Instituto de Física USP

Física V – Aula 42

Professora: Mazé Bechara

Aula 42 – Avaliações da disciplina

- 1. Avisos sobre o final da disciplina.
- 2. Dúvidas dos estudantes
- 3. Recado Via Pessoa.
- 4. Avaliações da disciplina

AVISOS

- A frequencia final será computada em 15 semanas de aulas (até a aula de hoje), no total de 44 aulas (de 2 horas), mediante assinatura, incluídas aí dois dias de provas. Isto implica em 2,3% de presença em cada aula. Na próxima semana será divulgada a afrequencia final de todos os estudantes.
- 2. Cronograma da parte final da disciplina
 - 17/6 Dúvidas dos estudantes
 - 18/6 3º prova conteúdo: ênfase nos temas de Mecânica Quântica
 - 20/6 Discussão da 3ª prova
 - 24/6 recesso para estudo
 - 25/6 prova final obrigatória conteúdo de todas as aulas com 40% da prova em mecânica quântica, e menor ênfase no tópico I.
- 3. A prova de recuperação para os estudantes com nota ≥ 3 e frequencia ≥ 70% está marcada e anunciada na página da disciplina:

DATA: 25 de Julho, quinta-feira.

HORÁRIO: 14 às 16h30 (atraso máximo de 10 minutos).

LOCAL: Sala 208 da "Ala" Centra do Edifício Principal.

Aos alunos de Física V do 1º semestre do ano letivo de 2013, ocasião de sua iniciação na Física Quântica, um instigante texto de Fernando Pessoa:

"O entendimento dos símbolos e dos rituais (simbólicos) exige do intérprete que possua cinco qualidades ou condições, sem as quais os símbolos serão para ele mortos, e ele um morto para eles.

A primeira é a simpatia; não direi a primeira em tempo, mas a primeira conforme vou citando, e cito por graus de simplicidade. Tem o intérprete que sentir simpatia pelo símbolo que se propõe interpretar. A atitude cauta, a irônica, a deslocada – todas privam o intérprete da primeira condição para poder interpretar.

A segunda é a intuição. A simpatia pode auxiliá-la se ela já existe, porém não criá-la. Por intuição se entende aquela espécie de entendimento com que se sente o que está além do símbolo, sem que se veja.

A terceira é a inteligência. A inteligência analisa, decompõe, reconstrói noutro nível o símbolo; tem, porém, que fazê-lo depois que, no fundo, é tudo o mesmo. Não direi erudição, como poderia no exame dos símbolos, o de relacionar no alto o que está de acordo com a relação que está embaixo. Não poderá fazer isto se a simpatia não tiver lembrado essa relação, se a intuição a não tiver estabelecido. Então a inteligência, de discursiva que naturalmente é, se tornará analógica, e o símbolo poderá ser interpretado.

Física V - Professora: Mazé Bechara

Aos alunos de Física V do 1º semestre do ano letivo de 2013, ocasião de sua iniciação na Física Quântica, continuação do instigante texto de <u>Fernando Pessoa</u>:

A quarta é a compreensão, entendendo por esta palavra o conhecimento de outras matérias que permitam o símbolo seja iluminado por várias luzes, relacionado com vários outros símbolos, pois que no fundo, é tudo o mesmo. Não direi erudição, como poderia ter dito, pois a erudição é uma soma; nem direi cultura, pois a cultura é uma síntese; e a compreensão é uma vida. Assim certos símbolos não podem ser bem entendidos se não houver antes, ou no mesmo tempo, o entendimento de símbolos diferentes.

A quinta é menos definível. Direi talvez, falando a uns, que é a graça, falando a outros, que é a mão do Superior Incógnito, falando a terceiros, que é o Conhecimento e Conversação do Santo Anjo da Guarda, entendendo cada uma destas coisas, que são a mesma da maneira como as entendem aqueles que delas usam, falando ou escrevendo".

Aos alunos de Física V do 1º semestre do ano letivo de 2013

 Agradeço pelo encontro com tantos espíritos jovens de várias idades e diferentes experiências de vida que mostraram mesmo sem querer, e de diferentes formas e intensidades: curiosidade, perspicácia, tenacidade, interesse e compreensão. Mas também não esconderam: cansaço, pragmatismo, enfado, deboche, desconsolo e até arrogância, e com isto me fizeram sentir enorme prazer em compartilhar um pouco da Física e da humanidade que aprendo pela Vida.

Informações sobre a presença dos matriculados em 38 aulas

- 1. 10 alunos com 0% de presença (15,8% dos matriculados).
- 27 alunos com presença maior do que zero e menor do que 65% (47,3% dos matriculados), dos quais um com uma única presença.
- 3. 20 alunos com presença superior a 65% (35% dos matriculados!!!).

Obs. Presença não quer dizer necessariamente participação nas aulas

- Número de questionários pegos pelos estudantes: 28, número de questionários respondidos: 8, dos quais um respondeu até a questão 4 (página da frente do questionário!); número médio de alunos com presença: 30
- 1. Você considera que aprendeu do conteúdo apresentado:
- ☐ menos que 20%
- 1 entre 20 e 40%
- 6 entre 40 e 70%
- 1 Mais do que 70%
- 2. Indique, em ordem de prioridade (marque 1, 2 ou 3), os três principais fatores que atrapalharam assimilar uma percentagem maior do conteúdo apresentado:
- 5 falta de clareza na exposição das aulas
- 3 apresentação desinteressante
- 5 conteúdo denso
- 5 conteúdo difícil
- 6 ritmo acelerado
- 1 conteúdo desinteressante
- 4 falta de pré-requisitos em conhecimentos de Física
- 1 falta de pré-requisitos em conhecimentos de Matemática
- _ outros: falta de objetividade da professora 1; aula a tarde: 1....
 - Física V Professora: Mazé Bechara

- Número de questionários pegos pelos estudantes: 28, número de questionários respondidos: 8, dos quais um respondeu até a questão 4 (página da frente do questionário!); número médio de alunos com presença: 30
- 1. Você considera que aprendeu do conteúdo apresentado:
- ☐ menos que 20%
- 1 entre 20 e 40%
- 6 entre 40 e 70%
- 1 Mais do que 70%
- 2. Indique, em ordem de prioridade (marque 1, 2 ou 3), os três principais fatores que atrapalharam assimilar uma percentagem maior do conteúdo apresentado:
- 5 falta de clareza na exposição das aulas
- 3 apresentação desinteressante
- 5 conteúdo denso
- 5 conteúdo difícil
- 6 ritmo acelerado
- 1 conteúdo desinteressante
- 4 falta de pré-requisitos em conhecimentos de Física
- 1 falta de pré-requisitos em conhecimentos de Matemática
- _ outros: falta de objetividade da professora 1; aula a tarde: 1....
 - Física V Professora: Mazé Bechara

- 3. Você leu os textos de livros propostos
- 1 em mais de 80% dos temas trabalhados
- 2 entre 60 e 80% dos temas trabalhados
- 4 entre 40 e 60% dos temas trabalhados
- 1 em menos do que 40% dos temas trabalhados
- □ não leu os textos porque.....
- 4. Você não leu todos os textos sugeridos para todos os temas:
- 🗆 porque são inúteis para o aprendizado
- □ porque não são compreensíveis para você
- □ porque são chatos
- 8 porque você não tem tempo
- 🗆 outras razões.....
- 5. As questões propostas nos guias de trabalho;
- 🗆 não fizeram diferença para o aprendizado
- 4 facilitaram o aprendizado
- 3muito
- □pouco
- 1regular
- 3 não os fiz porque.falta de tempo: 3....

- 6. Os tecs contribuíram para o seu aprendizado
- 2 muito
- □ pouco
- 3 regular
- 3 não os fiz
- Porque: período curto para fazer: 4
- 7. Você considera até aqui o seu envolvimento na disciplina:
- 4 regular
- 1 pequeno
- 1 alto
- Porque: Faço muitas disciplinas: 1; ritmo muito rápido: 1; lousa desorganizada embora powerpoint impecável: 1.
- 8. A disciplina tem um enfoque:
- demasiadamente formal
- 2demasiadamente qualitativo
- 5 balanceado entre formalismo e ideias conceituais

- 9. A atitude da professora nas aulas:
- 1 inibe a participação dos alunos
- 5 favorece a participação dos alunos
- 1 nem inibe e nem favorece a participação dos alunos
- Porque: Pressiona os alunos a participar, o que inibe.
- 10. As sessões de atendimento da professora são
- úteis ao aprendizado
- □ inúteis ao aprendizado
- 7 Não compareci a nenhum
- Porque: n\u00e3o quero ir sem ter estudado: 2; Falta de tempo e vergonha de expor ignor\u00e1ncia: 1.
- 11. As ssessões de monitoria são:
- 4 úteis
- □ inúteis
- 3 não compareci a nenhum
- Porque: n\u00e4o quero ir sem ter estudado: 1; N\u00e4o sei hor\u00e4rio e local:1.

12. Até aqui você classifica a disciplina como

- 7 difícil que vale a pena
- ☐ difícil que não vale a pena
- □fácil que vale a pena
- □ fácil que não vale a pena
- □ dificuldade regular que vale a pena
- dificuldade regular que não vale a pena

Outros comentários e/ou sugestões: Introdução de conceitos estatísticos mais profundos; TECs podem ser até maiores, mas mais guiados; aulas ótimas; professor a se importa com aprendizado.