PRODUTIVIDADE NA SALA DE AULA

Este é apenas um modelo de projeto feito nos Estados Unidos que pode ser adaptado através de sites do IBGE. Modelo de aula baseado no censo americano.

Levantamento dos Dados do Censo

Série: K-4

Disciplina: Matemática

Normas Referendadas: Conselho Nacional de Professores de Matemática/Princípios e Modelos de Matemática Escolar:

· Norma 5: Análise de dados e Probabilidades:

Formular questões que possam ser tratadas estatisticamente e coletar, organizar e exibir dados relevantes para respondê-las.

Softwares Necessários: Microsoft ® Excel 2000, Microsoft PowerPoint 2000, Microsoft Internet Explorer 4.5 ou posterior, Microsoft Encarta ® Encyclopedia 98/2000.

O que acompanha essa lição:

· Guia para o Professor (incluindo “Como Começar”)

· Atividades dos alunos, passo-a-passo:

Passo A: Levantamento de dados

Passo B: Formulação da resposta

Passo C: Criação de gráficos

Passo D: Discussão e comparação

Guia para o Professor

Resumo: Esta pesquisa vai introduzir seus alunos no vasto manancial de dados do Censo 2000 dos Estados Unidos, criando o cenário para o acesso a dados e números ainda inéditos enquanto exercita as capacidades de análise e expressão dos alunos.

Objetivos:

· Pesquisar dados para responder a uma questão específica

· Resumir claramente os dados

· Apresentar os dados em forma de gráficos

· Discutir os dados e compará-los com outros

Pré-Requisitos:

· Familiaridade com o Microsoft PowerPoint

· Conhecimentos básicos do Microsoft Excel

· Capacidade para realizar a pesquisa usando o Microsoft Internet Explorer e a Internet.
Tempo Previsto: Um ou dois períodos de aula.

Como Começar:

1. Procure familiarizar-se com site do U.S. Census Bureau e suas várias subdivisões, entre elas a FactFinder Kid’s Corner. Acrescente outros sites subordinados ao do Censo ou outros recursos que achar que seus alunos devam explorar em sua pesquisa.

2. Neste projeto, os alunos trabalham em pequenos grupos com o propósito de pesquisar, analisar, sintetizar e apresentar dados. Procure encontrar a melhor forma de dividir sua classe em grupos de quatro ou cinco alunos cada. Em cada grupo, os alunos se revezam no desempenho de papéis específicos para realizarem as diversas atividades. Os papéis são os seguintes:

· Escavador: Este aluno é encarregado de liderar a pesquisa, ajudando o grupo a identificar no censo os dados que são essenciais para a resposta a cada pergunta.

· Investigador: Este membro do grupo identifica pelo menos dois dados novos que dimensionam e dão sentido à resposta do grupo. (O grupo pode ter mais de um investigador.)

· Relator: Este aluno redige a resposta do grupo e é responsável pela precisão das fontes de referência citadas.

· Grafista (desenhista de gráficos): Este aluno assume a tarefa de fazer uma representação gráfica dos dados levantados pela equipe.

3. Faça “download” do “DataDigQuestions”, um modelo padronizado do PowerPoint acessado através de “Resources” (Apresentações). Este modelo contém onze questões referentes a dados do censo (sendo um preenchido) e uma apresentação em branco. Você vai atribuir a cada grupo de alunos a tarefa de pesquisar uma questão; portanto, é importante que você considere qual a mais apropriada.

4. Dependendo da idade e habilidades de seus alunos, talvez você queira adequar as perguntas contidas no modelo à realidade de seu estado (e fazer com que eles encontrem as respostas unicamente no FactFinder Kid’s Córner). Ou desafiá-los ainda mais, pedindo que comparem os dados dos estados ou investiguem seus múltiplos aspectos.

5. Considere também o passo D das “Atividades para os alunos” e decida se quer que os grupos façam apresentações separadas ou como parte de uma apresentação geral de toda a classe.

6. Uma vez colocadas às questões, você pode querer copiar e salvar cada um dos slides de perguntas como um arquivo separado para cada grupo trabalhar. Oriente cada grupo para o arquivo que você salvou para ele.

7. Para começar, talvez você queira também imprimir os slides e prover os alunos com cópias das perguntas com as quais vão trabalhar.

8. Distribua uma fotocópia da parte relativa às Atividades dos Alunos desta lição para cada grupo.

9. Inicie a aula com uma discussão na classe. Peça aos alunos para descreverem o censo: o que é, com que freqüência é realizado, que informações são coletadas, etc. Conduza a discussão de maneira que a classe possa concluir que o censo é a “grande contagem” realizada nos Estados Unidos: um recenseamento feito a cada dez anos de seus habitantes e suas condições de vida. Explique que o Censo 2.000 dos Estados Unidos acabou de ser concluído e que os dados fornecidos por ele serão adicionados aos dados de todos os censos realizados até hoje.

10. Usando seu computador como ponto de partida, acesse a central de informações do “Census site” e escolha um tópico como, por exemplo, “People and Business”. Na barra de navegação à esquerda, localize o “American FactFinder”. Entre nele para demonstrar a quantidade de dados disponíveis.

11. Pergunte aos alunos para que perguntas eles esperam respostas do censo. A mais óbvia é, evidentemente: Quantas pessoas formam o total da população dos Estados Unidos? Dê alguns minutos para a formulação de novas perguntas; se a classe chegar a uma pergunta que não estiver incluída nos slides, procure acrescentá-la antes de passar para o próximo passo.

12. Divida a classe em pequenos grupos, distribua cópias da parte “Atividades dos Alunos” e slides de perguntas e peça para iniciarem a pesquisa.

Recursos:

U.S. Census Home Page
A principal porta de entrada dá acesso a todos os dados e serviços do censo.

American FactFinder
Este serviço disponibiliza na rede uma vasta quantidade de dados referentes a todo país ou a um estado ou município em particular. Também dispõe de dados em forma de mapas.

FactFinder Kid’s Corner
Contém conjuntos simplificados de dados por estado, acessíveis através de um divertido mapa interativo.

Modelo do Microsoft PowerPoint disponível para “download”

Atividade dos Alunos

Descrição: Cada grupo prepara-se para escavar um incrível tesouro escondido de informações sobre os Estados Unidos – o Censo dos Estados Unidos! Nesse projeto, os membros de cada grupo vão trabalhar juntos para encontrar a resposta a uma pergunta-chave sobre a população do país. Em seguida, vai decidir em conjunto qual é a melhor maneira de expor suas descobertas.

Passo A

Levantamento de Dados

Software: Microsoft® PowerPoint, Microsoft Internet Explorer 4.5 ou posterior.

O que fazer: A equipe começa a trabalhar discutindo a questão que lhe coube investigar e procurando saber com respondê-la.

1. O professor dá a cada equipe a cópia de um slide do PowerPoint contendo uma pergunta importante. O grupo deve ler a pergunta atentamente para ter a certeza de que a entendeu corretamente. (Por exemplo, se a pergunta for: “Quantas crianças pobres existem nos Estados Unidos?”, o grupo pode precisar da ajuda do professor para definir o que é pobre”. O professor vai explicar que, em termos de censo, “pobre” é definido como “estado de pobreza” ou “abaixo da linha de pobreza”.

2. O grupo deve decidir quem vai desempenhar cada um dos seguintes papéis na pesquisa:

· Escavador: Quando o grupo entra no site do Censo, este aluno está encarregado de ajudá-lo a discernir as informações necessárias para responder à pergunta que lhe foi incumbida.

· Investigador: Este membro ajuda a equipe a coletar no mínimo mais dois dados para serem levados em conta na resposta. Se o grupo tem cinco membros, dois deles podem ser investigadores.

· Relator: É o membro da equipe que redige a resposta da equipe e é responsável pela precisão das devidas referências citadas.

· Grafista: Este membro dirige o processo de elaboração da representação gráfica da resposta encontrada pelo grupo.

3. Usando o computador da sala de aula, o grupo deve entrar no site “U.S. Census” que o professor marcou entre os Favoritos. Todos os membros devem ajudar o Escavador a encontrar os dados mais importantes necessários para responder à pergunta. Esse site oferece muitas opções! (Por exemplo, para a pergunta: “Quantas crianças pobres existem nos Estados Unidos?, o grupo pode escolher a opção “American FactFinder” e selecionar “Income” e “Poverty” no “Start” do box “Basic Facts”; ou pode escolher “People > Poverty” na “home page” do Censo.

4. O relator deve selecionar os dados que o grupo necessita para responder à pergunta que lhe foi incumbida e, em seguida, clicar em Copiar no menu Editar. O relator abre então seu slide no PowerPoint, clica em clique aqui para adicionar texto e em Colar no menu Editar. (Ver o exemplo abaixo.) Ele não precisa se preocupar com reescrever o texto por enquanto – esse é o próximo passo!

Gráfico: Quantas crianças pobres existem nos Estados Unidos?

[image: image2.png]How many children in America are poor?

+Related chidren
under 18 years

+ Below paveny lvel

11161836
+Related chidren
under 5 years

» Below poverty level:

3617099

5. O relator deve agora voltar ao site, marcar o endereço e clicar Copiar no menu Editar. Em seguida, ele retorna ao slide do PowerPoint, clica na área da Fonte e, em seguida, em Colar no menu Editar. O relator digita o nome correto da página em que a informação foi encontrada. E não deve esquecer de salvar o trabalho.

6. Os investigadores podem agora escolher alguns outros dados. O grupo deve repetir os passos 4 e 5 para acrescentar esses dados em seu slide.

7. Salvar o trabalho.

Passo B

Formulação da Resposta

Software: Microsoft PowerPoint 98/2000, Microsoft Internet Explorer 4.5 ou posterior.

O que fazer: É hora de a equipe concentrar-se na formulação da resposta por escrito:

1. O grupo discute os dados encontrados e procura seus verdadeiros significados.

2. Durante a discussão, o Relator deve procurar esboçar uma ou duas frases que resumam o pensamento do grupo. As frases devem ser simples, claras e concisas. Lembrar sempre de salvar o que foi feito.

3. Prontas as frases, faz-se o ajuste de seu formato para caber no box e facilitar a leitura. Para isso, vai-se primeiro ao menu Ver, clica-se em Ferramentas e, em seguida, em Formatar. Depois:

· Aumenta-se ou diminui-se o tamanho da fonte, clicando em Selecionar tudo no menu Editar e, em seguida, em Aumentar ou Diminuir o tamanho da fonte.

· Com todo o texto ainda selecionado, coloca-o em negrito ou não.

4. O grupo faz uma leitura atenta para revisar o texto. Para isso, ele pode usar o recurso da verificação ortográfica, clicando em Ortografia no menu Ferramentas. Faz as correções ortográficas necessárias e salva-as.

5. Verifica se as citações das fontes de referência estão claras e completas.

6. Confere-se como está a aparência do slide com um clique no menu “Mostrar Slide”.Concluída a revisão, leva-se o mouse até o lado esquerdo inferior da janela e clica-se na barra que aparece em “End Show”.

7. O grupo faz quaisquer alterações necessárias ao texto final e salva-o.

Passo C

Criação do Gráfico

Software: Microsoft PowerPoint 98/2000, Microsoft Internet Explorer 4.5 ou posterior.

O que fazer: Agora, o grupo vai adicionar um gráfico para demonstrar sua resposta de outra maneira.

1. Clique duas vezes na área gráfico para aparecer um modelo de “folha de dados”.

2. No menu gráfico, clique em gráfico tipo. O grupo escolhe em conjunto o melhor tipo de gráfico para seu trabalho.

3. Em seguida, o grafista deve usar a “folha de dados” para digitar os dados coletados pelo grupo e legendas. Sugere-se que os milhões sejam abreviados aos primeiros dígitos (o mesmo número de dígitos para cada sifra) e incluir “em milhões” nas legendas (ver exemplo).

4. Para ajustar as legendas ou colocá-las em outra área, clicar em gráficos opções no menu gráficos.

5. Para ver como ficou o gráfico, clicar em qualquer outro lugar do slide – essa ação fecha a folha de dados.

6. Fazer os acertos finais e salvar o trabalho.

7. Na área designada aos “Nomes dos Membros da Equipe”, digitar o primeiro nome de cada um, ou o nome do grupo, se for esse o caso. Salvar de novo.

Passo D

Apresentação e Comparação

Software: Microsoft PowerPoint 98/2000, Microsoft Internet Explorer 4.5 ou posterior.

O que fazer: Como conclusão, o grupo apresenta seu trabalho à classe.

1. Dar uma última olhada no slide e fazer possíveis ajustes de última hora.

2. Imprimir o slide e entregá-lo ao professor.

3. O professor pode pedir ao grupo para fazer ele mesmo uma apresentação à classe. Cada membro terá vários minutos para falar de sua função na pesquisa e o que seu resultado final significa para ele.

4. Ou o professor pode decidir fazer uma apresentação em conjunto do trabalho de toda classe: Nesse caso, para juntar todos os trabalhos individuais dos grupos:

· No menu Ver, clicar em “Selecionar Slide”.

· Selecionado seu “slide”, no menu Editar, clique em Copiar.

· Para abrir a apresentação de toda classe no PowerPoint, clicar em “Selecionar Slide” no menu Ver, colocar o cursor no lugar em que seu “slide” deve entrar e clicar em Colar no menu Editar. Salvar a apresentação.

· Trabalhar com os representantes de outros grupos, conforme tarefa atribuida pelo professor, para criar um slide com título da apresentação de toda classe.

· Treinar para apresentar seu slide em no máximo dois minutos.

· Apresentar o trabalho de seu grupo como parte de uma apresentação global da classe.

5. Discutir a apresentação de cada grupo e o que aprendeu sobre os Estados Unidos.

6. Concluir o projeto com a pergunta: Como os dados do Censo 2000 poderiam alterar seu relatório?

Nota: Os dados apresentados nos exemplos são do American FactFinder.
