

Serviço Público Federal
Ministério da Educação
Universidade Federal de Sergipe
Campus Universitário Prof. Antônio Garcia Filho

Programa de Formação Docente

Buscando aperfeiçoar a prática
em metodologias ativas
de ensino-aprendizagem

- 2ª ETAPA -

IDENTIFICAÇÃO

TÍTULO

Programa de Formação Docente: buscando aperfeiçoar a prática em metodologias ativas de ensino-aprendizagem.
- 2ª Etapa -

CARGA-HORÁRIA

(60) horas.
Observação: Outras 60 horas serão realizadas em três fóruns presenciais de 20 horas cada, porém, serão cadastradas como ações individuais porque alguns professores participam apenas dos fóruns.

PÚBLICO-ALVO

Docentes e Servidores da Divisão Pedagógica da UFS (Universidade Federal de Sergipe), Campus Universitário Professor Antônio Garcia Filho

PROMOÇÃO

Universidade Federal de Sergipe, Campus Universitário Prof. Antônio Garcia Filho, Divisão Pedagógica e Comissão de Formação Docente.

TEMÁTICAS

III- PBL - Módulos Temáticos - Prática de Módulo
IV- Avaliação
V- PEC (Prática de Ensino na Comunidade)

DURAÇÃO

12 meses.

PARCERIA

Departamentos do Campus Universitário Prof. Antônio Garcia Filho.

UNIVERSIDADE FEDERAL DE SERGIPE

Reitor: Angelo Roberto Antonioli
Pró-Reitor de Graduação: Jonatas Silva Meneses
Pró-Reitor de Gestão de Pessoas: Ednalva Freire Caetano

Direção - Campus Universitário Prof. Antônio Garcia Filho

Diretor: Mario Adriano dos Santos
Diretor Administrativo: Fabiano Alvim Pereira
Diretora Acadêmico-Pedagógica: Adriana Andrade Carvalho

Divisão Pedagógica

Pedagogas: Lorena Santos Lima; Vera Lúcia Carneiro de Almeida
Técnicos em Assuntos Educacionais: Andréia Teixeira dos Santos; Carlos Bruno Alves de Oliveira; Cristiane Silva Santos; Marcela Estevão dos Santos; Vando Kleber Santos Soares.

IDENTIFICAÇÃO

COLABORADORES

Membros da comissão de formação docente do Campus Prof. Antônio Garcia Filho:

Equipe da Divisão Pedagógica

Coordenadora do Programa Pedagoga Vera Lúcia Carneiro de Almeida

Professores representantes dos Departamentos e Núcleos:

Educação e Saúde

Lara França Vieira e Patrícia Oliveira Santos

Enfermagem

Shirley Verônica Melo Almeida Lima e Claudiane Mahl

Farmácia

Giselle de Carvalho Brito e José Melquiades Rezende Neto

Fisioterapia

Marcela Ralin de C. Deda Costa; e Rosana Machado de Souza

Fonoaudiologia

Barbara Cristina da Silva Rosa

Nutrição

Ellencristina da Silva Batista Fidalgo e Vivianne de Sousa Rocha

Medicina

Odontologia

Paulo Alexandre Galvanini e Paulo Henrique Luiz de Freitas

Terapia Ocupacional

Maria Natalia Santos da Silva e Aristela de Freitas Zanona

INTRODUÇÃO

Esse projeto é a continuidade do programa de formação docente dos professores do Campus Universitário Professor Antônio Garcia Filho, considerando que em 2015, devido à ocorrência das greves, não foi possível o andamento do programa conforme inicialmente planejado. Por ter sido cadastrado para finalizar em DEZEMBRO de 2015 e só tendo ocorrido dois dos cinco módulos propostos, encerrou-se a ação com os dois módulos que aconteceram e readaptou-se o programa para conclusão das temáticas que não foram estudadas.

No início do ano letivo de 2014, a Divisão Pedagógica deste campus coordenou a realização do I Fórum de Formação Docente no qual se discutiu os espaços de aprendizagem utilizados nas práticas pedagógicas sinalizando: os pontos fortes, as fragilidades e o que cada grupo sugeriu como possibilidade de melhoria. A criação de um Programa de formação continuada que proporcione estudos sobre a temática (MAEA) metodologias ativas de ensino-aprendizagem, foi uma das sugestões encaminhadas como produto do I Fórum. Destaca-se que já foram realizados os dois primeiros módulos do programa referentes as temáticas de Habilidades e Atitudes em Saúde e Tutorial – Aprendizagem Baseada em Problemas.

Neste contexto, o Programa de Formação Docente tem entre suas finalidades oferecer aos participantes possibilidades de formação continuada através de estudos acerca da referida temática, buscando melhor compreensão e sistematização de conhecimentos para aperfeiçoamento de suas práticas. Vale ressaltar que todos os docentes serão convidados a participar do mesmo, como sujeito proativo de sua própria aprendizagem, atuando em consonância com a metodologia adotada no campus.

Neste contexto, o Programa de Formação Docente tem entre suas finalidades oferecer aos participantes possibilidades de formação continuada através de estudos acerca da referida temática, buscando melhor compreensão e sistematização de conhecimentos para aperfeiçoamento de suas práticas. Vale ressaltar que todos os docentes serão convidados a participar do mesmo, como sujeito proativo de sua própria aprendizagem, atuando em consonância com a metodologia adotada no campus.

OBJETIVO GERAL

Aperfeiçoar a prática didático-pedagógica em metodologias ativas de ensino-aprendizagem.

OBJETIVOS ESPECÍFICOS

Promover estudos, debates e reflexões acerca do processo ensino-aprendizagem pautados pelas metodologias ativas de ensino-aprendizagem;

Possibilitar uma melhor compreensão das estratégias metodológicas utilizadas no processo de ensino e aprendizagem do Campus Prof. Antônio Garcia Filho;

Buscar maior coerência entre as metodologias ativas utilizadas nos espaços de aprendizagem e os Projetos Pedagógicos dos Cursos;

Fortalecer a integração entre os Cursos e o Departamento de Educação em Saúde.

METODOLOGIA

Os procedimentos metodológicos adotados para a concretização desse Projeto serão fundamentados nos princípios das metodologias ativas de ensino-aprendizagem almejando estimular a ação-reflexão-ação das práticas pedagógicas adotadas no Campus.

A organização se dará na modalidade semi presencial. No Módulo de Prática de Módulo, a modalidade virtual será dividida em dois momentos: no ambiente virtual de aprendizagem da Universidade Corporativa, Moodle, em parceria com a Divisão de Desenvolvimento de Pessoal (DIDEP) da UFS, para uso de leitura de textos, fóruns de discussões, trocas de experiências e realização de chats e, de forma presencial através de visitas às aulas entre colegas para promover tematização das práticas. Nos Módulos de Avaliação e PEC, as estratégias metodológicas serão definidas pela comissão do programa de formação docente, nos momentos de planejamento dos mesmos. As temáticas serão discutidas em três módulos compostos por vinte (20) horas cada, e serão certificadas pelo SIGAA ao final do último módulo, num total de 60 horas. Após cada módulo virtual, será realizado um fórum presencial, porém, o mesmo será cadastrado como outra ação porque muitos professores participam apenas de ação no momento presencial. A proposta do uso pelo ambiente virtual tem como objetivo favorecer o aspecto contínuo da formação, uma vez que a disponibilidade dos docentes para formação continuada em momentos presenciais é muito restrita.

O projeto será divulgado por meio de *folder*, cartazes, redes sociais, página principal da UFS e convite encaminhado por *e-mail* para cada participante. As inscrições serão efetuadas por *e-mail*

através da ferramenta google docs e posterior solicitação de inscrição no SIGAA.

Em cada módulo será adotada uma estratégia para disparar a discussão da temática nos fóruns chats. Os conhecimentos serão construídos por meio de pesquisa, discussões virtuais, relatos de experiência, compartilhamento de materiais, e construção de relatos.

Como produto do Programa de Formação, elaborar-se-ão artigos, relatos de prática para publicação/apresentação em eventos científicos. Para fins de certificação dos participantes, será observado o desempenho nas discussões e a frequência mínima de setenta e cinco por cento (75%) da carga horária de cada módulo.

CRONOGRAMA DE EXECUÇÃO

Data	Ação	Responsável
30/11/15	Elaboração da primeira versão do projeto e encaminhamento para apreciação	Vera Lúcia Carneiro de Almeida
01 a 08/12/15	Apreciação do texto da primeira versão	Comissão de Formação docente
09/12/15	Discussão do texto da primeira versão e encaminhamentos	Comissão Formação Docente
13/12/15	Encaminhamento de e-mail (convite) para os docentes via google doc.	Vera Lúcia Carneiro de Almeida Vando Kleber dos Santos Soares
13/12/15	Ajustes e conclusão do texto do projeto	Vera Lúcia Carneiro de Almeida
14/12/15	Cadastro do Projeto no SIGAA	Vera Lúcia Carneiro de Almeida

Temática III - Prática de módulo

Data	Ação	Responsável
Janeiro a abril de 2016	Realização do curso	Comissão de Formação e Docentes inscritos

Temática IV - Avaliação

Data	Ação	Responsável
Maio a agosto de 2016	Realização do curso	Comissão de Formação e Docentes inscritos

Temática V - PEC

Data	Ação	Responsável
Setembro a dezembro de 2016	Realização do curso	Comissão de Formação e Docentes inscritos

AVALIAÇÃO

A avaliação do Programa de Formação docente será realizada a partir de análises do alcance dos objetivos propostos considerando depoimentos e relatos dos participantes.

REFERÊNCIAS

ARAÚJO, Ulisses F; SASTRE Genoveva (orgs). **Aprendizagem Baseada em Problemas no Ensino Superior**. 2 ed. - São Paulo: Summus, 2009 p. 81.

CABRAL, Hérica do Socorro Rodrigues; ALMEIDA, Kafka Kowaska Vieira Guedes. **Problem Based Learning: Aprendizagem Baseada em Problemas**. Rev. Interfaces. Ano 2. Vol. 2, Número Especial, jun, 2014.