

Relatório de Autoavaliação

2016-2017

Fatores de Envolvimento na Aprendizagem Escolar

Equipa responsável:

Avelino Moreira (docente)

Isabel Barbosa (coordenadora)

Jorge Marques (docente)

Lúcia Dourado (docente)

Andrea Pereira (docente)

Manuela Leite (docente)

Braga, 17 de julho de 2017

1

ÍNDICE

 1. INTRODUÇÃO 2

1.1. Estrutura do relatório 3

1.2. Enquadramento do estudo 3

2. OPÇÕES METODOLÓGICAS 5

2.1. Métodos e instrumentos utilizados para recolha de informação 5

2.2. Caraterização da amostra 9

3. APRESENTAÇÃO E DISCUSSÃO DOS RESULTADOS 11

3.1.Perspetiva dos professores 11

3.2 Perspetiva dos alunos 13

3.3. Perspetiva dos Encarregados de Educação 26

4. SÍNTESE FINAL/CONCLUSÃO 38

 5. ANEXOS 45

2

1. INTRODUÇÃO

“Ensinar não é transferir conhecimento, mas criar as possibilidades para a sua própria
produção ou a sua construção”. (Freire, 2003, p. 47)1

 “Tell me and I forget, teach me and I may remember, involve me and I learn.”
(Benjamin Franklin)

“A autoavaliação das escolas vale, sobretudo, por ser um pretexto para o trabalho em
equipa, para a reflexão sobre as práticas pessoais e institucionais, para a análise crítica
de processos, para a construção de propostas de melhoria, e para a formação
individual, coletiva e organizacional.” (Barroso, J.)2

O presente relatório dá conta do trabalho levado a cabo pela equipa3 responsável pelo

desenvolvimento do dispositivo de autoavaliação do Agrupamento de Escolas Sá de Miranda,

referente ao ano letivo de 2016-2017. No início do ano letivo, a equipa iniciou o processo de

definição do enfoque do estudo, tendo por base: os campos de análise privilegiados pela

comunidade educativa - Práticas de Ensino/ Monitorização e avaliação do ensino e das

aprendizagens, enquadrados nas alíneas a) e b) do Artigo 6º da Lei nº 31/2002; os pontos débeis

apontados pela equipa de avaliação externa; a proposta de plano de ação para a promoção da

qualidade das aprendizagens; o plano de melhoria do agrupamento para este ano letivo,

apresentados em sede de Conselho Pedagógico, bem como o Projeto Educativo do Agrupamento

(PEA). Dos objetivos constantes do plano de melhoria do ponto 14 do Plano Estratégico de Ação do

PEA, a equipa privilegiou o seguinte: “Promover a reflexão crítica dos procedimentos, em termos

pedagógicos, com reflexos na prática educativa”, sendo suposto que a monitorização de outras

áreas como os Resultados, o Comportamento/Disciplina, PAA e Plano de Ação para a Promoção da

Qualidade das Aprendizagens estivesse a cargo de outras equipas nomeadas para o efeito. Caberia

à equipa de autoavaliação tentar agregar “o conhecimento internamente produzido, de modo a

potenciar a sustentabilidade do agrupamento”, conforme recomendação da equipa de avaliação

1 Freire, P. (2003). Pedagogia da Autonomia: saberes necessários à prática educativa. São Paulo: Paz e Terra
2 Barroso, J. (2011). A autoavaliação das escolas. In Nova Ágora, 2, setembro de 2011, 47-48.
3 A constituição da equipa sofreu uma alteração, por razões que se prendem com a disponibilidade profissional dos
docentes que a integram.

3

externa, o que não foi possível concretizar, uma vez que as referidas equipas não chegaram a ser

constituídas.

1.1. Estrutura do relatório

Além desta introdução, o relatório de avaliação estrutura-se em quatro partes. Depois de um breve

enquadramento do estudo, passa-se à apresentação da metodologia utilizada para recolher todos

os dados que nos permitam ter uma visão de alguns aspetos da realidade em torno dos campos de

análise selecionados. Segue-se a apresentação e discussão da informação recolhida, o que permitirá

identificar pontos fortes e pontos débeis relativos às práticas em estudo, que serão destacados

numa síntese final. Nesta secção serão também referidos os aspetos mais positivos e

constrangimentos ou dificuldades do trabalho desenvolvido pela equipa, ao nível do processo

avaliativo.

1.2. Enquadramento do estudo

Tratando-se dum estudo que decorre do processo de autoavaliação desenvolvido no ano letivo de

2015-16, todo o trabalho realizado tem como pano de fundo os princípios e pressupostos expressos

em relatórios anteriores, nomeadamente no que respeita ao entendimento do conceito de

avaliação e à metodologia da referencialização. Em consonância com estas opções concetuais e

metodológicas, procurou-se que os diferentes setores da comunidade escolar tivessem uma

participação ativa neste processo de avaliação, que se centrou na consciencialização de

procedimentos promotores do sucesso educativo, nomeadamente no que respeita ao grau de

envolvimento dos alunos no processo de aprendizagem, partindo do pressuposto de que um maior

envolvimento poderá conduzir a aprendizagens mais significativas e à melhoria dos resultados

escolares. Este enfoque enquadra-se no domínio Prestação do Serviço Educativo do Quadro de

Referência da Inspeção Geral da Educação e Ciência (IGEC).

Como suporte ao trabalho a realizar, a equipa baseou-se no relatório do projeto “Envolvimento na

Aprendizagem escolar: o que dizem as experiências dos professores e dos alunos?” [2011-12], do

grupo de trabalho – Pedagogia para a Autonomia, da Universidade do Minho (Vieira, Silva e

Moreira, 2013)4. Nesse relatório dá-se conta dum estudo levado a cabo no âmbito das atividades do

GT-PA – (Grupo de Trabalho Pedagogia para a Autonomia), “uma comunidade profissional que

4 http://conf.cieae.ie.ul.pt/modules/request.php?module=oc_program&action=summary.php&id=220 (acedido em 14/02/2017)

4

reúne professores dos ensinos básico, secundário e superior, com o objetivo de identificar fatores

de envolvimento/ não-envolvimento dos alunos na aprendizagem escolar. (…). Foram inquiridos

1603 alunos em 12 escolas de professores da comunidade (116 do 1º ciclo, 134 do 2º ciclo, 730 do

3º ciclo e 623 do ensino secundário), tendo sido constituído um corpus de 3023 relatos de

experiências de aprendizagem (positivas e negativas). (…)

A análise das razões pelas quais os alunos dizem (não) ter gostado das atividades permitiu

identificar 10 categorias de fatores de envolvimento, com realizações positivas e negativas:

Desenvolvimento de Aprendizagens, Resultados, Gestão da Aprendizagem, Bem-Estar, Interesse,

Autenticidade, Ação, Novidade, Socialização e Professor. (…)

Os relatos apontam a valorização dos processos de aprendizagem em detrimento dos resultados,

evidenciando a importância de fatores de ordem cognitiva e sócioafetiva. Apontam, ainda, a co-

presença de pedagogias escolares diversificadas e a preferência por abordagens “ativas”, embora

seja escassa a referência ao desenvolvimento da autonomia enquanto capacidade de gestão da

aprendizagem. (…)”

Os fatores acima referidos encontram-se explicitados na Tabela 1 (pág.5).

Sempre que as respostas dadas expressem a realização destes fatores, eles são encarados como

facilitadores do envolvimento dos alunos na aprendizagem; quando expressarem a não realização,

os mesmos são entendidos como inibidores desse envolvimento.

Por exemplo, quando um aluno diz que gosta duma determinada disciplina, pode-se concluir que o

Interesse contribui favoravelmente para o seu envolvimento no processo de aprendizagem. Por

outro lado, se o aluno refere défice de motivação ou atenção, o fator Interesse está ausente,

condicionando negativamente o grau de envolvimento na aprendizagem.

5

 Tabela 1: Fatores de envolvimento na aprendizagem

FATORES DE ENVOLVIMENTO

Desenvolvimento
de aprendizagens

aquisição de conhecimentos/capacidades; resolução de dificuldades; desafio;

Resultados oportunidade de sucesso; bom produto

Gestão da
aprendizagem

escolha, participação, criatividade, liberdade; ser ouvido/valorizado; centração no aluno

Bem-Estar
descontração; calma; satisfação; atividades acessíveis; respeito pelas regras de
comportamento

Interesse motivação intrínseca (gosto de…); entusiasmo; empenho; desafio; atenção, esforço

Autenticidade ligação ao real; relação com experiência; utilidade

Ação fazer/ aprender fazendo; natureza prática; (liberdade de) movimento

Novidade diversidade (face ao habitual); descoberta; surpresa

Socialização
bom ambiente; trabalho de equipa/ grupo; relação/ interação com outros; interajuda;
respeito/ compreensão mútuos; aprendizagem cooperativa

Professor
método/estilo adequado; motivação; apoio; explicação da matéria; motivação dos
alunos; valorização dos/ preocupação com os alunos

2. OPÇÕES METODOLÓGICAS

2.1. Métodos e instrumentos utilizados para a recolha de informação

Após uma breve reflexão/discussão sobre metodologias de ensino/aprendizagem, a equipa

considerou pertinente ter por base os indicadores emergentes das áreas disciplinares, assim como

literatura da especialidade, aumentando assim a legitimidade deste estudo.

Deste modo, procedeu-se ao levantamento das medidas implementadas para a melhoria dos

resultados dos alunos, constantes das atas das reuniões das áreas disciplinares do ano letivo de

2015/2016, depois de ter obtido autorização por parte da direção (solicitou-se também que as

mesmas fossem facultadas em formato digital). A análise destes documentos internos (Anexo 1)

não permitiu identificar pistas relevantes para o efeito, tendo-se optado por seguir de perto os

resultados do estudo do GT-PA acima referido.

Definido o enfoque do estudo, bem como os referentes internos e externos, a equipa refletiu sobre

os sujeitos a inquirir e os instrumentos a utilizar. Para fins de recolha de informação, optou-se pelo

recurso ao inquérito por questionário, envolvendo todos os docentes do agrupamento e uma

amostra de alunos, de todos os níveis de ensino, e de Encarregados de Educação.

6

No processo de elaboração dos questionários a equipa solicitou a colaboração da Professora

Doutora Flávia Vieira, cujo apoio especializado foi fundamental para a construção dos questionários

a aplicar aos vários grupos de sujeitos, por forma a permitir a triangulação da informação recolhida.

Elaborou-se uma tabela de indexação (Tabela 2), a qual permite estabelecer a relação entre as

questões constantes dos diferentes questionários.

Algumas questões constantes dos questionários para as crianças do Jardim de Infância (JI) e alunos

do 1º Ciclo, bem como respetivos Encarregados de Educação (EE), foram adaptadas, tendo em

conta a especificidade do seu contexto educativo. No caso das crianças do JI, também se utilizou

uma escala de resposta simplificada, com três opções (Sim; Não; Às vezes), em vez duma escala de

Likert. Nos questionários para os EE, optou-se por utilizar uma escala de concordância nas questões

paralelas às dos (respetivos) educandos, cujas respostas são expressas numa escala de frequência.

Procedeu-se à validação dos questionários através da sua aplicação a grupos de focagem, cujas

dúvidas e sugestões foram tidas em consideração na elaboração da versão final dos mesmos

(Anexos 2, 4,6, 8, 10, 12 e 14).

No caso dos professores e alunos do Ensino Básico e Ensino Secundário, foram administrados

questionários online; as crianças do JI, bem como todos os EE, foram inquiridos através de

questionários em suporte papel. Uma vez que os questionários incidiam sobre alguns aspetos do

processo de ensino e aprendizagem do corrente ano letivo, decidiu-se dar início ao inquérito perto

do final do segundo período, para que os inquiridos pudessem já ter desenvolvido uma perceção

suficientemente fundamentada sobre a natureza das práticas em análise.

As crianças do JI e os alunos do 1º Ciclo foram apoiados no preenchimento dos questionários pelos

membros da equipa de autoavaliação, Manuela Leite e Andrea Pereira, respetivamente. Os EE, à

exceção dos das crianças do JI, responderam ao questionário durante a reunião de entrega dos

registos de avaliação do 2º Período.

Ao longo de todo o processo, foram tomadas as medidas consideradas necessárias para garantir a

resposta atempada do maior número possível de inquiridos.

7

Tabela 2: Indexação das questões

FATORES

DE

ENVOLVIMENTO

Questões alunos (2º, 3º e Sec.)

Escala: 1: Nunca/ 2: Muito raramente/ 3: Com alguma

frequência / 4: Muitas vezes 5: Sempre

Questões professor

Escala: 1: Nunca/ 2: Muito raramente/ 3: Com alguma

frequência / 4: Muitas vezes / 5: Sempre

Questões Encarregado de Educação (2º, 3º e Sec.)

1: Discordo Totalmente / 2: Discordo/ 3: Nem discordo

nem concordo / 4: Concordo / 5: Concordo

Totalmente/ 6: Não Sei

Desenvolvimento

de aprendizagens

1.Compreendo as matérias ensinadas nas aulas.

2.Sou capaz de acompanhar as atividades das aulas.

3.As atividades das aulas são desafiantes.

4.Os professores ajudam-me a resolver as minhas

dificuldades.

1.Explico as matérias de forma clara.

2.Realizo atividades ajustadas ao nível dos alunos.

3.Proponho atividades desafiantes para os alunos.

4.Ajudo os alunos a resolver as suas dificuldades.

1. O meu educando compreende as matérias ensinadas

nas aulas

2.Os professores ajudam o meu educando a resolver as

suas dificuldades.

Resultados

5.As minhas avaliações são justas.

6.Sinto que o meu trabalho é valorizado pelos

professores.

5.Avalio os alunos de forma justa.

6.Valorizo o trabalho dos meus alunos.

3. As avaliações do meu educando são justas.

Gestão da

aprendizagem

7.As aulas permitem que eu tome iniciativas/ decisões

sobre o que quero fazer e como.

8.Dou opiniões e sugestões aos professores acerca das

aulas.

7.As minhas aulas permitem que os alunos tomem

iniciativas/ decisões sobre o que querem fazer e como.

8.Peço opiniões e sugestões aos alunos acerca das

aulas.

4.As aulas permitem que o meu educando dê opiniões

e sugestões aos professores.

Bem-estar

9.Sinto-me calmo e descontraído nas aulas.

10.Sinto que tenho liberdade de dizer o que penso nas

aulas.

11.Os professores valorizam as minhas ideias.

9.Crio condições para que os alunos se sintam calmos e

descontraídos nas aulas.

10.Crio condições para que os alunos sintam que têm

liberdade de dizer o que pensam nas aulas.

11.Valorizo as ideias dos meus alunos.

5.O meu educando sente-se calmo e descontraído nas

aulas.

Interesse

12.Interesso-me pelos assuntos tratados nas aulas.

13.Interesso-me pelas atividades realizadas nas aulas.

14.Nas aulas faço atividades criativas.

15.Gosto de participar nas aulas.

12.Promovo o interesse dos alunos pelos assuntos das

aulas.

13.Promovo o interesse dos alunos pelas atividades das

aulas.

14.Proponho atividades criativas aos alunos.

15.Promovo a participação dos alunos nas aulas.

6.O meu educando gosta de participar nas aulas.

Autenticidade

16.O que aprendo nas aulas tem relação com a minha

vida fora da escola (experiências e interesses...)

16.Relaciono o que ensino com a vida dos alunos fora

da escola (experiências, interesses...)

7.O que o meu educando aprende nas aulas tem

relação com a sua vida fora da escola (vivências e

interesses...)

Aprender e Ensinar na Escola: Fatores de Envolvimento

8

Ação 17.Nas aulas faço atividades práticas. 17.Proponho atividades práticas aos alunos.

Novidade 18.Nas aulas faço atividades muito diversificadas. 18.Diversifico as atividades das aulas. 8.Nas aulas, o meu educando faz atividades muito

variadas.

Socialização 19.Nas aulas existe um bom ambiente de convívio e

interajuda entre os alunos.

19.Crio condições para um bom ambiente de convívio e

interajuda entre os alunos nas aulas.

9.Nas aulas do meu educando existe um bom ambiente

de convívio e interajuda entre os alunos.

Professor 20.Os professores procuram ser pessoas acessíveis e

agradáveis para os alunos.

20.Procuro ser uma pessoa acessível e agradável para

os alunos

10.Os professores do meu educando procuram ser

pessoas acessíveis e agradáveis para os alunos.

 Questões finais alunos Questão final professores Questões finais Encarregado de Educação

 21.Gostas de andar na escola? (Sim, Mais ou menos,

Não)

22.Consideras-te bom/boa aluno/a? (Em todas as

disciplinas, Nalgumas disciplinas/ Em nenhuma

disciplina)

23.Indica uma disciplina em que achas que aprendes

bem e explica porquê.

24.Indica uma disciplina em que achas que aprendes

mal e explica porquê

21.Dos aspetos 1 a 20 acima, quais os que considera

mais desafiadores e difíceis de desenvolver enquanto

professor/a)? Indique o(s) número(s)

respetivo(s)______________________

11. O seu educando gosta de andar na escola?

12.Considera que o seu educando é bom aluno?

 13.Refira uma disciplina em que acha que o seu

educando aprende bem, indicando possíveis razões.

14.Refira uma disciplina em que acha que o seu

educando não aprende bem, indicando possíveis razões.

9

2.2. Caraterização da amostra

 Professores

Foi solicitado a todos os professores do Agrupamento, num total de 251, que respondessem a um

questionário em suporte eletrónico, em formato Google Docs. Obtiveram-se 160 respostas, o que

corresponde a 63,7% da população alvo.

 Crianças/Alunos

Jardim de Infância

Optou-se por inquirir, durante o 2º Período, apenas as crianças de 5 anos de idade, dos vários

Jardins de Infância do Agrupamento, que ingressarão no 1º ano do 1º Ciclo no ano letivo de

2017/2018, num total de 60.

1º Ciclo

Optou-se por aplicar o questionário, durante o 2º Período, aos alunos do 4º ano de escolaridade,

num total de 114.

Escola de Palmeira

O questionário foi aplicado, em fevereiro/março, a todos os alunos dos 2º e 3º ciclos, na Biblioteca

da Escola, com a colaboração dos professores de Educação para a Cidadania e Diretores de Turma,

tendo-se assim obtido 562 respostas, o que corresponde à quase totalidade desta população.

Escola Sá de Miranda

A partir do final do mês de fevereiro, foi solicitado a todos os alunos, num total de 997, que

respondessem ao questionário online, dentro do prazo estipulado, de acordo com a sua

disponibilidade. No sentido de envolver o maior número possível de alunos, pediu-se aos Diretores

de Turma respetivos que os incentivassem a cumprir este direito/dever de participação. Apesar das

medidas tomadas para envolver os alunos no processo, obtiveram-se 130 respostas, o que

corresponde a 13% dos inquiridos.

10

 Encarregados de Educação

Jardim de Infância

Foram inquiridos os EE de todas as crianças que participaram no estudo, tendo-se obtido um total

de 55 respostas.

1º Ciclo

Aplicou-se o questionário a uma amostra significativa de EE dos alunos envolvidos no processo,

tendo-se obtido um total de 60 respostas.

Escolas de Palmeira e Sá de Miranda

Dado o elevado número de EE destas escolas, e uma vez que os questionários foram aplicados em

suporte papel, optou-se por inquirir os EE de 40% das turmas em cada ano de escolaridade (30

turmas no total), na tentativa de obter uma amostra significativa de inquiridos.

As turmas envolvidas na recolha de dados foram distribuídas do seguinte modo: 4, no 2º Ciclo; 11,

no 3º Ciclo; 12, no Ensino Secundário e 3, no Ensino Profissional. Obteve-se o número total de 406

respostas.

A definição da amostra é apresentada na Tabela 3.

 Tabela 3: Definição da amostra

 2.º CEB 3.º CEB Ensino Secundário Ensino Profissional

Ano de
escolaridade

5.º 6.º 7.º 8.º 9.º
CEF

PV
10.º 11.º 12.º 10.º 11.º 12.º

N.º total de Turmas 5 5 7 6 6 2 12 10 9 3 3 4

N.º Turmas

(amostra)
2 2 3 3 3 2 4 4 4 1 1 1

Turmas

Inquiridas

A

E

A

E

A

F

1

A

E

1

A

D

1

CEF

PV

1

4

7

10

1

4

7

10

1

4

7

9

1P1 2P1 3P1

11

3. APRESENTAÇÃO E DISCUSSÃO DOS RESULTADOS

Aprender na Escola – fatores de envolvimento na aprendizagem

Apresenta-se, nesta secção, o resultado do tratamento dos dados recolhidos junto dos

diferentes grupos de sujeitos inquiridos, procedendo-se, sempre que possível, à triangulação da

informação, na expectativa de compreender em que medida as perceções dos respondentes

contribuem para a obtenção duma visão global sobre os fatores que condicionam o grau de

envolvimento dos alunos nas aprendizagens escolares. O tratamento integral dos dados encontra-

se em anexo (Anexos 3, 5, 7, 9, 11, 13, 15, 16 e 17).

3.1. Perspetiva dos professores

Duma primeira leitura dos dados obtidos junto dos professores, conclui-se que a mais elevada

percentagem de respostas negativas (nunca e quase nunca) são relativas às questões 7 e 8, que têm

a ver com a criação de condições para que os alunos tomem iniciativas/decisões, e o pedido de

opiniões e sugestões aos alunos, respetivamente. É também relativamente a estas questões que as

percentagens de resposta com o mais elevado grau de frequência é menor. Contudo, cerca de 50%

dos respondentes considera que os alunos têm essas oportunidades muitas vezes (54% e 46%,

respetivamente), o que revela uma perceção positiva sobre o papel pedagógico dos alunos.

Inquéritos Professores - Nº Total de respostas

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 2 1 1 1 1 1 0 3 0 1 1 1 1 1 1 0 0 0 1 1

 2 0 0 1 1 0 0 9 17 0 0 0 0 0 1 0 1 1 2 0 0

 3 2 3 24 2 1 0 34 45 3 7 3 1 1 24 2 13 8 16 2 1

 4 42 45 87 34 32 20 86 74 63 47 54 52 43 88 39 75 82 79 50 34

Sempre 5 114 111 47 122 126 139 31 21 94 105 102 106 115 46 118 71 69 63 107 124

Total 160 160 160 160
16

0 160 160 160 160 160 160 160 160 160 160 160 160 160 160 160

Inquéritos Professores - Respostas em percentagem

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 1 1 1 1 1 1 0 2 0 1 1 1 1 1 1 0 0 0 1 1

 2 0 0 1 1 0 0 6 11 0 0 0 0 0 1 0 1 1 1 0 0

 3 1 2 15 1 1 0 21 28 2 4 2 1 1 15 1 8 5 10 1 1

 4 26 28 54 21 20 13 54 46 39 29 34 33 27 55 24 47 51 49 31 21

Sempre 5 71 69 29 76 79 87 19 13 59 66 64 66 72 29 74 44 43 39 67 78

Total 100

12

Contrastando com as respostas relativas a estas questões, destaca-se a questão 6 (valorização do

trabalho dos alunos), na qual se regista a maior percentagem de respostas no mais elevado grau de

frequência (sempre). Verifica-se também que é neste grau de frequência que se registam as mais

elevadas percentagens de resposta, à exceção das questões 3 (proposta de atividades desafiantes),

14 (proposta de atividades criativas), 16 (relação do ensino com experiências e interesses dos

alunos), 17 (proposta de atividades práticas) e 18 (diversificação das atividades nas aulas), onde os

valores mais elevados se encontram no grau de frequência “muitas vezes”. Estes resultados

indicam, ainda assim, que cerca de 50% dos professores inquiridos consideram que adotam as

estratégias pedagógicas a que as questões se referem.

Relativamente à última questão do inquérito, em que, reportando-se às

questões anteriores, os professores deveriam indicar os aspetos que

consideravam mais desafiadores e difíceis de desenvolver, verifica-se uma

elevada dispersão das respostas, sendo que apenas as questões 6 (valorização

do trabalho dos alunos) e 10 (condições para expressão livre do que pensam

nas aulas) não foram selecionadas como oferecendo qualquer tipo de desafio

e/ou dificuldade. Por outro lado, os aspetos que oferecem maiores dificuldades

são os relativos às questões 3 (atividades desafiantes), 7 (tomada de iniciativas

pelos alunos), 12 (promoção do interesse dos alunos pelos assuntos das aulas),

16 (relacionamento com experiência dos alunos), 17 (atividades práticas) e 18

(diversificação das atividades).

De acordo com estes dados, conclui-se que os maiores desafios/dificuldades

se concentram em questões inerentes a 6 dos 10 fatores de envolvimento,

nomeadamente Desenvolvimento da Aprendizagem, Gestão da Aprendizagem,

Interesse, Autenticidade, Ação e Novidade.

Comparando estes dados com as respostas às primeiras 20 questões, nas quais a tendência de

resposta é essencialmente nos dois mais elevados níveis de frequência, poder-se-á inferir que,

apesar das dificuldades, a grande maioria dos respondentes tem uma perceção muito positiva da

sua ação enquanto promotores do envolvimento dos alunos no processo de aprendizagem.

Contudo, os resultados relativos às questões 7 e 8, acima apresentados, indiciam uma tendência

para abordagens pedagógicas mais centradas no professor do que no aluno, o que limita o papel

deste como agente ativo e responsável do processo de ensino/aprendizagem.

Questão 21

Nº %

1 1 1

2 5 3

3 27 16

4 4 2

5 10 6

6 0 0

7 20 12

8 2 1

9 2 1

10 0 0

11 1 1

12 23 13

13 3 2

14 3 2

15 2 1

16 23 13

17 15 9

18 17 10

19 10 6

20 3 2

Total 171 100

13

3.2. Perspetiva dos alunos

Apresentam-se, de seguida, os dados decorrentes das respostas dadas pelos alunos de todos os

níveis de ensino. Além das questões com escala de frequência, fazem parte do questionário duas

questões de resposta aberta, nas quais os alunos identificam uma disciplina/área em que

aprendem/ não aprendem bem, explicando porquê.

Procedeu-se à análise de conteúdo destas respostas (Anexo 18), por referência aos fatores de

envolvimento acima enunciados, e apresenta-se um exemplo de categorização dos dados, de forma

a incluir todos os fatores considerados (Tabela 4).

Tabela 4: Exemplo de categorização dos dados – disciplina em que aprendem bem e porquê

Disciplina Justificações apresentadas pelos alunos Fatores de envolvimento

Inglês porque é uma disciplina que para mim é fácil. Desenvolvimento de aprendizagens

Matemática porque é uma das disciplinas que eu mais gosto e que
entendo melhor.

Interesse/

Desenvolvimento de aprendizagens

Matemática porque fazemos muitos exercícios. Ação

Português porque tenho uma boa professora que percebe o que é dar
uma aula interessante.

Professor

Educação Física porque é onde sou melhor Resultados

Biologia uma vez que me sinto mais á vontade para aprender pelo
facto de me sentir mais descontraído, mais interessado e
talvez por ser a área que um dia gostaria de seguir.

Bem-estar/

Interesse

Arquitetura de
Computadores

porque é uma disciplina maioritariamente prática e que
procura mostrar o que é preciso saber quando se
trabalhar.

Ação/

Autenticidade

Matemática porque acho que quando tenho dificuldades pergunto a
stora e já consigo resolver os problemas

Gestão da aprendizagem/

Desenvolvimento de aprendizagens

Matemática porque estamos sempre a aprender coisas novas e muito
divertidas

Novidade/

Bem-estar

Desenho pois tenho colegas que me ensinam técnicas novas ou a
usar outras de forma eficaz.

Socialização/

Desenvolvimento de aprendizagens

14

3.2.1. Jardim de Infância

Nesta secção destacam-se alguns aspetos da análise dos dados obtidos (Anexo 5) através do

questionário administrado às crianças do JI, com idade de cinco anos.

Duma leitura geral dos dados resultantes das respostas às questões 1-22, conclui-se que a grande

maioria das crianças do JI inquiridas têm uma perceção muito positiva da sua vivência educativa. Na

verdade, as respostas negativas são residuais (2% em 2 questões), sendo as afirmativas, nas

restantes 20 questões, entre os 85% e 100%. Entre os aspetos mais valorizados destacam-se o

caráter desafiante das atividades (questão 3), o gosto em participar nas atividades (questão 15), o

relacionamento da educadora com as crianças (questão 20) e o gosto pela frequência do JI (questão

21). As questões cujas respostas se dividem entre Sim (85%) e Às vezes (15%) são a 4 e a 19,

relativas ao apoio da educadora na resolução de dificuldades e o bom ambiente de convívio e

interajuda entre os colegas, respetivamente. De acordo com esta perceção global, todos os fatores

de envolvimento considerados neste estudo estão presentes nas práticas educativas neste contexto

específico.

Focalizando a atenção nas áreas de aprendizagem (questões 23 e 24), constata-se que a Área de

Expressões é simultaneamente aquela de que um maior número de alunos afirma gostar mais

(questão 23) e gostar menos (questão 24). Existe o mesmo equilíbrio entre as respostas a ambas as

questões, no que respeita à Área de Formação Pessoal e Social. Em contraste com estas duas áreas,

Inquéritos alunos JI - Nº Total de respostas

Questões

1. 2. 3. 4. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22.

Sim 58 59 62 53 58 57 60 59 59 60 59 61 61 62 59 58 61 53 62 62 58

Não 0 0 0 0 0 1 0 0 0 0 0 0 1 0 0 0 0 0 0 0 0

Às vezes 4 3 0 9 4 4 2 3 3 2 3 1 0 0 3 4 1 9 0 0 4

Total 62

Inquéritos alunos JI - Respostas em percentagem

Questões

1. 2. 3. 4. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20. 21. 22.

Sim 94 95 100 85 94 92 97 95 95 97 95 98 98 100 95 94 98 85 100 100 94

Não 0 0 0 0 0 2 0 0 0 0 0 0 2 0 0 0 0 0 0 0 0

Às vezes 6 5 0 15 6 6 3 5 5 3 5 2 0 0 5 6 2 15 0 0 6

Total 100

15

a área de Conhecimento do Mundo parece não merecer atenção por parte das crianças inquiridas,

já que apenas 3 crianças (5%) afirmam gostar dessa área e 1 criança (2%) diz não gostar.

 Questão 23 - Fatores de envolvimento

Disciplinas
Desenvolvimento
das aprendizagens

Gestão da
Aprendizagem Bem-estar Interesse Novidade

Nº % Nº % Nº % Nº % Nº %

Área de Formação Pessoal e Social 2 9 2 9 0 19 83 0 0

Área de Expressões 5 15 1 3 0 26 79 1 3

Área Conhecimento do mundo 0 0 2 67 1 33 0

Todas as áreas 2 67 0 0 1 33 0

Total 9 15 3 5 2 3 47 76 1 2

Analisando as razões apresentadas para as respostas a estas duas questões, verifica-se que é o fator

Interesse, ou falta dele, que justifica, na maior parte dos casos, o gosto pelas áreas acima

destacadas. Contudo, cerca de 30% das crianças que destacaram as áreas de Formação Pessoal e

Social e de Expressões, justificam o facto de não gostar delas por aspetos inerentes ao fator

Desenvolvimento de Aprendizagens (Anexo 5).

 Questão 23

 Nº %

Área de Formação Pessoal e Social 23 37

Área de Expressões 33 53

Área conhecimento do mundo 3 5

Todas as áreas 3 5

Soma de Controlo 62 100

 Questão 24

 nº %

Área de Formação Pessoal e Social 22 35

Área de Expressões 37 60

Área conhecimento do mundo 1 2

Não respondem 2 3

Soma de Controlo 62 100

 Questão 24 - Fatores de envolvimento

Disciplinas
Desenvolvimento das

aprendizagens
Gestão da

Aprendizagem Bem-estar Interesse Novidade

Nº % Nº % Nº % Nº % Nº %

Área de Formação Pessoal e Social 7 32 0 0 0 15 68 0 0

Área de Expressões 12 32 2 5 3 8 19 51 1 3

Área Conhecimento do mundo 0 0 0 1 100 0

Total 19 32 2 3 3 5 35 58 1 2

16

3.2.2. 1º Ciclo

Passa-se à apresentação dos resultados do inquérito aos alunos do 4º ano (Anexo 9).

 Inquéritos alunos 1º Ciclo - Nº Total de respostas

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 0

 2 2 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0

 3 53 34 28 8 4 13 23 64 10 3 25 21 17 23 12 2 4 0 8 2

 4 43 37 57 10 7 34 73 36 33 23 56 33 34 42 34 17 98 30 29 9

Sempre 5 16 43 28 96 103 67 18 13 71 88 33 60 63 49 68 95 12 84 77 103

Total 114

Inquéritos alunos 1º Ciclo - Respostas em percentagem

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 0

 2 2 0 1 0 0 0 0 1 0 0 0 0 0 0 0 0 0 0 0 0

 3 46 30 25 7 4 11 20 56 9 3 22 18 15 20 11 2 4 0 7 2

 4 38 32 50 9 6 30 64 32 29 20 49 29 30 37 30 15 86 26 25 8

Sempre 5 14 38 25 84 90 59 16 11 62 77 29 53 55 43 60 83 11 74 68 90

Total 100

Duma primeira leitura das tabelas referentes às primeiras vinte questões, cujas respostas são

apresentadas numa escala de frequência, constata-se que as respostas negativas (Nunca e Muito

raramente) são praticamente inexistentes. Por outro lado, é nos graus de frequência mais elevados

(Muitas vezes e Sempre) que se concentra a maioria das respostas. Contabilizando as percentagens

obtidas nestes dois níveis, destacam-se, acima dos 90%, as questões 4 (ajuda dos professor na

resolução das dificuldades), 5 (justiça das avaliações), 10 (liberdade de expressão de pensamento),

15 (gosto em participar na aulas), 16 (relação dos conteúdos das aulas com a vida fora da escola),

17 (atividades práticas), 18 (diversificação das atividades), 19 (bom ambiente e interajuda entre os

alunos) e 20 (relacionamento do professor com os alunos).

Em contraste com estes resultados, destacam-se as questões 1 (compreensão dos conteúdos) e 8

(opiniões e sugestões sobre as aulas), em que as percentagens mais elevadas (46% e 56%,

respetivamente) se situam no nível 3 (Com alguma frequência).

Daqui se depreende que, de acordo com a perceção destes alunos, todos os fatores de

envolvimento estão presentes nas práticas educativas. Porém, não é de menosprezar o facto de os

fatores Desenvolvimento de aprendizagens (compreensão dos conteúdos) e Gestão da

17

aprendizagem (opiniões e sugestões sobre as aulas) serem aqueles que os alunos menos

identificam.

Relativamente à questão 21 (gosto em frequentar a escola), 97% dos alunos responde

afirmativamente, e na questão relativa ao desempenho nas diferentes disciplinas (questão 22), 87%

considera-se bom aluno em algumas disciplinas, enquanto apenas 13% se considera bom aluno em

todas.

Questão 21

 nº %

Sim 111 97

Mais ou menos 3 3

Não 0 0

Total 114 100

Quando inquiridos acerca duma disciplina em que aprendem bem e porquê (questão 23),

sobressaem as disciplinas de Matemática e Estudo do meio, ambas com 32% de respostas. Por

outro lado, apenas 9% dos alunos referem a disciplina de Inglês.

Como justificação para o sucesso percecionado, os alunos apresentam razões que se enquadram

nos fatores Desenvolvimento de aprendizagens (com maior expressão nas disciplinas de

Matemática e Português) e Interesse (com maior expressão nas disciplinas de Estudo do Meio,

Inglês e Português).

Questão 22

nº %

Em todas as disciplinas 15 13

Em algumas disciplinas 99 87

Em nenhuma disciplina 0 0

Total 114 100

Questão 23

nº %

Matemática 36 32

Português 29 25

Estudo do Meio 37 32

Inglês 10 9

Expressão plástica 2 2

Total 114 100

 Questão 23 – Fatores de envolvimento

Disciplinas

Desenvolvimento
das

aprendizagens Interesse Professor

Nº % Nº % Nº %

Matemática 26 72 10 28 0

Português 17 57 13 43 0

Est. Meio 13 33 27 68 0

Inglês 3 33 4 44 2 22

Expressões 0 2 100 0

Total 59 50 56 48 2 2

18

Quanto à questão 24 (disciplina em que aprendem mal e porquê), a disciplina mais referida é

Matemática (49%), seguida de Português, com 27%. Já a disciplina de Inglês é referida por 13% dos

alunos. As razões para o insucesso nestas disciplinas enquadram-se no fator Desenvolvimento de

aprendizagens, com percentagens acima de 93%. Estes resultados indiciam dificuldades de

aquisição/compreensão em disciplinas estruturantes, já neste nível de escolaridade.

3.2.3. Escola de Palmeira

Apresentam-se nesta secção os dados recolhidos junto dos alunos da escola de Palmeira, incluindo

todos os alunos dos 2º e 3º ciclos, num total de 562 respondentes (Anexo 13).

Inquéritos alunos Palmeira - Nº Total de respostas

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 7 3 12 6 4 13 15 63 14 54 18 6 7 11 11 20 7 8 19 16

 2 14 18 52 17 15 25 36 120 43 78 45 24 20 45 39 50 41 50 48 19

 3 200 147 220 123 108 168 189 204 167 186 201 180 189 221 205 224 207 228 196 163

 4 282 268 193 190 189 201 224 126 186 162 193 216 204 205 156 183 212 184 189 180

Sempre 5 59 126 85 226 246 155 98 49 152 82 105 136 142 80 151 85 95 92 110 184

Total 562

Inquéritos alunos Palmeira - Respostas em percentagem

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 1 1 2 1 1 2 3 11 2 10 3 1 1 2 2 4 1 1 3 3

 2 2 3 9 3 3 4 6 21 8 14 8 4 4 8 7 9 7 9 9 3

 3 36 26 39 22 19 30 34 36 30 33 36 32 34 39 36 40 37 41 35 29

 4 50 48 34 34 34 36 40 22 33 29 34 38 36 36 28 33 38 33 34 32

Sempre 5 10 22 15 40 44 28 17 9 27 15 19 24 25 14 27 15 17 16 20 33

Total 100

Uma visão global dos dados permite concluir que as respostas às questões 1-20 se distribuem por

todos os níveis de frequência. Verifica-se que a maior parte das respostas se distribui pelos graus de

frequência 3 e 4 (Com alguma frequência e Muitas vezes, respetivamente). Verifica-se ainda que as

Questão 24

nº %

Matemática 55 49

Português 30 27

Estudo do Meio 13 12

Inglês 15 13

Expressão plástica 0 0

Total 113 100

 Questão 24 - Fatores de envolvimento

Disciplinas
Desenvolvimento das

aprendizagens Interesse

Nº % Nº %

Matemática 55 98 1 2

Português 29 97 1 3

Est. Meio 13 100 0

Inglês 14 93 1 7

Total 111 97 3 3

19

respostas no nível 5 (Sempre) são todas inferiores a 45%, e que existem respostas nos níveis de

frequência negativa (Nunca e Muito raramente) para todas as questões, sendo a percentagem de

respostas relativa ao nível de frequência 1 (Nunca) superior à do nível 5 (Sempre) na questão 8

(opiniões e sugestões sobre as aulas). Somando as percentagens correspondentes aos dois níveis de

resposta negativa, destacam-se, além da questão 8 (32%) a questão 10, relativa à liberdade de

expressão do pensamento nas aulas (24%).

Estas respostas revelam que, de acordo com a perceção dos alunos, os fatores de envolvimento

mais raramente identificados como fazendo parte das práticas de ensino/aprendizagem são Gestão

da aprendizagem (questão 8) e Bem-estar (questão 10).

Focando a atenção nos níveis de resposta positiva, constata-se que em nenhum deles as

percentagens ultrapassam os 50%. No nível 3 (Com alguma frequência), a percentagem mais

elevada (41%) corresponde à questão 18 (diversidade da atividades das aulas). No nível de

frequência 4 (Com muita frequência), as percentagens mais elevadas (entre 40% e 50%)

correspondem às questões 1 (compreensão dos conteúdos das aulas) e 2 (capacidade de

acompanhar as atividades).

Mesmo somando as respostas nas opções de frequência 4 e 5, as percentagens máximas (entre

70% e 78%) obtidas correspondem apenas a três das vinte questões – 2, 4 (ajuda do professor na

resolução de dificuldades) e 5 (justiça das avaliações).

Quando inquiridos sobre o gosto de frequentar a escola (questão 21), 57% dos respondentes

respondem afirmativamente, e 8% negativamente. Os restantes 35% optam pela resposta Mais ou

menos. Sobre a sua perceção enquanto alunos (questão 22), 10% consideram-se bons em todas as

disciplinas, 87% em algumas e 4% em nenhuma.

Questão 21

nº %

Sim 320 57

Mais ou menos 195 35

Não 47 8

Total 562 100

Questão 22

nº %

Em todas as disciplinas 55 10

Em algumas disciplinas 487 87

Em nenhuma disciplina 20 4

Total 562 100

20

Relativamente às questões 23 (disciplina em acham que aprendem bem) e 24 (disciplina em que

acham que aprendem mal), verifica-se uma grande dispersão das respostas, sendo as disciplinas de

Matemática, Inglês, Português, Ciências Naturais e História as mais recorrentemente referidas (com

percentagens iguais ou superiores a 9%).

Destas, sobressai a disciplina de Matemática, tanto pela positiva como pela negativa (25% em

ambas as questões). Quanto à disciplina de Inglês, a percentagem de alunos que consideram

aprender bem é de 15%, enquanto 20% acham que aprendem mal. Na disciplina de Português, 10%

dos alunos consideram aprender bem, e 9% dizem aprender mal. No caso da disciplina de Ciências

Naturais, verifica-se que enquanto 9% dos alunos consideram aprender bem, 7% acham o

contrário. Na disciplina de História, tal como na de Inglês, verifica-se uma maior diferença entre as

respostas a estas questões, sendo que 9% dos alunos consideram que aprendem bem, enquanto

12% acham que aprendem mal.

23

nº %

História e Geografia de Portugal (HGP) 2 0

Música 8 2

Português 40 8

Educação Tecnológica (ET) 1 0

Francês 37 7

Inglês 77 15

História 46 9

Geografia 20 4

Ciências Naturais 47 9

Matemática 130 25

Físico-Química 20 4

Educação Visual 10 2

Tecnologias de Inf. e Comunicação (TIC) 5 1

Educação Física 31 6

Espanhol 12 2

Ed. Moral e Religiosa Católica (EMRC) 4 1

Cidadania 2 0

Inst. e Manutenção de Computadores (IMC) 3 1

Informática 1 0

Sist. de Gestão de Base de Dados (SGBD) 3 1

Cidadania Mundial 3 1

Nenhuma 1 0

Todas 6 2

Total 511 100

24

nº %

HGP 4 1

Música 1 0

Português 50 9

ET 1 0

Francês 22 4

Inglês 109 20

História 67 12

Geografia 3 1

Ciências Naturais 39 7

Matemática 137 25

Físico-Química 19 4

Educação Visual 11 2

TIC 0 0

Educação Física 19 4

Espanhol 0 0

EMRC 5 1

Cidadania 2 0

IMC 0 0

Informática 0 0

SJBD 0 0

Cidadania Mundial 3 1

Nenhuma 47 8

Todas 3 1

Total 542 100

21

Tendo em consideração as disciplinas acima referidas, a análise das respostas abertas, em que os

alunos apresentam as razões pelas quais consideram que aprendem bem (questão 23), permite

identificar alguns dos fatores de envolvimento que podem ter contribuído para o sucesso

percecionado pelos alunos.

Destacam-se, na disciplina de Português, os fatores Interesse (40%), Professor (33%) e

Desenvolvimento de aprendizagens (14%); na disciplina de Inglês, os fatores Interesse (40%),

Desenvolvimento de aprendizagens (30%) e Professor (14%); na disciplina de História, os fatores

Interesse (67%) e Professor (14%); na disciplina de Ciência Naturais, os fatores Interesse (55%),

Professor (24%) e Desenvolvimento de aprendizagens (12%). Por fim, na disciplina de Matemática,

os fatores Professor (33%), Interesse (27%) e Desenvolvimento de aprendizagens (18%). Verifica-se

que, em todas as disciplinas, alguns alunos não apresentam justificações para o sucesso

percecionado.

 Questão 24 - Fatores de envolvimento

Disciplinas

Desenvolviment
o das

aprendizagens Resultados Bem-estar Interesse Professor Sem fator

Nº % Nº % Nº % Nº % Nº % Nº %

Português 12 23 1 2 7 13,2 13 24,5 10 19 10 19

Inglês 61 54 2 2 3 2,6 21 18,4 5 4 22 19

História 21 31 0 0,0 19 28,4 24 36 3 4

Ciências Naturais 13 31 2 5 3 7,1 11 26,2 8 19 5 12

Matemática 83 47 0 9 5,1 38 21,7 21 12 24 14

 Questão 23 - Fatores de envolvimento

Disciplinas

Desenvolvi
mento das
aprendiza-

gens
Resul-
tados

Gestão
da

Aprendi-
zagem

Bem-
estar Interesse

Autenti
cidade Ação Novidade Professor Sem fator

Nº %
N
º % Nº % Nº % Nº %

N
º % Nº % Nº % Nº % Nº %

Português 6 14 0 0 0 17 40 0 0 0 14 33 5 12

Inglês 29 30 6 6 2 2 2 2 38 40 2 2 0 0 13 14 4 4

História 3 6 0 0 1 2 35 67 0 0 0 7 13 6 12

Ciências Naturais 6 12 1 2 0 0 28 55 0 1 2 0 12 24 3 6

Matemática 32 18 5 3 3 2 6 3 47 27 0 1 1 0 58 33 23 13

22

No que respeita às razões pelas quais os alunos consideram que aprendem mal (questão 24),

consideram-se as mesmas disciplinas. Na disciplina de Português, os fatores Interesse (25%),

Desenvolvimento de aprendizagens (23%), Professor (19%) e Bem-estar (13%); na disciplina de

Inglês os fatores Desenvolvimento de aprendizagens (53%) e Interesse (18%); na disciplina de

História, os fatores Professor (36%), Desenvolvimento de aprendizagens (31%) e Interesse (28%); na

disciplina de Ciências Naturais, os fatores Desenvolvimento de aprendizagens (31%), Interesse

(26%) e Professor (19%) e na disciplina de Matemática, os fatores Desenvolvimento de

aprendizagens (47%), Interesse (22%) e Professor (12%).

3.2.4. Escola Sá de Miranda

Passa-se à apresentação dos dados recolhidos junto dos alunos da escola Sá de Miranda, incluindo

os alunos do 3º ciclo e do Ensino Secundário (Anexo 16). Embora o questionário tenha sido enviado

a todos os alunos da escola, o número total de respondentes foi bastante reduzido, não

constituindo uma amostra significativa. Apesar deste constrangimento, as perceções destes alunos

são, globalmente, bastante semelhantes às dos alunos da escola de Palmeira.

Inquéritos alunos Sá de Miranda - Nº Total de respostas

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 0 0 3 2 0 1 5 21 6 12 4 1 3 9 3 14 6 8 1 0

 2 4 2 20 5 3 9 19 33 13 27 21 11 4 18 21 22 17 30 10 8

 3 41 28 67 31 26 47 43 51 38 34 48 45 40 59 38 49 35 53 40 38

 4 74 75 34 58 63 52 54 19 58 36 43 67 71 34 46 37 54 29 55 53

Sempre 5 11 25 6 34 38 21 9 6 15 21 14 6 12 10 22 8 18 10 24 31

Total 130

Inquéritos alunos Sá de Miranda - Respostas em percentagem

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10. 11. 12. 13. 14. 15. 16. 17. 18. 19. 20

Nunca 1 0 0 2 2 0 1 4 16 5 9 3 1 2 7 2 11 5 6 1 0

 2 3 2 15 4 2 7 15 25 10 21 16 8 3 14 16 17 13 23 8 6

 3 32 22 52 24 20 36 33 39 29 26 37 35 31 45 29 38 27 41 31 29

 4 57 58 26 45 48 40 42 15 45 28 33 52 55 26 35 28 42 22 42 41

Sempre 5 8 19 5 26 29 16 7 5 12 16 11 5 9 8 17 6 14 8 18 24

Total 100

23

Duma primeira leitura dos dados relativos às questões 1-20, verifica-se que a maior parte das

respostas se distribui pelos graus de frequência 3 e 4 (Com alguma frequência e Muitas vezes,

respetivamente). Verifica-se ainda que as respostas no nível 5 (Sempre) são todas inferiores a 30%,

e que há um considerável número de respostas nos níveis de frequência negativa (Nunca e Muito

raramente), sendo a percentagem de respostas relativa ao nível de frequência 1 (Nunca) superior à

do nível 5 (Sempre) nas questões 8 (opiniões e sugestões sobre as aulas) e 16 (relação dos

conteúdos com a vida fora da escola). Somando as percentagens correspondentes aos dois níveis

de resposta negativa, destacam-se, além das questões 8 (41%) e 16 (28%), as questões 10, relativa à

liberdade de expressão do pensamento nas aulas (30%); 14, relativa à criatividade das atividades

das aulas (21%) e 18, relativa à diversidade das atividades (29%).

Estas respostas revelam que, de acordo com a perceção dos alunos, os fatores de envolvimento

mais raramente identificados como fazendo parte das práticas de ensino/aprendizagem são os que

se prendem com o papel do aluno e a natureza das atividades letivas, nomeadamente Gestão da

aprendizagem (questão 8), Autenticidade (questão 16), Interesse (questão 14) e Novidade (questão

18).

Focando a atenção nos níveis de resposta positiva, constata-se que em nenhum deles as

percentagens atingem os 60%. No nível 3 (Com alguma frequência), a percentagem mais elevada

(52%) corresponde à questão 3 (caráter desafiante das atividades nas aulas). No nível de frequência

4 (Com muita frequência), as percentagens mais elevadas (entre 50% e 60%) correspondem às

questões 1 (compreensão dos conteúdos das aulas), 2 (capacidade de acompanhar as atividades) e

13 (interesse pelas atividades realizadas nas aulas).

Mesmo contabilizando as respostas nas opções 4 e 5, as percentagens máximas obtidas (entre 71%

e 77%) correspondem apenas a três das vinte questões – 2, 4 (ajuda do professor na resolução de

dificuldades) e 5 (justiça das avaliações), à semelhança do que acontece na escola de Palmeira.

Questão 21

nº %

Sim 74 57

Mais ou menos 48 37

Não 8 6

Total 130 100

Questão 22

nº %

Em todas as disciplinas 18 14

Em algumas disciplinas 107 82

Em nenhuma disciplina 5 4

Total 130 100

24

Quando inquiridos sobre o gosto de frequentar a escola (questão 21), 57% dos respondentes

respondem afirmativamente, e 6% negativamente. Os restantes 37% optam pela resposta Mais ou

menos. Sobre a sua perceção enquanto alunos (questão 22), 14% consideram-se bons em todas as

disciplinas, 82% em algumas e 4% em nenhuma.

Relativamente às questões 23 (disciplina em acham que aprendem bem) e 24 (disciplina em que

acham que aprendem mal), verifica-se uma grande dispersão das respostas, sendo as disciplinas de

Português, Inglês, Matemática e Biologia as mais recorrentemente referidas (com percentagens

superiores a 9%).

Destas, sobressai a disciplina de Matemática, tanto pela positiva como pela negativa (20% e 21%,

respetivamente). Quanto à disciplina de Português, a percentagem de alunos que consideram

aprender bem é de 14%, enquanto 11% acham que aprendem mal. É na disciplina de Inglês que se

verifica uma maior diferença entre as respostas a estas questões, já que 8% dos respondentes

consideram aprender bem e 18% acham que aprendem mal. Na disciplina de Biologia, obtiveram-se

9% de respostas em ambas as questões.

Questão 24

nº %

Português 14 11

Inglês 22 18

Francês 0 0

Matemática 26 21

MACS 0 0

TIC 0 0

Geografia 2 2

História 3 2

Economia 0 0

PSI 1 1

Biologia 11 9

Educação Física 3 2

Filosofia 10 8

Desenho A 0 0

Físico-Química 3 2

Sociologia 2 2

Espanhol 0 0

OTR 0 0

TM 0 0

TPIE 0 0

HCA 0 0

AC 0 0

Total 97 100

 Questão 23

 nº %

Português 17 15

Inglês 10 9

Francês 1 1

Matemática 25 21

Mat. Aplicada às Ciências Sociais (MACS) 3 2

TIC 2 2

Geografia 4 3

História 9 8

Economia 3 3

Programação de Sistemas Informáticos (PSI) 7 6

Biologia 11 9

Educação Física 7 6

Filosofia 2 2

Desenho A 1 1

Físico-Química 4 3

Sociologia 1 1

Espanhol 1 1

Operações Técnicas de Receção (OTR) 1 1

Técnicas de Multimédia (TM) 3 2

Técnica Ped. e Intervenção Educativa (TPIE) 1 1

História da Cultura das Artes (HCA) 3 2

Arquitetura de Computadores (AC) 1 1

Total 117 100

25

Tendo em consideração as disciplinas acima referidas, a análise das respostas abertas, em que os

alunos apresentam as razões pelas quais consideram que aprendem bem (questão 23), permite

identificar alguns dos fatores de envolvimento que podem ter contribuído para o sucesso

percecionado pelos alunos.

 Questão 23 - Fatores de envolvimento

 Disciplinas

Desenvolvimento
das

aprendizagens Resultados
Bem-
estar Interesse Autenticidade Ação Socialização Professor Sem fator

 Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %

Português 0 0 4 15 6 23 0 0 0 12 46 4 15

Inglês 9 69 0 0 4 31 0 0 0 0 0

Matemática 5 17 0 0 8 27 0 6 20 0 8 3 3 10

Biologia 1 7 0 1 7 5 33 0 0 0 8 53 0

Ed. Física 0 1 9 0 3 27 1 9 3 27 0 0 3 27

Destacam-se, na disciplina de Português, os fatores Professor (46%) e Interesse (23%); na disciplina

de Inglês os fatores Desenvolvimento de aprendizagens (69%) e Interesse (31%); na disciplina de

Matemática, os fatores Interesse (27%) e Ação (20%), e na disciplina de Biologia, os fatores

Professor (53%) e Interesse (33%). Em Educação Física, destacam-se, na questão 23, os fatores

Interesse e Ação, ambos com 27%.

No que respeita às razões pelas quais os alunos consideram que aprendem mal (questão 24),

consideram-se as mesmas disciplinas, à exceção de Educação Física. Na disciplina de Português os

fatores Desenvolvimento de aprendizagens (44%) e Interesse (25%); na disciplina de Inglês os

fatores Desenvolvimento de aprendizagens (48%) e Interesse (15%); na disciplina de Matemática,

os fatores Desenvolvimento de aprendizagens (21%) e Interesse (15%), e na disciplina de Biologia,

os fatores Professor (54%) e Desenvolvimento de aprendizagens e Interesse (ambos com 15%).

 Questão 24 - Fatores de envolvimento

 Disciplinas
Desenvolvimento
das aprendizagens Resultados

Bem-
estar Interesse Autenticidade Ação Professor Sem fator

 Nº % Nº % Nº % Nº % Nº % Nº % Nº % Nº %

Português 7 44 0 0 4 25 0 0 3 19 2 13

Inglês 13 48 0 0 4 15 0 0 3 11 7 26

Matemática 7 21 1 3 0 5 15 3 9 0 11 3 6 18

Biologia 2 15 0 1 8 2 15 0 0 7 54 1 8

26

3.3. Perspetiva dos Encarregados de Educação

Apresentam-se, nesta secção, os resultados obtidos através da aplicação dos questionários aos

Encarregados de Educação das crianças do Jardim de Infância inquiridas, bem como dos alunos do

Ensino Básico e do Ensino Secundário (Anexos 7, 11, 15 e 17)

3.3.1. Jardim de Infância

Os resultados apresentados revelam que a quase totalidade das respostas se concentram nos níveis

de concordância 4 e 5 (Concordo e Concordo Totalmente), não havendo qualquer expressão de

discordância relativamente a nenhuma das questões. Constata-se ainda que apenas a questão 4

(oportunidade de dar opiniões e sugestões à educadora) parece suscitar dúvidas em 9% dos EE,

sendo também esta a única questão a que um EE não responde.

 Inquéritos EE JI - Nº Total de respostas

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

Discordo totalmente 1 0 0 0 0 0 0 0 0 0 0

Discordo 2 0 0 0 0 0 0 0 0 0 0

Nem discordo nem
concordo 3 1 2 1 4 3 0 0 3 3 0

Concordo 4 27 25 33 27 19 16 24 28 26 16

Concordo totalmente 5 27 28 19 18 32 39 31 23 26 38

Não sei 6 0 0 2 5 1 0 0 1 0 1

Não responde 0 0 0 1 0 0 0 0 0 0

Total 55 55 55 55 55 55 55 55 55 55

Inquéritos E JI - Respostas em percentagem

Questões

 1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

Discordo totalmente 1 0 0 0 0 0 0 0 0 0 0

Discordo 2 0 0 0 0 0 0 0 0 0 0

Nem discordo nem
concordo 3 2 4 2 7 5 0 0 5 5 0

Concordo 4 49 45 60 49 35 29 44 51 47 29

Concordo totalmente 5 49 51 35 33 58 71 56 42 47 69

Não sei 6 0 0 4 9 2 0 0 2 0 2

Não responde 0 0 0 2 0 0 0 0 0 0

Total 100 100 100 100 100 100 100 100 100 100

27

As percentagens mais elevadas (acima de 50%) no nível 4 (Concordo) correspondem às questões 3

(justiça das avaliações), com 60% e 8 (variedade das atividades), com 51%. No nível 5 (Concordo

totalmente), é na questão 6 (gosto pela participação nas atividades) que se obtém o maior número

de respostas (71%), seguidas das questões 10 (relação da educadora com as crianças), com 69%; 5

(calma e descontração), com 58%; 7 (relação das atividades com a vida fora da escola), com 56% e 2

(ajuda da educadora na resolução de dificuldades), com 51%. Assim, considerando estes dois níveis

de concordância, constata-se que apenas na questão 4 (oportunidade de dar opiniões e sugestões à

educadora) a percentagem de respostas é inferior a 90%.

De acordo com estes resultados, pode-se concluir que os EE têm uma perceção muito positiva

sobre as práticas educativas no JI, corroborando as perceções expressas pelos respetivos

educandos.

Quanto à questão 11 (gosto em frequentar o JI), 96% dos EE responde afirmativamente, e 4% dizem

que não. A resposta das crianças a esta questão é ligeiramente diferente, uma vez que 100%

respondem afirmativamente.

Relativamente à questão 12, 53% dos respondentes consideram que o respetivo educando é bem-

sucedido em todas as áreas, 44% em algumas, e 4% não respondem, o que está de acordo com a

perceção das crianças, uma vez que 94% delas consideram que são sempre bons alunos.

Questão 11

Nº %

Sim 53 96

Mais ou menos 0 0

 Não 2 4

Não responde 0 0

Total 55 100

Questão 12

Nº %

Em todas as áreas 29 53

Em algumas áreas 24 44

Em nenhuma área 0 0

Não responde 2 4

Total 55 100

 Questão 14

 nº %

Área de Formação Pessoal e Social 2 4

Área de Expressões 8 15

Área conhecimento do mundo 0 0

Não responde 45 82

Total 55 100

 Questão 13

 Nº %

Área de Formação Pessoal e Social 3 5

Área de Expressões 37 67

Área conhecimento do mundo 3 5

Não responde 12 22

Total 55 100

28

Na questão 13 (sobre áreas em que as crianças têm curiosidade em aprender, e porquê), verifica-se

que, na perspetiva dos EE a Área de Expressões é claramente a preferida (67%), sendo que 22% dos

EE não responde a esta questão.

 Questão 13 - Fatores de envolvimento

Disciplinas
Desenvolvimento das

aprendizagens
Interesse

 Nº % Nº %

Área de Formação Pessoal e Social 0 3 100

Área de Expressões 30 55 25 45

Área de Conhecimento do Mundo 0 3 100

Total 30 49 31 51

Quando inquiridos sobre a área em que não revelam curiosidade em aprender (questão 14), a

percentagem mais elevada é a da ausência de resposta (82%), obtendo-se, ainda assim, 15% de

respostas na Área de Expressões. Embora esta perceção dos EE corresponda à das crianças, no que

respeita à sua preferência pela Área de Expressões, muito poucos EE referem a Área de Formação

Pessoal e Social, a que as crianças atribuem bastante relevância.

As razões apresentadas pelos EE para a curiosidade dos seus educandos em aprender (questão 13),

enquadram-se nos fatores de envolvimento Desenvolvimento de aprendizagens e Interesse. Já para

a questão 14 não foram apresentadas justificações.

3.3.2. 1º Ciclo

Os resultados obtidos junto dos alunos do 1º Ciclo revelam que a quase totalidade das respostas se

concentram nos níveis de concordância 4 e 5 (Concordo e Concordo Totalmente), não havendo

qualquer expressão de discordância, no nível 1 (Discordo totalmente), relativamente a nenhuma

das questões. Constata-se ainda que os EE respondem a todas as questões, nunca selecionando a

opção 6 (Não sei).

29

Inquéritos EE 1º Ciclo - Nº Total de respostas

Questões

1. 2. 3. 4. 5. 6. 7. 8.* 9. 10. 11.

Discordo totalmente 1 0 0 0 0 0 0 0 0 0 0 0

Discordo 2 1 0 0 0 2 0 2 1 1 0 0

Nem discordo nem
concordo 3 10 4 3 11 11 9 6 3 7 11 1

Concordo 4 33 22 31 27 31 25 37 34 31 29 26

Concordo totalmente 5 16 34 26 22 16 26 15 22 21 20 33

Não sei 6 0 0 0 0 0 0 0 0 0 0 0

Não responde 0 0 0 0 0 0 0 0 0 0 0

Total 60 60 60 60 60 60 60 60 60 60 60

Inquéritos EE 1º Ciclo - Respostas em percentagem

Questões

1. 2. 3. 4. 5. 6. 7. 8.* 9. 10. 11.

Discordo totalmente 1 0 0 0 0 0 0 0 0 0 0 0

Discordo 2 2 0 0 0 3 0 3 2 2 0 0

Nem discordo nem
concordo 3 17 7 5 18 18 15 10 5 12 18 2

Concordo 4 55 37 52 45 52 42 62 57 52 48 43

Concordo totalmente 5 27 57 43 37 27 43 25 37 35 33 55

Não sei 6 0 0 0 0 0 0 0 0 0 0 0

Não responde 0 0 0 0 0 0 0 0 0 0 0

Total 100 100 100 100 100 100 100 100 100 100 100

 *Por lapso, esta questão foi incluída no questionário aos EE dos alunos do 1º Ciclo.

As percentagens mais elevadas (acima de 50%) no nível 4 (Concordo) correspondem às questões 1

(compreensão dos conteúdos ensinados), com 55%; 3 (justiça das avaliações), com 52%; 5 (calma e

descontração), com 52%; 7 (relação das atividades com a vida fora da escola), com 62%; 8

(atividades práticas), com 57% e 9 (variedade das atividades), com 52%. No nível 5 (Concordo

totalmente), é na questão 2 (apoio do professor na resolução das dificuldades), com 57% e 11

(relação do professor com os alunos), com 55%. Assim, considerando estes dois níveis de

concordância, constata-se que apenas na questão 5 (calma e descontração) a percentagem de

respostas é inferior a 80%, sendo que nas questões 2, 3, 8 e 11 as percentagens obtidas são acima

de 90%.

30

De acordo com estes resultados, pode-se concluir que, à semelhança do JI, os EE dos alunos do 4º

ano têm uma perceção muito positiva sobre as práticas educativas neste nível de ensino,

superando as perceções expressas pelos respetivos educandos.

Quanto à questão 12 (gosto em frequentar a escola), 90% dos EE respondem afirmativamente, e 2%

dizem que não. Tal como acontece com o JI, não há respostas negativas a esta questão, por parte

dos EE dos alunos desta faixa etária.

Com respeito à questão 13, relativa ao desempenho nas diferentes disciplinas, 45% dos EE

consideram o seu educando bom aluno em todas as disciplinas, e 55% em algumas. Esta perceção

difere da dos alunos, principalmente no que respeita ao sucesso em todas as disciplinas (45% vs.

13%).

Comparando as respostas dos alunos com as dos respetivos EE, conclui-se que nem uns nem outros

consideram a ausência de sucesso em todas as disciplinas.

Quando inquiridos acerca duma disciplina em que o seu educando aprende bem e porquê (questão

14), sobressaem as disciplinas de Matemática, com 27% de respostas e Português, com 23%. De

realçar que 20% dos EE não respondem a esta questão.

Questão 13

N.º %

Em todas as disciplinas 27 45

Em algumas disciplinas 33 55

Em nenhuma disciplina 0 0

Total 60 100

Questão 12

Nº %

Sim 54 90

Mais ou menos 5 8

Não 1 2

Total 60 100

Questão 15

nº %

Português 10 17

Matemática 25 42

Est. Meio 5 8

Expressões 0 0

Inglês 4 7

Não responde 16 25

Total 60 100

Questão 14

nº %

Português 14 23

Matemática 16 27

Est. Meio 11 18

Expressões 2 3

Inglês 4 7

Todas 1 2

Não responde 12 20

Total 60 100

31

É também a disciplina de Matemática que se destaca como sendo aquela em que os alunos, na

perspetiva dos EE, não aprendem bem (42%), seguida de Português (17%). Neste caso, a

percentagem de ausência de respostas é de 25%.

 Questão 14 - Fatores de envolvimento

Disciplinas
Desenvolvimento
das aprendizagens Interesse Professor

Nº % Nº % Nº %

Português 6 43 8 57 0

Matemática 4 25 12 75 0

Est. Meio 3 27 8 73 0

Expressões 0 2 100 0

Inglês 1 25 2 50 1 25

Total 14 30 32 68 1 2

Como justificação para o sucesso percecionado (questão 14), os EE apresentam razões que se

enquadram nos fatores Desenvolvimento de aprendizagens e Interesse, em ambas as disciplinas

referidas.

 Questão 15 - Fatores de envolvimento

Disciplinas
Desenvolvimento
das aprendizagens Interesse Autenticidade Professor

Nº % Nº % Nº % Nº %

Português 3 30 7 70 0 0

Matemática 8 32 15 60 1 4 1 4

Est. Meio 1 20 4 80 0 3

Inglês 2 50 2 50 0 0

Total 14 32 28 64 1 2 1 2

As razões para o insucesso nestas disciplinas (questão 15), enquadram-se, quase exclusivamente,

nos fatores Interesse e Desenvolvimento de aprendizagens, em consonância com a perceção dos

alunos.

32

3.3.3. Escola de Palmeira

Seguem-se os resultados obtidos junto dos EE dos alunos da escola de Palmeira, num total de 186

respondentes (Anexo 15).

Inquéritos EE Palmeira - Nº Total de respostas

Questões

1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

Discordo totalmente 1 0 1 2 0 1 0 1 0 3 0

Discordo 2 8 4 7 8 11 5 7 5 5 1

Nem discordo nem concordo 3 24 15 25 33 25 27 29 23 26 20

Concordo 4 112 127 117 96 101 101 112 129 100 106

Concordo totalmente 5 31 35 32 23 26 40 29 14 28 50

Não sei 6 11 4 2 25 22 13 8 15 21 7

Não responde 0 0 1 1 0 0 0 0 3 2

Total 186 186 186 186 186 186 186 186 186 186

Inquéritos EE Palmeira - Respostas em percentagem

Questões

1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

Discordo totalmente 1 0 1 1 0 1 0 1 0 2 0

Discordo 2 4 2 4 4 6 3 4 3 3 1

Nem discordo nem concordo 3 13 8 13 18 13 15 16 12 14 11

Concordo 4 60 68 64 53 54 54 60 69 55 58

Concordo totalmente 5 17 19 17 12 14 22 16 8 16 27

Não sei 6 6 2 1 13 12 7 4 8 11 4

Não responde 0 0 1 1 0 0 0 0 2 1

Total 100 100 100 100 100 100 100 100 100 100

Uma visão global dos dados permite concluir que as respostas às questões 1-10 se distribuem por

todos os níveis de frequência. Verifica-se que a maior parte das respostas se concentra no nível 4

(Concordo), sendo na questão 4 (opiniões e sugestões sobre as aulas) que se verifica a percentagem

de concordância mais baixa (53%). Verifica-se ainda que as percentagens no nível 5 (Concordo

totalmente) se situam entre 8% e 27%, relativas às questões 8 (variedade das atividades) e 10

(relação do professor com os alunos), respetivamente. Ao nível da discordância, é na questão 5

(calma e descontração nas aulas), enquadrada no fator de envolvimento Bem-estar, que se verifica

uma maior percentagem (7%).

33

No nível de concordância 4 (Concordo), as percentagens mais elevadas correspondem às questões

2 (ajuda do professor na resolução das dificuldades) e 8 (variedade das atividades), com 68% e 69%,

respetivamente.

Somando as respostas nas opções de concordância 4 e 5, sobressaem as questões 2, 3 (justiça da

avaliações) e 10, com 87%, 81% e 85%, respetivamente, realçando a importância atribuída ao

professor no processo de aprendizagem.

Quando inquiridos sobre o gosto de frequentar a escola (questão 11), 69% dos respondentes

respondem afirmativamente, e 5% negativamente. Os restantes 25% optam pela resposta Mais ou

menos. Sobre a sua perceção enquanto alunos (questão 12), 24% dos EE consideram que os seus

educandos são bons a todas as disciplinas e 73% a algumas.

Relativamente à questão 13 (disciplina em acham que aprendem bem),

verifica-se uma grande dispersão das respostas, sendo as disciplinas de

Matemática, Inglês, Ciências Naturais e Educação Física as mais

recorrentemente referidas (com percentagens entre 9% e 19%).

Como justificações para aprender bem, os EE assinalaram essencialmente a

motivação e o gosto pela disciplina (fator de envolvimento Interesse).

Verificam-se ainda algumas referências ao fator Professor, nomeadamente na disciplina de

Matemática.

Questão 11

nº %

Sim 128 69

Mais ou menos 46 25

Não 9 5

Não responde 3 2

Total 186 100

Questão 12

nº %

Em todas as disciplinas 44 24

Em algumas disciplinas 136 73

Em nenhuma disciplina 3 2

Não responde 3 2

Total 186 100

Questão 13

nº %

Matemática 35 19

Português 5 3

Inglês 17 9

Francês 12 6

Geografia 3 2

História 6 3

Ed. Visual 3 2

C. Naturais 16 9

FQ 7 4

TIC 3 2

Ed. Física 23 12

Espanhol 5 3

Cidadania 3 2

HGP 8 4

EMRC 1 1

Ed. Musical 4 2

Of. Criativas 4 2

Todas 5 3

N/ responde 26 14

Total 186 100

Questão 13
Razões

Motivado
Gosta da
disciplina

Gosta do
Professor

Professor
ensina bem

nº % nº % nº % nº % nº %

Matemática 35 19 18 24 22 30 20 27 14 19

Inglês 17 9 4 17 16 70 2 9 1 4

Ciências Naturais 16 9 7 23 11 37 7 23 5 17

Educação Física 23 12 5 16 19 61 3 10 4 13

Não responde 26 14

34

 Quanto à questão 14, destacam-se as disciplinas de Matemática

(20%), Inglês (15%), Português (14%) e História (11%). O fator de

envolvimento mais expressivamente assinalado como justificação

para aprender mal é o Interesse, isto é, a falta de motivação e do

gosto pela disciplina. De um modo geral, o fator Professor não é muito assinalado.

De referir que 14% e 19% dos EE não respondem a estas duas últimas questões, respetivamente.

3.3.4. Escola Sá de Miranda

Passa-se à apresentação dos resultados do inquérito aos EE da escola Sá de Miranda, num total de

220 respondentes (Anexo 17).

Inquéritos EE Sá de Miranda - Nº Total de respostas

Questões

1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

Discordo totalmente 1 1 0 0 0 2 0 1 1 1 2

Discordo 2 6 5 5 7 10 11 8 12 17 7

Nem discordo nem concordo 3 41 30 34 34 30 39 41 47 34 24

Concordo 4 141 128 137 126 122 117 119 106 105 119

Concordo totalmente 5 23 46 38 27 35 42 39 21 38 57

Não sei 6 7 10 3 25 21 11 10 31 20 6

Não responde 1 1 3 1 0 0 2 2 5 5

Total 220 220 220 220 220 220 220 220 220 220

Questão 14

nº %

Matemática 37 20

Português 26 14

Inglês 28 15

Francês 6 3

Geografia 2 1

História 20 11

Educação Visual 6 3

Ciências Naturais 4 2

Físico-Química 3 2

ET 1 1

Educação Física 4 2

HGP 11 6

Todas 2 1

Não responde 36 19

Total 186 100

Questão 14

Razões

Não se
sente

motivado

Não gosta
da

disciplina

Não gosta
do

Professor

Professor
não ensina

bem

nº % nº % nº % nº % nº %

Matemática 37 20 15 38 19 49 3 8 2 5

Português 26 14 13 65 5 25 0 0 2 10

Inglês 28 15 11 34 15 47 4 13 2 6

História 20 11 9 33 7 26 7 26 4 15

N/ responde 36 19

35

Inquéritos EE Sá de Miranda - Respostas em percentagem

Questões

1. 2. 3. 4. 5. 6. 7. 8. 9. 10.

Discordo totalmente 1 0 0 0 0 1 0 0 0 0 1

Discordo 2 3 2 2 3 5 5 4 5 8 3

Nem discordo nem concordo 3 19 14 15 15 14 18 19 21 15 11

Concordo 4 64 58 62 57 55 53 54 48 48 54

Concordo totalmente 5 10 21 17 12 16 19 18 10 17 26

Não sei 6 3 5 1 11 10 5 5 14 9 3

Não responde 0 0 1 0 0 0 1 1 2 2

Total 100 100 100 100 100 100 100 100 100 100

Verifica-se que, tal como no caso dos EE de Palmeira, a maior parte das respostas se concentra no

nível 4 (Concordo), sendo nas questões 8 (variedade das atividades) e 9 (convívio e interajuda entre

alunos) que se verifica a percentagem de concordância mais baixa (48%). Por outro lado, a

percentagem mais elevada corresponde à questão 1 (compreensão dos conteúdos), com 64%.

Verifica-se ainda que as percentagens no nível 5 (Concordo totalmente) se situam entre 10% e 26%,

relativas às questões 1 (compreensão dos conteúdos) e 8, com 10%, e 10 (relação do professor com

os alunos), com 26%. Ao nível da discordância, é nas questões 9 e 5 (calma e descontração nas

aulas) que se verificam as percentagens mais elevadas (8% e 6%, respetivamente). Estas respostas

enquadram-se nos fatores de envolvimento Socialização (questão 9) e Bem-estar (questão 5).

Somando as respostas nas opções de concordância 4 e 5, sobressaem, tal como na perspetiva dos

EE dos alunos da Escola de Palmeira, as questões 2, 3 (justiça da avaliações), com 79% e 10, com

80%, realçando também a importância atribuída ao professor no processo de aprendizagem.

Quando inquiridos sobre o gosto de frequentar a escola (questão 11), 75% dos respondentes

respondem afirmativamente, e 3% negativamente. Os restantes 20% optam pela resposta Mais ou

menos. Sobre a sua perceção do sucesso dos seus educandos (questão 12), 18% dos EE consideram

Questão 12

nº %

Em todas as disciplinas 39 18

Em algumas disciplinas 171 78

Em nenhuma disciplina 2 1

Não responde 8 4

Total 220 100

Questão 11

nº %

Sim 165 75

Mais ou menos 43 20

Não 7 3

Não responde 5 2

Total 220 100

36

que estes são bons a todas as disciplinas e 78% a algumas. Também aqui a tendência de resposta é

semelhante à dos EE dos alunos da escola de Palmeira.

Relativamente à questão 13 (disciplina em que acham que

aprendem bem), verifica-se uma grande dispersão das

respostas sendo as disciplinas de Matemática, Inglês, Desenho

A e Espanhol as mais recorrentemente referidas (com

percentagens entre 5% e 15%).

Como justificações para aprender bem nas disciplinas acima

destacadas, os EE assinalaram primeiro, o gosto pela disciplina,

e em segundo a motivação, (ambas enquadradas no fator de

envolvimento Interesse). O gostar do professor (fator de

envolvimento Professor) é uma justificação com alguma

expressão nas disciplinas de Desenho A, Matemática e

Espanhol, atingindo percentagens iguais às da motivação

nestas duas últimas disciplinas.

Questão 13

nº %

Matemática 23 10,5

PSI 6 2,7

Matemática B 1 0,5

Biologia 5 2,3

Educação Física 7 3,2

Psicologia 3 1,4

Geometria Desc. A 6 2,7

Inglês 34 15,5

História 7 3,2

Desenho A 12 5,5

Oficina de Artes 1 0,5

Física e Química (FQ)

10 4,5

Espanhol

15 6,8

Português 11 5,0

Biologia e Geologia (BG) 6 2,7

Oficina Multimédia 2 0,9

Geografia 4 1,8

Direito 1 0,5

Aplic. Informáticas (API) 4 1,8

TIC 1 0,5

Ciências Naturais (CN) 1 0,5

Educação Visual (EV) 3 1,4

Economia 6 2,7

Filosofia 3 1,4

MACS 4 1,8

Todas 2 0,9

N/ responde 42 19,1

Soma de Controlo 220 100

Questão 13

Razões

Sente-se
Motivado

Gosta da
disciplina

Gosta do
Professor

Professor
ensina bem

 nº % nº % nº % nº % nº %

Matemática 23 10 8 21 16 42 8 21 6 16

Inglês 34 15 8 18 30 68 2 5 4 9

Desenho A 12 5 3 14 11 52 5 24 2 10

Espanhol 15 7 6 20 13 43 6 20 5 17

Não responde 41 19

37

Relativamente à questão 14 (disciplina em que acham que não

aprendem bem) verifica-se, tal como na questão anterior, uma grande

dispersão das respostas, sendo as disciplinas de Matemática, Inglês,

Filosofia e Português as mais recorrentemente referidas (com

percentagens entre 5% e 23%).

Como justificações para não aprender bem, os EE assinalaram,

essencialmente, o não se sentirem motivados e o não gostarem da

disciplina (fator de envolvimento Interesse).

De referir que 19% e 28% dos EE não respondem a estas duas últimas

questões, respetivamente.

Questão 14

nº %

Matemática 50 22,7

PSI 1 0,5

Educação Física 2 0,9

Física 2 0,9

Geometria Desc.

A

5 2,3

Inglês 19 8,6

Filosofia 12 5,5

História 11 5,0

Desenho A 1 0,5

Oficina de Artes 1 0,5

Física e Química 6 2,7

MACS 1 0,5

Português 32 14,5

BG 3 1,4

OF Multimédia 1 0,5

Redes de

Comunicação

2 0,9

Direito 3 1,4

Economia 1 0,5

API 1 0,5

CN 2 0,9

Nenhuma 3 1,4

N/ responde 61 27,7

Soma de

Controlo

220 100,0

Questão 14

Razões

Não se
sente

motivado

Não gosta
da

disciplina

Não gosta
do

Professor

Professor
não ensina

bem

 nº % nº % nº % nº % nº %

Matemática 50 23 21 44 13 27 4 8 10 21

Inglês 19 9 9 38 11 46 2 8 2 8

Filosofia 12 5 3 25 7 58 2 17 0 0

Português 32 15 8 28 18 62 3 10 0 0

Não responde 61 28

38

4. SÍNTESE FINAL/ CONCLUSÃO

Depois da análise acima apresentada, em que se destacaram, pela positiva ou pela negativa,

algumas das respostas dos diferentes grupos de sujeitos inquiridos, torna-se necessário sintetizar e

triangular a informação recolhida, de forma a proporcionar uma visão global da situação do

Agrupamento, no que respeita às perceções expressas sobre os fatores que promovem, ou inibem,

o envolvimento dos alunos na aprendizagem escolar.

Procedeu-se, então, a uma nova leitura da informação recolhida, segundo uma perspetiva de

análise que permita agregar os resultados em torno dos fatores de envolvimento em que as

respostas se enquadram. Assim, os valores que aqui se apresentam (Tabela 5) não traduzem

exclusivamente os resultados destacados na secção anterior, mas resultam do cálculo de

percentagens médias entre as questões inerentes a cada fator de envolvimento, se este englobar

mais do que uma. O valor de base para o cálculo da média, quando for caso disso, é a soma das

percentagens registadas nos dois mais elevados níveis das escalas de resposta.

Assim, por exemplo, na questão 7 do questionário dos professores, destacada na análise dos

resultados, obtiveram-se 54% de respostas no nível 4 e 19% no nível 5 da escala de frequência.

Somando estes valores, obtém-se a percentagem de 73% de respostas positivas; na questão 8,

igualmente destacada, os valores são 46% e 13%, respetivamente, de cuja soma resulta a

percentagem de 59%. Como estas questões são as únicas que se enquadram no fator Gestão da

aprendizagem, calculou-se a média entre o resultado da soma das respostas a cada uma delas, para

obter uma ideia aproximada da perceção dos professores sobre até que ponto criam condições

para que os alunos possam assumir um papel ativo no processo de ensino e aprendizagem, através

da tomada de decisões, bem como expressão de opiniões e sugestões sobre as aulas.

Aplicando o mesmo procedimento a todos os respondentes, será possível identificar quais os

fatores de envolvimento mais invocados, bem como pontos de convergência e divergência entre os

diferentes grupos de sujeitos. Essa visão global poderá revelar pontos fortes e débeis, no que

respeita a alguns aspetos importantes das práticas de ensino e aprendizagem, sendo um potencial

ponto de partida para reflexão no seio de comunidade educativa.

As respostas às questões finais, sobre o gosto de frequentar a escola, a perceção de sucesso e

razões pelas quais se consideram, ou não, bons alunos, são apresentadas separadamente (Tabela

6).

39

Centrando a atenção na tabela 5, a primeira conclusão a retirar é que a perceção dos professores é

globalmente muito mais positiva do que a dos restantes atores, à exceção dos alunos e EE do JI,

cujas respostas atingem também valores na ordem dos 90%.

Comparando as respostas dos alunos dos diferentes níveis, constata-se que, de um modo geral, as

percentagens obtidas baixam à medida que o nível de ensino avança, verificando-se a mesma

tendência nas respostas dos EE.

É ainda possível verificar que as percentagens obtidas no 1º Ciclo (alunos e EE) se aproximam dos

resultados dos professores, o mesmo não acontecendo nos níveis subsequentes.

Do ponto de vista dos fatores de envolvimento, os valores mais baixos registados nas respostas dos

alunos das escolas de Palmeira e Sá de Miranda correspondem à Gestão da aprendizagem (44% e

33,5%, respetivamente), Autenticidade (48% e 34%) e Novidade (49% e 30%). Estas perceções

estão, em certa medida em consonância com as dos professores, uma vez que estes consideram

algumas das questões enquadradas neste fatores como sendo as mais desafiadoras/difíceis de

desenvolver (ver pág. 13 - questão 21).

Na perspetiva dos EE, as percentagens mais baixas correspondem, na Escola de Palmeira à Gestão

da aprendizagem (65%), e na escola Sá de Miranda, a Novidade (58%), valores que, em certa

medida, corroboram as perceções dos alunos.

Na tabela 6, apresenta-se uma síntese da informação relativa às questões finais dos questionários

administrados aos alunos e EE. Sendo o objetivo desta síntese realçar os fatores de envolvimento,

optou-se por considerar os valores totais para cada um, não referindo as disciplinas às quais estão

associados. Apresenta-se a listagem completa dos fatores em estudo, embora alguns não tenham

emergido da análise de conteúdo das respostas abertas, o que explica os espaços em branco da

tabela.

40

Tabela 5: Síntese da informação relativa às questões com escalas de frequência e concordância.

Perceções globais

Fatores de

envolvimento

Síntese das questões

(frequência/concordância)
Professores

Alunos EE

JI 1º Ciclo Palmeira Sá

Miranda
JI 1º Ciclo Palmeira Sá

Miranda

Desenvolvimento

de aprendizagens

Compreensão dos conteúdos

Resolução de dificuldades

Adequação das atividades

Atividades desafiadoras

93,5%

93,5%

77,5%

63,3%

61%

97%

88%

82%

76,5%

Resultados Justiça das avaliações

Valorização o trabalho dos alunos

99,5% 94% 92,5% 71% 66,5% 95% 95% 81% 79%

Gestão da

aprendizagem

Tomada de iniciativas/decisões

Expressão de opiniões/sugestões

66% 94,5% 61,5% 44% 33,5% 82% 82% 65% 69%

Bem-Estar Calma e descontração

Liberdade de expressão

97% 95,7% 88,7% 52,3% 48,3% 93% 79% 68% 71%

Interesse Gosto pelas atividades

Criatividade da atividades

94,2% 97,8% 84,3% 57% 51,8% 100% 85% 76% 72%

Autenticidade Relação das atividades com a vida fora

da escola

91% 95% 98% 48% 34% 100% 87% 76% 72%

Ação Atividades práticas 96% 94% 97% 55% 56%

Novidade Variedade das atividades 88% 98% 100% 49% 30% 93% 87% 77% 58%

Socialização Convívio/ interajuda entre alunos 98% 85% 93% 54% 60% 94% 81% 71% 65%

Professor Relacionamento com alunos 99% 100% 98% 65% 65% 98% 98% 85% 80%

41

Tabela 6: Síntese da informação relativa às questões finais

Questões finais

Alunos Encarregados de Educação

Jardim de
Infância

1º Ciclo Escola de
Palmeira

Escola Sá
de

Miranda

Jardim de
Infância

1º Ciclo Escola de
Palmeira

Escola Sá
de Miranda

Gosta de frequentar a
escola?

Sim 100% 97% 57% 57% 96% 90% 69% 75%

Não 0% 0% 8% 6% 4% 2% 5% 3%

É bom aluno?

Todas as disciplinas/áreas 94% 13% 10% 14% 53% 45% 24% 18%

Algumas disciplinas/ áreas 6% 87% 87% 82% 44% 55% 73% 78%

Nenhuma disciplina/área 0% 0% 4% 4% 0% 0% 2% 1%

Gosta
mais (JI)

/
Aprende
bem?

Fatores

Desenv. de aprendizagens 15% 50% 18% 15% 49% 29,8 8,6%

Resultados 3% 1%

Gestão da aprendizagem 5% 1%

Bem-estar 3% 3% 4%

Interesse 76% 48% 41% 23% 51% 68% 68% 69%

Autenticidade 0,3% 2%

Ação 1% 7%

Novidade 0,5%

Socialização 1%

Professor 2% 22% 35% 2,1% 32% 31%

Gosta
menos (JI)

/
Aprende
mal?

Fatores

Desenv. de aprendizagens 32% 97% 40% 32% 31,8% 8,6

Resultados 1% 1%

Gestão da aprendizagem 3% 0%

Bem-estar 5% 4,3% 1%

Interesse 58% 3% 19,7% 18% 63,5% 82% 76%

Autenticidade 3% 2,3%

Ação 1%

Novidade 2%

Socialização

Professor 17% 26% 2,3% 18% 24%

42

Analisando as respostas à primeira questão, verifica-se que os alunos tendem a gostar menos de

frequentar a escola à medida que vão avançando no seu percurso escolar. De notar que,

contrastando com o JI e o 1º Ciclo, já na escola de Palmeira a percentagem de alunos que diz gostar

da escola equivale a pouco mais de metade da população escolar (57%), uma vez que a quase

totalidade dos alunos responderam ao questionário. Na escola Sá de Miranda, obteve-se o mesmo

resultado, em termos percentuais. Esta relação com a escola é também percecionada pelos EE,

embora de uma forma mais positiva.

Relativamente à segunda questão, e excetuando o JI, a maioria dos alunos considera-se bom em

algumas disciplinas, sendo as percentagens relativas ao sucesso em todas as disciplinas

consideravelmente baixas (entre 10% e 14%). A este respeito, verifica-se uma notória discrepância

entre as perceções das crianças do JI/ alunos do 1º Ciclo e dos respetivos EE. Nos outros dois níveis

de ensino, a tendência de resposta de alunos e EE é semelhante.

Quanto aos fatores, tanto como facilitadores ou inibidores do envolvimento dos alunos na

aprendizagem, destacam-se o Desenvolvimento de aprendizagens, o Interesse e o Professor,

embora com diferentes graus de incidência nos vários contextos. O Desenvolvimento de

aprendizagens surge como 1ª justificação para uma boa aprendizagem dos alunos no 1º Ciclo, como

2ª, das crianças do JI e como 3ª, nas escolas de Palmeira e Sá de Miranda; o Interesse surge como

1ª justificação das crianças do JI e dos alunos de Palmeira, e como 2ª, no 1º Ciclo e na Escola Sá de

Miranda. O fator Professor é a 1ª razão apontada pelos alunos da Escola Sá de Miranda, a 2ª em

Palmeira, e quase não tem expressão no 1º Ciclo.

Numa perspetiva negativa, os alunos de todos os níveis, exceto as crianças do JI, apontam como 1ª

razão para aprender mal o fator Desenvolvimento de aprendizagens, correspondendo, no 1º Ciclo,

à quase totalidade das justificações (97%). Este resultado aponta para a existência de dificuldades

de aprendizagem que, segundo os alunos, condicionam negativamente o seu processo de

aprendizagem, o que deve constituir motivo de reflexão no seio da comunidade, uma vez que este

é um nível de aprendizagem do qual depende o sucesso futuro.

Ainda relativamente a esta questão, o fator Interesse é a 1ª justificação das crianças do JI, a 2ª dos

alunos de Palmeira e a 3ª dos da escola Sá de Miranda. O fator Professor é referido, em 2º lugar, na

escola Sá de Miranda, e em 3º na escola de Palmeira.

Na perspetiva dos EE, o fator Interesse é a principal justificação tanto para aprender bem como

para aprender mal. Nos níveis de aprendizagem mais avançados, o Professor surge em 2º lugar

como fator tanto facilitador, como inibidor da aprendizagem.

43

Nos níveis iniciais, é o fator Desenvolvimento de aprendizagens que, segundo os EE, justifica a

preferência pelas áreas/sucesso nas diferentes disciplinas dos seus educandos.

Desta síntese sobressaem os seguintes pontos fortes e débeis:

Pontos fortes Pontos débeis

• relação das crianças do JI e do 1º Ciclo com a
escola

• perceções de alunos e EE do JI

• perceções dos EE sobre o relacionamento dos
professores com os alunos

• perceção dos alunos e EE sobre as questões
relativas ao fator Resultados

• grau de envolvimento dos professores no
preenchimento dos inquéritos

• relação dos alunos das escolas de Palmeira e Sá
de Miranda com a Escola

• perceção dos alunos (exceto JI) sobre a qualidade
do seu sucesso

• divergência entre as perceções dos alunos de
Palmeira e Sá de Miranda e as dos professores

• evolução da perceção dos alunos, ao longo do
seu percurso escolar, especialmente no que
respeita a Interesse, Bem-estar e Gestão de
aprendizagens

• perceções sobre o papel do aluno no processo de
ensino/ aprendizagem

• grau de envolvimento dos alunos da escola Sá de
Miranda no preenchimento dos inquéritos

• informação emergente das atas dos
Departamentos/Áreas disciplinares sobre
estratégias pedagógicas

Aspetos positivos, dificuldades e limitações do trabalho desenvolvido

No que respeita ao trabalho desenvolvido no âmbito deste projeto, o principal aspeto positivo a

realçar é, à semelhança dos anos anteriores, o espírito colaborativo existente no seio da equipa de

autoavaliação.

Como principais dificuldades, além das inerentes à abrangência do estudo, há a referir algum atraso

na recolha de informação, devido ao não cumprimento dos prazos estipulados para resposta, por

parte de alguns professores e dos alunos da escola Sá de Miranda.

A equipa sentiu-se também incapaz de cumprir alguns dos objetivos inicialmente definidos,

essencialmente no que respeita à continuidade das atividades constantes do relatório de

autoavaliação do ano letivo anterior, uma vez que parece ainda não estarem reunidas as condições

para proceder à reconfiguração da equipa de autoavaliação, conforme recomendação da equipa de

avaliação externa.

44

O trabalho de análise e discussão dos resultados e redação deste relatório foi também dificultado

pelo facto de dois dos elementos da equipa mais diretamente envolvidos nestas tarefas terem sido

destacados para integrar um dos grupos de trabalho criados no início de julho.

No processo de análise dos dados, a equipa tomou consciência de algumas limitações do estudo,

nomeadamente no que respeita à metodologia de recolha de informação. Com efeito, a opção de

não controlar o processo de resposta ao questionário administrado aos alunos da escola Sá de

Miranda revelou-se pouco adequada, uma vez que, dada a sua falta de cultura de participação na

vida da instituição, o número de respondentes não constituiu uma amostra significativa deste setor

da população escolar.

Relativamente aos Encarregados de Educação, a equipa deveria ter selecionado um maior número

de turmas, no sentido de garantir uma amostra significativa de respondentes, pois, apesar de ter

antecipado que nem todos os EE comparecem às reuniões com o Diretor de Turma, o absentismo

excedeu as expectativas.

Apesar das dificuldades e limitações apontadas, este trabalho continua a constituir-se como uma

oportunidade de aprendizagem para os elementos da equipa de autoavaliação, permitindo-lhes

encarar futuras situações com maior segurança. Espera-se também que dê um contributo válido

para um melhor conhecimento dum aspeto importante da vida da instituição, permitindo à

comunidade educativa desenvolver uma visão crítica da realidade e a definição de rumos de ação

futura, no sentido duma mais eficaz operacionalização dos objetivos constantes do seu Projeto

Educativo.

Como ponto de partida para uma reflexão alargada, a equipa de autoavaliação disponibiliza-se para

dinamizar uma sessão de apresentação e discussão dos resultados obtidos e aqui analisados, uma

vez que este trabalho assenta no pressuposto de que a autoavaliação institucional visa a melhoria

do serviço educativo prestado, não devendo, por isso, decorrer apenas dum imperativo legal, nem

ter como principal finalidade a produção dum relatório, para fins de prestação de contas.

Ainda numa lógica de inclusão da comunidade educativa no processo de autoavaliação

institucional, sugere-se que as conclusões deste relatório sejam objeto de análise e reflexão por

parte dos principais agentes educativos (professores e alunos), com vista à apresentação de

propostas de melhoria que possam servir de base ao trabalho a realizar pela equipa de

autoavaliação no próximo ano letivo.

45

ANEXOS

