TESTE- ESTILOS DE APRENDIZAGEM DE FELDER E SOLOMAN

Análise teórica dos dados do questionário 
Conforme Felder e Soloman (1999), o estilo de aprendizagem de um estudante pode ser entendido, em grande parte, a partir de cinco questões básicas que direcionaram a formulação de um teste sobre estilos de aprendizagem. (segue abaixo a síntese da teoria que dá suporte ao questionário de estilos de aprendizagem aplicado individualmente ou em pequenos grupos pelo setor psicopedagogico):

1) Qual informação é percebida preferencialmente pelo estudante?

SENSORIAL (externa) – imagens, sons, sensações físicas.
Gostam de resolver problemas através de procedimentos bem estabelecidos e não precisam de complicações e surpresas; são pacientes com detalhes; memorizam fatos com facilidade; apreciam trabalhos de manipulação, experimentais, repetitivos (laboratório); tendem a ser práticos e cuidadosos; não gostam de disciplinas que não têm uma conexão aparente com o mundo real.

INTUITIVOS (interno) – possibilidades, intuição, dicas.

Freqüentemente preferem descobrir possibilidades e inter-relações; gostam de inovação e não apreciam a repetição; sentem-se confortáveis com abstrações e formulações matemáticas; são rápidos e criativos; não apreciam as disciplinas que envolvem muita memorização e cálculos rotineiros; apreciam a variedade.

2) Através de qual canal sensorial a informação externa é recebida mais eficientemente?

VISUAL – diagramas, gráficos, desenhos;

Lembram-se mais do que viram; substituem as palavras por símbolos; preferem as representações visuais – diagramas, quadros, cronogramas, gráficos, filmes e demonstrações; reconstroem imagens de diferentes modos.

AUDITIVO – palavras e sons;

Tiram mais proveito das explanações escritas e faladas; gostam de ouvir e de tomar notas; materiais de apoio impressos são úteis para eles; repetem as palavras, falando ou escrevendo; fazem a leitura de suas notas em silêncio; transformam diagramas em palavras.

3) Com qual organização da informação o estudante sente-se mais confortável?

INDUTIVA – fatos e observações são dados e princípios são inferidos;

Organizam a informação partindo do particular para o geral, com teorias ou idéias unificadoras, resultantes do estudo de situações individuais.

DEDUTIVA - princípios são apresentados e as conseqüências são deduzidas;

Organizam a informação onde as soluções e aplicações particulares são conseqüências de uma idéia geral. É um estilo verificado principalmente em assuntos técnicos e de organização do conhecimento adquirido.

4) Como o estudante prefere processar a informação?

ATIVAMENTE – através do envolvimento direto em atividades físicas ou em discussões;

Tendem a reter e compreender melhor a informação participando ativamente de alguma atividade – discutindo, aplicando ou explicando para os outros; gostam do trabalho em grupo; são rápidos, mas podem ser precipitados.

REFLEXIVAMENTE – de um modo mais introspectivo;

Preferem refletir calmamente sobre a informação; podem ser mais lentos para iniciar uma atividade; gostam do trabalho individual ou em dupla.

5) Como o estudante estrutura a informação?

SEQUENCIALMENTE – utilizando-se de uma seqüência de passos (linear);

Avançam com entendimento parcial; ganham entendimento em passos lineares, com cada passo derivado do anterior, tendem a seguir caminhos lógicos e graduais na solução de um problema; têm facilidade para explicar; enfatizam a análise, os detalhes.

GLOBALMENTE – por meio de mapas mentais e elos de ligação (não-linear);

Aprendem em grandes saltos, absorvendo o material quase que aleatoriamente, sem enxergar conexões e, repentinamente compreendem tudo; precisam do contexto, do grande quadro; são hábeis para resolver rapidamente problemas complexos; têm facilidade para juntar elementos, de maneiras novas, uma vez que tenham enxergado o grande quadro, mas podem ter dificuldade para explicar como fizeram isso; seu foco está na síntese, no pensamento sistêmico, holístico.
