou não”, com índice de 24,3 %; o E008 da 8ª série, “Resolver problema envolvendo área de figuras planas com 19,1% e o D12 da 3ª série do ensino médio, “Resolver problema envolvendo o cálculo de áreas de figuras planas, com 18,9% de acerto. Em relação ao conceito de perímetro destacamos os descritores e seus respectivos resultados que envolvem o conceito de perímetro; o E006 da 4ª série do ensino fundamental, “Resolver problemas envolvendo o cálculo do perímetro de áreas de figuras planas, desenhadas em malhas quadriculadas ou não”, com índice de 41,8 %; o E007 da 8ª série, “Resolver problema envolvendo perímetro de figuras planas com 26,3% e o D11 da 3ª série do ensino médio, “Resolver problema envolvendo o cálculo de perímetro de figuras planas, com 18,7% de acerto em todo o estado. Os resultados anteriores mostram uma situação muito preocupante em relação aos conceitos de perímetro e área, pois o aluno que chega ao final do ensino médio da rede pública estadual tem aproveitamento inferior ao de um aluno de 4ª série.
Em termos de fundamentos teóricos buscamos em Douady (1987) e Vergnaud (1983) apoio para a pesquisa bem como os trabalhos de Douady & Perrin-Glorian (1989), Lima (1995), Baltar (1996), Bellemain & Lima (2001), Barbosa (2002) e Duarte (2002). Esses trabalhos destacam a didática do ensino das grandezas geométricas, área e perímetro como grandes eixos temáticos da matemática e consideram tais conceitos muito importantes para a formação de todo cidadão que precisa resolver problemas práticos do dia-a-dia como realizar medições e estimar medidas de regiões planas de terrenos, pisos, paredes, faces de objetos, seus contornos e modelizar situações reais. Nesse sentido, o objetivo geral da pesquisa foi investigar o desempenho de alunos de 2ª e 3ª séries do ensino médio quando resolvem um problema comumente encontrado em livros didáticos de matemática de 8ª série do ensino fundamental e de 1ª série do ensino médio cuja resolução necessitava articular vários conceitos dos blocos de conteúdos da álgebra e funções, espaço e forma, números e operações e das grandezas e medidas.
No tocante aos objetivos específicos procuramos: identificar possíveis conceitos e teoremas mobilizados pelos sujeitos da pesquisa na resolução de um problema que envolvia os conceitos de perímetro e área de figuras planas; avaliar a utilização de representações das funções matemáticas, linear e quadrática que se relacionam aos conceitos de perímetro e área; investigar se o conhecimento que é esperado para o aluno de ensino médio segundo o currículo de matemática é adequado ao longo de sua vida escolar.
Quanto à metodologia adotada nesse estudo selecionamos 137 alunos de 2ª e 3ª séries do ensino médio dos turnos diurno e noturno com idades variando de 14 a 22 anos. As três escolas pertencem à rede estadual de ensino e se localizam nas cidades de Paulista e Abreu e Lima na região metropolitana norte de Recife. A tabela a seguir mostra a distribuição dos sujeitos caracterizados por série e por escola.

Tabela 1 – Distribuição dos sujeitos caracterizados por série e por escola.

	Escola
	Série
	Resolução das Atividades 1 e 2
	Resolução da Atividade 1
	Resolução da Atividade 2
	total

	1
	3º D
	35
	04
	-
	39

	2
	2º B
	11
	01
	02
	14

	
	2º C
	25
	02
	-
	27

	3
	3º A
	-
	30
	-
	30

	
	3º D
	-
	
	27
	27

	 Total
	71
	37
	29
	137

O instrumento de coleta de dados foi elaborado e aplicado aos sujeitos em duas versões distintas quanto ao texto. A primeira versão indicava no enunciado uma forma geométrica enquanto que na segunda versão não era revelada essa forma geométrica. Para coletar os dados do presente estudo, submetemos os sujeitos-alunos a resolução da atividade de investigação numa única sessão. Logo depois da aplicação das atividades procuramos organizar e analisar os resultados dos protocolos dos sujeitos pesquisados criando uma categorização para as respostas a partir da utilização ou não nos registros dos alunos de representações: numéricas, geométricas, de funções, de gráficos, de unidades adequadas para as grandezas em jogo, conforme o que tinha sido previsto como resolução das duas atividades. De acordo com a fundamentação teórica e o planejamento da pesquisa selecionamos uma atividade que necessitava para ser resolvida de ferramentas de vários quadros conceituais na acepção de Douady (1987), tais como, dos números e suas operações, das grandezas e suas medidas, da álgebra e funções e da geometria. O tipo de problema que serviu de inspiração para elaborar a atividade a ser pesquisada aparece em alguns livros didáticos sob aparências diversas. Encontramos, por exemplo, no trabalho de Bellemain e Telles (2006) uma atividade extraída de Imenes e Lelis (1997), que apresenta fortes relações entre o perímetro e a área de figuras planas e pode ser visto a seguir.

[image: image11.png][

[image: image12.png]

Encontramos em outro livro didático de ensino médio, o volume 2 do Telecurso 2000, Matemática da Fundação Roberto Marinho, pp 91 e 92, o problema abaixo que também serviu de inspiração para esta pesquisa.
[image: image13.png](FV-58) U porede de ko serdsadscomo
m dos lacos de um cul retanaur Prs 05
s lsckos remos usar 400 metros le telacle
arame, de Moo a prockzi urma irea e
Entioo cuociente de ur lac pel> o &
1 o5 oS

) 05 a3

Figura 2 – Fonte: TC 2000, MATEMÁTICA. 2º grau

Logo após o enunciado perguntava na página 92: Quais devem ser as medidas do retângulo para que a área seja máxima? A resolução da questão também era apresentada, como pode ser visto no anexo 1 deste trabalho. Uma terceira atividade que também serviu de base para formular os instrumentos dessa pesquisa foi selecionada do livro de Benigno Barreto Filho e Cláudio Xavier da Silva, da Editora FTD (2003), volume 1, página 146 é mostrada na figura a seguir.

[image: image14.png];fi \ Yo utr

A partir das atividades exemplificadas anteriormente e selecionadas de livros didáticos, elaboramos duas atividades distintas e numeradas com os algarismos 1 e 2. As atividades são apresentadas a seguir. A atividade 1 foi elaborada com o texto seguinte:
“O Sr. JOSÉ DESEJA CONSTRUIR UM GALINHEIRO USANDO 40 METROS DE TELA DE ARAME PARA CERCÁ-LO. QUAL A ÁREA MÁXIMA DESSE GALINHEIRO?”.
Por sua vez, a atividade 2 apresentou o texto seguinte:
“O Sr. JOSÉ DESEJA CONSTRUIR UM GALINHEIRO DE FORMATO RETANGULAR USANDO 40 METROS DE TELA DE ARAME PARA CERCÁ-LO, SABENDO QUE UM DOS LADOS DO GALINHEIRO FICARÁ ENCOSTADO A PAREDE DA CASA. QUAL A ÁREA MÁXIMA DESSE GALINHEIRO?”.
Resultados e análise das atividades 1 e 2 nas três escolas pesquisadas. O quadro a seguir mostra o resultado obtido dos sujeitos nas três escolas pesquisadas em relação à atividade 1 considerando o número de respostas certas (adequadas), de respostas erradas (inadequadas), uso de unidade de medida de área, uso de unidade de medida de comprimento, uso de representação numérica sem a unidade de medida de grandeza em ação e sem respostas.

Tabela 2 – Tipos de resposta na atividade 1 – Escolas 1, 2 e 3.

	Escola/ série do ensino médio
	Obtém Resposta certa

(adequada)
	Obtém Resposta errada (inadequada)
	Usa unidade de medida de área
	Usa unidade de Medida de comprimento
	Usa apenas representação numérica
	s/r

	1 / 3º EM
	06
	33
	09
	18
	12
	-

	2 / 2º EM
	18
	21
	36
	-
	03
	-

	3 / 3º EM
	14
	16
	09
	19
	02
	-

	Total
	38 (35,19%)
	70

(64,81%)
	54

(50,00%)
	37

(34,25%)
	17

(15,75%)
	-

	
	108
	108

A analise dos dados no quadro acima permite afirmar que o índice de respostas erradas é quase o dobro do índice de respostas certas. Observa-se que a metade dos sujeitos pesquisados utilizou unidade de área conforme a resposta esperada para a atividade. Destacamos o fato de 17 sujeitos utilizarem apenas a representação numérica no trato com as grandezas perímetro e área.
Tabela 3 - Tipos de resposta da atividade 2 – Escolas 1, 2 e 3.

	Escola/ série do ensino médio
	Obtém Resposta certa

(adequada)
	Obtém Resposta errada (inadequada)
	Usa unidade de medida de área
	Usa unidade de Medida de omprimento
	Usa apenas representação numérica
	s/r

	1/3ºE.M.
	03
	32
	02
	21
	11
	01

	2/2ºE.M.
	06
	33
	38
	01
	-
	-

	3/3ºE.M.
	01
	26
	03
	11
	11
	02

	Total
	10

(09,90%)
	91

(90,09%)
	43

(42,57%)
	33

(32,67%)
	22

(21,78%)
	03

(02,97%)

	
	101
	101

Conforme os dados acima, verifica-se que o índice de respostas erradas foi muito alto (90,09%), nove vezes maior que o índice de respostas certas (09,90%). Quanto ao uso de unidades de medida de área adequada à atividade, observa-se um índice abaixo da metade dos sujeitos pesquisados. O uso de unidades de medida de comprimento é um pouco menor que o uso de unidades de medida de área e o uso de representação numérica ultrapassa um pouco mais de 20% dos sujeitos participantes da pesquisa. Comparando os índices de erros nas duas atividades percebe-se que na atividade 1 esse índice foi maior do que na atividade 2. Acreditamos que esse resultado tem a ver com o fato de não se fornecer no texto da atividade 1, qualquer informação sobre a forma do galinheiro promovendo nos sujeitos a liberdade de pensamento geométrico e das figuras desenhadas prevaleceu a forma de um quadrado. Interpretamos que os sujeitos ao manipularam a propriedade de um quadrado “possuir as medidas dos lados iguais”, facilitou o aparecimento desse índice de acertos. Acreditamos que o baixo índice de acertos na atividade 2, se deu pelo fato de existir no texto a informação sobre a forma retangular do galinheiro a ser construído e que poderia estar vinculada, por exemplo, à divisão em três partes dos 40m de tela de arame como ficou evidente em protocolos de alguns sujeitos que dividiram 40m por três e responderam o valor 13,3. Quanto à variação numérica das respostas nas atividades 1 e 2, constatamos na atividade 1 a ocorrência de 14 tipos de respostas erradas, variando de 6,32 como menor valor a 160 para o maior valor escrito. Na atividade 2, ocorreram 17 tipos variando do menor valor 1,5 ao maior valor que foi 176,89 para a área máxima solicitada e que deveria ser encontrada pelos sujeitos. Para se ter uma visão geral desses resultados, reunimos em tabelas os dados das atividades 1 e 2 das três escolas.
Tabela 4 - O percentual por grupo de resposta da atividade 1 obtidas na escola 1.
	Tipo de resposta
	Variação da Resposta
	Quantidade de sujeitos
	Total
	Percentual aproximado

	100
	100 m2
	1
	6
	2,56%
	15,38%

	
	10x10 ou 10 p/ 10
	1
	
	2,56%
	

	
	10 por 10
	1
	
	2,56%
	

	
	10x10
	1
	
	2,56%
	

	
	10 m por 10 m
	1
	
	2,56%
	

	
	102 (metros quadrados)
	1
	
	2,56%
	

	40
	40 m
	5
	14
	12,82%
	35,89%

	
	40 m2
	1
	
	2,56%
	

	
	40 metros
	4
	
	10,24%
	

	
	40
	2
	
	5,12%
	

	
	402
	1
	
	2,56%
	

	
	4x10
	1
	
	2,56%
	

	120
	120 m
	1
	1
	2,56%
	2,56%

	10
	10 m2
	2
	15
	5,12%
	38,46%

	
	10 metros
	6
	
	15,36%
	

	
	104
	2
	
	5,12%
	

	
	10 metros quadrados
	2
	
	5,12%
	

	
	10 m2 quadrados
	1
	
	2,56%
	

	
	10 m
	2
	
	5,12%
	

	6,32
	Aproximadamente 6,322
	2
	4
	5,12%
	10,25%

	
	6,32 aproximadamente
	1
	
	2,56%
	

	
	6,32 metros quadrado
	1
	
	2,56%
	

	
	Total
	39
	39
	100 %

Considerando que a resposta esperada para a atividade 1 era 100 m² para a área do galinheiro mais espaçoso, pode ser constatado a partir dos dados da tabela acima que apenas 6 sujeitos apresentaram resposta adequada para a atividade 1 atingindo um índice de 15,38% de acerto. Observando a ocorrência do uso de unidade numérica e medida adequada verifica-se que esse índice se restringe a apenas 3 sujeitos que corresponde a 7,68% do total. Quanto ao índice de erros vemos que 33 sujeitos (84,62% do total), não apresentaram resposta correta mesmo com 7 sujeitos utilizado unidade de medida de área adequada. As respostas numéricas inadequadas variaram de 6,32 a 120, indicando que os sujeitos recorreram, por exemplo, a forma de um quadrado e apropriedade de ter quatro lados com a mesma medida como justificativa para a divisão de 40 por 4. A resposta numérica 120 pode ser entendida pelos registros dos sujeitos que recorreram ao algoritmo da multiplicação fazendo a medida de 40m vezes 3. Quanto ao resultado numérico dez, registrado em 15 protocolos mostra que os sujeitos se utilizaram da divisão de 40 por quatro. Interpretamos que o resultado 6,32 se deve a utilização pelos sujeitos da raiz quadrada de 40.
Tabela 5 - Percentual por grupo de resposta da atividade 2 obtidas na escola 1.
	Tipo de resposta
	Variação da Resposta
	Quantidade

de sujeitos
	total
	Percentual aproximado

	40
	40 metros
	2
	8
	5,72%
	22,84%

	
	40 m
	4
	
	11,40%
	

	
	40 m2
	1
	
	2,86%
	

	
	40
	1
	
	2,86%
	

	30
	30 metros
	1
	1
	2,86%
	2,86%

	200
	200 m2
	1
	3
	2,86%
	 8,58%

	
	20x10
	1
	
	2,86%
	

	
	Lado maior mede 20 metros e o lado menor mede 10 metros
	1
	
	2,86%
	

	20
	20 m
	7
	8
	20,00%
	22,86%

	
	20 metros
	1
	
	2,86%
	

	176,89
	176,89
	2
	3
	5,70%
	8,56%

	
	176,89 aproximados
	1
	
	2,86%
	

	13,3
	13,3......
	3
	3
	8,56%
	8,56%

	150
	1015
	1
	2
	2,86%
	5,72%

	
	10x15
	1
	
	2,86%
	

	15
	15 metros
	1
	2
	2,86%
	5,72%

	
	15 para dois lados
	1
	
	2,86%
	

	17,5
	17,5 metros
	1
	1
	2,86%
	2,86%

	s/r
	Sem resposta com registro de um retângulo
	1
	1
	2,86%
	2,86%

	1,5
	1,5 m
	1
	1
	2,86%
	2,86%

	5 e 15
	5 m de largura por 15 m de diâmetro
	1
	1
	2,86%
	2,86%

	60
	60 metros
	1
	1
	2,86%
	2,86%

	
	Total
	35
	35
	100,0%
	100%

Analisando os dados da tabela acima, percebe-se que apenas 2 sujeitos (5,71%) utilizaram a unidade de medida de área “m2 ” adequada e que 22 deles (62,80%) utilizaram unidade de medida de comprimento “m” inadequada. Identificamos neste grupo de sujeitos que apenas 3 sujeitos (8,57%) escreveram a resposta esperada para a atividade 2 enquanto que 32 (91,43%) não escreveram a resposta esperada. Os dados da tabela acima revelam que houve uma variação numérica de 1,5 como menor valor para 176,89 para o maior valor.

Tabela 6 - Dados obtidos da escola 2 em percentual por tipo de resposta na atividade 1.
	Tipo de resposta
	Variação da Resposta
	Quantidade

de sujeitos
	Total
	Percentual aproximado

	75
	75 m2
	13
	14
	33,33%
	35,8%

	
	75 cm2
	1
	
	2,56%
	

	70
	70 m2
	4
	4
	10,2%
	10,2%

	100
	100 m2
	15
	18
	38,46%
	46,15%

	
	100
	3
	
	7,69%
	

	96
	96 m2
	1
	1
	2,56%
	2,56%

	99
	99 m2
	1
	1
	2,56%
	2,56%

	Várias
	26 m2, 40 m2, 198 m2, 182 m2
	1
	1
	2,56%
	2,56%

	
	Total
	39
	39
	100,0%
	100%

Observando os dados acima concluímos que 35 sujeitos utilizaram unidade de medida de área “m2” adequadamente e apenas 1 sujeito utilizou unidade de medida de comprimento “cm²” inadequada, enquanto que 3 deles não utilizaram qualquer unidade. Pode ser visto também que os valores numéricos variaram de 70 a 100. Observando ainda esses dados, podemos concluir que 18 sujeitos apresentaram uma resposta numérica adequada para a atividade 1, porém, 15 deles (38,46% do total) utilizaram tanto a resposta numérica como a unidade de medida de área como era esperado. Portanto, podemos afirmar que houve acerto numérico em 46,15% das respostas enquanto que 53,85% dos sujeitos apresentou resposta inadequada.

Tabela 7 - Percentual obtido da Escola 2 por tipo de respostas na atividade 2.
	Tipo de resposta
	Variação da Resposta
	Quantidade

de sujeitos
	total
	Percentual aproximado

	150
	150 m2
	32
	33
	82,06%
	84,62%

	
	150 m
	1
	
	2,56%
	

	200
	200 m2
	6
	6
	15,38%
	15,38%

	
	Total
	39
	39
	100,0%
	100%

Identificamos acima que do total de 39 respostas segundo a categorização adotada em respostas adequadas e inadequadas nesta atividade, 38 sujeitos (97,44%) utilizaram unidade de medida de área “m2 ” e apenas 1 sujeito utilizou unidade de medida de comprimento “m” inadequada. Analisando os dados acima concluímos que dos 39 sujeitos apenas 6 deles apresentaram resposta adequada para a atividade 2, considerando o valor numérico e a unidade de área.

Tabela 8 – Percentual por tipo de respostas na atividade 1 obtidas da escola 3.
	Tipo de resposta
	Variação da Resposta
	Quantidade

de sujeitos
	total
	Percentual aproximado

	100
	100 m2
	4
	14
	13,33%
	46,66%

	
	100 m
	10
	
	33,33%
	

	40
	40 m2
	1
	7
	3,33%
	23,33%

	
	40 m
	6
	
	20,00%
	

	10
	10 m2
	4
	6
	13,33%
	20,00%

	
	10 m
	2
	
	6,66%
	

	160
	160 m
	1
	1
	3,33%
	3,33%

	50
	50
	2
	2
	6,66%
	6,66%

	
	Total
	30
	30
	100,0%
	100%

Considerando que dos 30 sujeitos, 19 deles utilizou a unidade de comprimento “m”, considerada inadequada enquanto que 9 sujeitos utilizaram a unidade de área “m²”, que é adequada. Quanto à variação de respostas numéricas, vê-se que o menor valor foi 40 e o maior valor registrado foi 160. Vemos também que o total de respostas corretas, considerando o valor numérico e a unidade de medida de área foi de apenas 13,33% dos sujeitos enquanto que 86,66% respondeu inadequadamente.

Tabela 9 – Percentual de respostas por grupo da atividade 2 na escola 3.
	Tipo de resposta
	Variação da Resposta
	Quantidade

de sujeitos
	total
	Percentual aproximado

	150
	150 m2
	1
	1
	3,70%
	3,70%

	50
	50
	1
	6
	3,70%
	22,22%

	
	50 m
	5
	
	18,52%
	

	160
	160 m
	3
	4
	11,12%
	14,82%

	
	160 m²
	1
	
	3,70%
	

	60
	60 m2
	1
	5
	3,70%
	18,52%

	
	60 m
	2
	
	7,41%
	

	
	60
	2
	
	7,41%
	

	13,3
	13,3
	3
	4
	11,12%
	14,81%

	
	13,3 m
	1
	
	3,70%
	

	80
	80
	1
	1
	3,70%
	3,70%

	168,01
	168,01
	1
	1
	3,70%
	3,70%

	3,3
	3,3
	1
	1
	3,70%
	3,70%

	14 p/ 13
	14 p/ 13
	1
	1
	3,70%
	3,70%

	20 por 10
	20 por 10
	1
	1
	3,70%
	3,70%

	Sem resposta
	-
	2
	2
	7,41%
	7,42%

	
	Total
	27
	27
	99,99%
	99,99%

Em relação à atividade 2 da escola 3, as respostas numéricas variaram de 3,3 a 168,01. Observando os dados acima concluímos que apenas três sujeitos utilizaram unidade de medida de área “m2” adequadamente. Os demais sujeitos utilizaram unidade de medida de área inadequada, “m” ou não utilizaram qualquer unidade. Nota-se que apenas um sujeito registrou o valor numérico Analisando os dados da tabela acima podemos concluir que apenas 1 sujeito fez a representação 20.10=200, que se aproxima da resposta esperada para a atividade, representando 3,7% do total, enquanto que, os demais sujeitos (96,3% do total) apresentaram resposta numérica inadequada. Percebe-se também que 3 sujeitos utilizaram unidade de medida de área “m2 ” adequada e 24 sujeitos utilizaram unidade de medida de comprimento “m” inadequada.
SOBRE OS RESULTADOS DA PESQUISA. O instrumento de coleta de dados utilizado nesta pesquisa formado por 2 atividades, teve na atividade 1 a característica de ser do tipo aberta quanto a forma geométrica. Por sua vez, a atividade 2 se caracterizou como fechada quanto a forma geométrica, pois apresentou o retângulo como a forma que o galinheiro deveria ser construído. No levantamento das respostas constatamos que os sujeitos conseguiram enfatizar a forma nas duas atividades, mesmo tendo no enunciado da segunda uma pista para esta condição. Ficou marcante o uso de quadriláteros na atividade 1 que não dava pista quanto à forma do galinheiro e mais forte ainda na atividade 2. Podem ser observados nos exemplos abaixo três registros da atividade 2 onde os sujeitos recorreram a representações retangulares e usaram unidades de medida inadequada.
	Atividade 2

	Sujeito 2
	Sujeito 6
	Sujeito 12

	
[image: image1.png]Iuder

	
[image: image2.png]

	
[image: image3.png]

Figura 4 - Exemplos de registros da atividade 2

Destacamos que a análise dos protocolos permitiu observar que vários sujeitos utilizaram desenhos (representações geométricas) com escala inadequada nas duas atividades. Os registros a seguir exemplificam a utilização de medidas de comprimento associadas a segmentos diferentes de figuras tais como quadrados e retângulos. Alguns exemplos são destacados no quadro a seguir referentes às atividades 1 e 2.
	Sujeito 37 – atividade 1
	Sujeito 2 – atividade 2

	
[image: image4.png]RESOLUGRO:

410

	
[image: image5.png]Iuder

Figura 5 - Exemplos de registros das atividades 1 e 2

Outra análise realizada nos protocolos dos sujeitos refere-se à utilização ou não de representações algébricas. Constatamos que os sujeitos em sua maioria não recorreram a representações desse tipo. Apenas o sujeito 4 na atividade 1, demonstrou aplicar um raciocínio adequado demonstrando conhecer a fórmula de um quadrado como pode ser visto no quadro a seguir.

	
 Sujeito 4 – atividade 1

	
[image: image6.png]WD <y Do ot 4 rhn Do eenbhio

Tt 8 it ok ceseins sy
Gnitines

Figura 6- Exemplos de registros algébricos da atividade 1

Na Atividade 2, destacamos também o sujeito 4, que fêz registros com características de um conhecimento algébrico sobre a área de um retângulo. Outro sujeito que apresentou indícios de um conhecimento algébrico foi o sujeito 29, pois escreveu os termos largura e diâmetro (quando deveria escrever comprimento) com base na figura desenhada na resolução da atividade. Observa-se a seguir um exemplo desse registro.

	
 Sujeito 4 – atividade 2

	
[image: image7.png]RESOLUGAO:

= A B

s re 2o

2 zoo

Figura 7 - Exemplos de registros algébricos da atividade 2

Quanto ao uso de representações algébricas na atividade 1, destacamos os sujeitos 9 e 19 que fizeram registros com características de um conhecimento algébrico sobre a área de um retângulo (A= b.h) enquanto que o sujeito 37 demonstrou ter conhecimentos algébricos sobre a área de um quadrado (A= l²). As figuras a seguir mostram exemplos desses registros.

	Atividade 1

	Sujeito 9
	Sujeito 19
	Sujeito 37

	
[image: image8.png]Az b
A=10.10
8100w’

	
[image: image9.png]

	
[image: image10.png]

Figura 8 – Exemplo de registro com uso de representações algébricas na atividade 1

Identificamos em dois protocolos apenas o uso da forma triangular. A figura a seguir ilustra esse tipo de registro referente a atividade 1.

Figura 9 - Exemplo de registro geométrico com medida numérica de comprimento.
Analisando o problema investigado e seu desenvolvimento em alguns protocolos dos sujeitos, observamos a aplicação e resolução de operações matemáticas básicas de forma incorreta e destacamos a ocorrência de erro de cálculo envolvendo o algoritmo da multiplicação. A partir dos problemas matemáticos propostos nas duas atividades, analisamos qual o conhecimento adquirido pelos sujeitos ao longo de sua vida estudantil, além dos conteúdos necessários para a resolução das atividades e o conhecimento dos sujeitos em relação às grandezas perímetro e área. Foi observado que os sujeitos fizeram confusão entre as grandezas em destaque, quando utilizaram fortemente a adição dos comprimentos dos lados de um quadrilátero e consideraram esse resultado como a medida de área da figura como informam os PCN (1997;1998) e as pesquisas que deram suporte a esse estudo. De um modo geral esta pesquisa, foi realizada com o objetivo de diagnosticar uma situação de ensino e oferecer ao professor de matemática do ensino médio informações sobre o desempenho de alunos de segunda e terceira séries referentes a conteúdos de álgebra e funções, grandezas e medidas, números e operações e espaço e forma, necessários para a resolução de atividades onde vários conceitos desses blocos de conteúdos estejam associados. Observou-se que a idéia de função em seus princípios gerais foi utilizada por um quantitativo muito pequeno de sujeitos e que houve uma ausência total da representação de gráficos cartesianos que facilitasse uma análise visual da área máxima do galinheiro a ser construído segundo os enunciados das atividades 1 e 2 como estava previsto na análise a priori das atividades pesquisadas. Identificamos nos registros dos sujeitos que uma minoria manipulou de forma consciente conteúdos associados a representações algébricas. A análise dos protocolos permitiu identificar a mobilização de noções, procedimentos e invariantes operatórios (teoremas-em-ação e conceitos-em-ação) adequados e outros inadequados a resolução das atividades pesquisadas, no âmbito dos quadros conceituais da álgebra, das funções e gráficos, da geometria e das grandezas. O levantamento quantitativo mostrou um índice maior de respostas inadequadas (erros) em contraste ao de respostas adequadas (acertos). Com base nos resultados do estudo, refletimos enquanto professor de matemática da rede de ensino do estado de Pernambuco, a hipótese de que a causa das dificuldades observadas nos sujeitos pesquisados deve-se a falta de apresentação a esses alunos em sua vida escolar e de forma sistemática, de atividades que envolvem os conceitos de perímetro e área como grandezas geométricas vinculado-os a conteúdos da álgebra, das funções, da geometria, dos números e suas operações e das medidas. Constatamos também, que no ensino médio continuam persistentes alguns problemas didáticos já detectados por pesquisas anteriores tais como: a confusão entre os conceitos de perímetro e área; uso inadequado de unidades de medida de comprimento e de área; inabilidade e confusão no uso de fórmulas para o cálculo do perímetro e da área de uma figura plana; ênfase no uso da imagem mental de um quadrado ou retângulo como formas prototípicas para o cálculo da área máxima de uma figura associada com uma medida invariante de seu contorno. Com base nos resultados da pesquisa podemos concluir que no ensino médio faz-se necessário um investimento maior em problemas de matemática que abordem situações significativas e que segundo Duarte (2002), Belleiman e Lima (2000) e Baltar (1996), envolvam a comparação, a medida e a produção de perímetros e áreas de figuras planas, integrando conceitos de diferentes blocos de conteúdos dos PCN numa abordagem que deve ser iniciada desde as séries iniciais do ensino fundamental. Com esse trabalho identificamos alguns pontos que avaliamos como frágeis do ponto de vista do ensino da matemática no ensino médio e que já foram identificados em avaliações recentes como o SAEPE (2000; 2002) em Pernambuco e o SAEB no âmbito dos estados do Brasil. Acreditamos que o aprofundamento deste estudo diagnóstico possa ser retomado em futuras pesquisas.

PALAVRAS-CHAVE: Ensino de Matemática. Área e perímetro. Grandezas e Medidas. Álgebra e Funções.

REFERÊNCIAS BIBLIOGRÁFICAS:
BALTAR, P. M. & LIMA, P. F.. Um estudo da Noção de Grandeza e Implicações

no Ensino Fundamental e Médio, IV Seminário Nacional de História da Matemática, Natal, 2001.

BARBOSA, P. R. Efeitos de uma seqüência de atividades relativas aos conceitos de comprimento e perímetro no ensino fundamental. Dissertação de Mestrado em Educação, UFPE, Recife, 2002.

BELLEMAIN, P. M. B. & LIMA. P, F.. Análises prévias à concepção de uma engenharia de formação continuada para professores de matemática do ensino fundamental. Anais da Reunião Anual da ANPED – Associação Nacional de Pesquisa e Pós-Graduação em Educação, Caxambu, 2000, Publicação em CDRom.

BRASIL, MEC, SEF., Parâmetros Curriculares Nacionais de 1ª a 4ª séries, Matemática, volume 3, MEC, Brasília, 1997.

BRASIL, MEC, SEF. Parâmetros Curriculares Nacionais de 5ª a 8ª séries, Matemática, MEC, Brasília, 1998.

DOUADY, R.. Jeux de cadres et dialectique outil objet, Recherches en Didactique des mathématiques, vol 7, nº 02, pp 30-115, 1987.

DOUADY, R. & PERRIN-GLORIAN, M-J.. Un Processus d’Apprentissage du Concept d’Aire de Surface Plane”, Educational Studies in Mathematics, 20, (1989) 387-424.

DUARTE, J. H., Análise de situações didáticas para construção do conceito de área como grandeza no ensino fundamental, Dissertação de Mestrado em Educação, UFPE, Recife, 2002.

LIMA, P. F.. Considerações sobre o Ensino Conceito de Área. Anais da I Semana de Estudos em Psicologia da Educação Matemática, Recife, 1995.

PERNAMBUCO. Governo do Estado de, Sistema de Avaliação Educacional de Pernambuco: SAEPE. Relatório 2002/Secretaria de Educação e Cultura, 2003.

VERGNAUD, G., Teoria dos Campos Conceituais, Anais do primeiro Seminário Internacional de Educação Matemática do Rio de Janeiro, Projeto Fundão, Instituto de Matemática, UFRJ, 1993.

� EMBED CorelPhotoPaint.Image.8 ���

Figura 1 – Fonte: Atividade de IMENES E LELLIS, 1997 (8ª SÉRIE P. 223).

� EMBED CorelPhotoPaint.Image.8 ���

� EMBED CorelPhotoPaint.Image.8 ���

Figura 3 – Fonte: Atividade de FILHO E SILVA (1ª SÉRIE, Ensino Médio, 2003)

� EMBED CorelPhotoPaint.Image.8 ���

� O título original da monografia que inspirou esta comunicação é: Investigando a compreensão de problemas de matemática envolvendo grandezas (perímetro e área), álgebra e funções no ensino médio.

2 Professor da Faculdade de Ciências Humanas e Sociais de Igarassu e Orientador da Pesquisa.

3 SAEPE – Sistema de avaliação educacional de Pernambuco.

_1236450155.bin

_1236450554.bin

_1236450668.bin

_1236450697.bin

_1236450745.bin

_1236450611.bin

_1236449727.bin

_1236450120.bin

_1236449812.bin

_1236449592.bin

