

UNIVERSIDADE FEDERAL DA BAHIA
Pró-Reitoria de Ensino de Graduação

Palácio da Reitoria - Rua Augusto Viana s/n - Canela - 40.110-060 - Salvador - Bahia
E-mails: prograd@ufba.br e coorgrad@ufba.br Tel(071)3283-7119 Fax (071) 3283-7012

CRIAÇÃO DE CURSO DE GRADUAÇÃO

ROTEIRO PARA A ELABORAÇÃO DE PROJETOS

No projeto de criação de um curso novo, devem constar as seguintes partes:

- » Ofício de encaminhamento do Diretor da Unidade onde o curso será alocado;
- » Projeto pedagógico do curso;
- » Anexos

1) No **ofício de encaminhamento da Direção da Unidade** deverá constar a data de aprovação do curso na Congregação e deve ser dirigido ao Pró-Reitor de Ensino de Graduação, para que o mesmo encaminhe à SUPAC, para receber um parecer técnico (sobre o atendimento à legislação federal e às normas internas da UFBA) e, posteriormente, à Câmara de Ensino de Graduação, para apreciação e julgamento do mérito.

2) O **Projeto Pedagógico do curso** deverá ser constituído das seguintes partes:

- a) **Justificativa** - da criação do curso, esclarecendo sua importância científica, profissional e(ou) cultural, perspectivas de inserção de egressos no mercado de trabalho, número de cursos similares em Salvador ou no Estado e outras informações relevantes. Neste item cabe também esclarecer, se for o caso, os princípios e orientações filosóficos, pedagógicos ou de outra natureza que orientaram a elaboração da proposta curricular do curso.
- b) **Base legal** - citar o(s) parecer(es) e a(s) resolução(ões) do Conselho Nacional de Educação que aprovaram as Diretrizes Curriculares do curso, mencionando número(s) e data(s) de aprovação. Caso as Diretrizes não tenham sido ainda aprovadas pelo CNE, em última instância, tomá-las, mesmo assim, como referência e mencionar no texto essa condição.
- c) **Objetivos** - esclarecer que tipo de profissional o curso pretende formar, mencionando, de **forma genérica**, os conhecimentos e as competências que o mesmo

precisa adquirir durante o curso e os espaços de atuação do egresso. Exemplo dos objetivos do curso de Pedagogia:

- » *Formar profissionais de educação capazes de compreender o fenômeno educativo na sua diversidade e complexidade, contextualizando-o socialmente no seu tempo e espaço.*
- » *Formar profissionais de educação capazes de atuar em instituições e processos educacionais, desenvolvendo ações de ensino, planejamento, organização, gestão, assessoria técnica, supervisão, avaliação e pesquisa.*

d) **Perfil do egresso** – repete, basicamente, as informações do item *objetivos*, resumindo, em um único parágrafo, que deve se iniciar com “é um profissional capaz de” Exemplo do perfil do egresso do curso de Pedagogia:

O Pedagogo é um profissional capaz de desempenhar funções de docência, administração, gerência, supervisão, orientação educacional, orientação profissional, coordenação pedagógica, assessoramento, consultoria, pesquisa, inspeção, planejamento, avaliação em sistemas educacionais, redes escolares, unidades escolares públicas e privadas, empresas, programas, projetos e quaisquer outras instituições ou situações onde se realizem atividades de ensino-aprendizagem.

- e) **Competências e habilidades** - as Diretrizes Curriculares trazem listas de competências e habilidades, as quais devem ser analisadas pela comissão, incluindo-se outras ou excluindo-se as que não se aplicam ao caso.
- f) **Titulação** - mencionar o título a ser conferido ao egresso, através do diploma. Essa titulação deve ter como base as Diretrizes Curriculares, podendo ser *licenciado em...*, *bacharel em.....* ou, ainda, uma titulação específica, como, *médico, engenheiro civil...*
- g) **Modalidades** - esclarecer se o curso prevê diferentes terminalidades, do tipo bacharelado ou licenciatura, áreas de aprofundamento, ênfases ou habilitações. Em todos os itens do projeto que implicarem em uma distinção entre os percursos, especificar essas diferenças, com base nas Diretrizes Curriculares.
- h) **Número de vagas oferecidas pelo curso** – neste item deve ser especificado o número total de vagas oferecidas no Concurso Vestibular para o curso e se o ingresso é anual ou semestral. No caso de ser semestral, mencionar o número de vagas oferecidas para o primeiro e para o segundo semestres. As vagas podem ser discriminadas também, se for o caso, pelo turno de oferta do curso (matutino, vespertino ou noturno) e por modalidade.

- i) **Quadro curricular** - organizado em uma única página, com os semestres apresentados em colunas, contendo, em retângulos, códigos (ver item j), nomes abreviados e cargas horárias semanal e semestral dos componentes curriculares, sem as ligações de pré-requisitos. As disciplinas optativas devem aparecer numeradas: optativa 1, optativa 2 optativa 3 etc, nos respectivos semestres em que devem ser cursadas. Nesse quadro devem constar, ainda, nomes de eixos temáticos (quando houver) e carga horária total do curso, bem como cargas horárias por blocos de componentes: obrigatórios e optativos. As atividades curriculares do tipo Estágio, Trabalho Final de Curso e Atividades Complementares (e outras) devem ser apresentadas no quadro, associadas aos semestres indicados para a sua realização, e devem ter suas cargas horárias especificadas. Exemplo no anexo 1.
- j) **Elenco de componentes curriculares** - devem ser elaboradas listas dos componentes curriculares, apresentadas em quadros, separando-se os obrigatórios dos optativos. Colocar o código dos componentes já existentes e apenas as letras de identificação da Unidade, seguidas de letras ou números (como ADM -...A ou EDC-...1) dos novos, o nome completo, a carga horária semestral, o módulos de alunos, a função (se é básico ou profissional), o pré-requisito (se existir) e o departamento de alocação. Ver exemplo de elenco no anexo 2.

Outras recomendações:

- » Fazer referência aos componentes anuais, no caso de existirem.
- » Não mencionar créditos nem especificar se a carga horária é teórica ou prática.
- » Quando couber, deve também ser indicada a função de cada componente: básica, profissional ou complementar.
- » Os componentes curriculares do tipo Atividade (Estágio, Trabalho de Conclusão de Curso, Atividades Complementares, Seminários Interdisciplinares) que não têm uma vinculação especial com um determinado departamento podem ter suas atividades curriculares alocadas no colegiado do curso.
- » Qualquer inovação ou especificidade na estrutura curricular ou em um componente deve ser explicada com clareza.
- » Aconselha-se a criação de um componente curricular optativo do tipo Tópicos Especiais em....., com conteúdo em aberto, para dar mais flexibilidade ao currículo.

- k) **Normas de funcionamento do curso** - esclarecer as regras estabelecidas para a realização do curso, com destaque para as que se referem aos componentes curriculares do tipo *atividade*. Exemplo no anexo 3.
- l) **Ementário de componentes curriculares novos** - para cada componente curricular novo devem constar, além das informações mencionadas no item **g**, as ementas contendo uma descrição clara do objeto de estudo daquele componente. Exemplo no anexo 4.
- m) **Recursos Humanos** - mencionar o número de novos professores, com as respectivas qualificações, que será necessário para o funcionamento do novo curso, identificando os departamentos de alocação. Essas informações deverão ser confirmadas nas declarações dos departamentos quanto ao compromisso com a oferta dos componentes curriculares sob sua responsabilidade.
- n) **Infra-estrutura** - esclarecer se será criado um novo departamento para abrigar os componentes curriculares do curso e descrever as instalações e equipamentos que se fazem necessários para o funcionamento do mesmo.
- 3) **Anexos** - deverão ser incluídas no projeto, como anexos, as seguintes informações:
- a) **Declarações de todos os departamentos**, concordando com a oferta de componentes curriculares novos ou já existentes, de qualquer natureza ou modalidade. Nas declarações devem constar os nomes de todos os componentes.
 - b) A **legislação referente ao curso** deve ser anexada: pareceres e diretrizes curriculares, mesmo sem aprovação final, assim como a legislação dos órgãos oficiais de controle e fiscalização do exercício da profissão.

ANEXO 1 - QUADRO CURRICULAR DO CURSO DE PEDAGOGIA - 1999.1

SEMESTRE I	SEMESTRE II	SEMESTRE III	SEMESTRE IV	SEMESTRE V	SEMESTRE VI	SEMESTRE VII	SEMESTRE VIII
EDC-272 ORGANIZ. DA ED.BRASILEIRA 1 68 h	EDC-280 PSICOLOGIA DA EDUCAÇÃO 1 68 h	EDC-281 PSICOLOGIA DA EDUCAÇÃO 2 68 h	EDC-209 INTRODUÇÃO À EDUC. ESPECIAL 68 h	EDC-294 INTROD. ORIENT. EDUCACIONAL 68 h	OPTATIVA 5	OPTATIVA 9	EDC-309 MONOGRAFIA 320 h
EDC-273 ANTROPOLOGIA DA EDUCAÇÃO 68 h	EDC-282 TRABALHO E EDUCAÇÃO 68 h	EDC-284 DIDÁTICA 68 h	EDC-287 ED. E TECNOLOG. CONTEMPORÂN. 68 h	EDC-291 ED. DE JOVENS E ADULTOS 68 h	OPTATIVA 6	OPTATIVA 10	
EDC-276 FILOSOFIA DA EDUCAÇÃO 1 68 h	EDC-277 FILOSOFIA DA EDUCAÇÃO 2 68 h	EDC-286 AVALIAÇÃO DA APRENDIZAGEM 68 h	EDC-292 INTROD. GESTÃO EM EDUCAÇÃO 68 h	EDC-288 ESTATÍSTICA EDUCACIONAL 68 h	OPTATIVA 7	OPTATIVA 11	
EDC-278 SOCIOLOGIA DA EDUCAÇÃO 1 68 h	EDC-279 SOCIOLOGIA DA EDUCAÇÃO 2 68 h	EDC-283 CURRÍCULO 68 h	EDC-293 INTROD.SUPERV. EDUCACIONAL 68 h	EDC-289 PESQUISA EM EDUCAÇÃO 68 h	OPTATIVA 8	OPTATIVA 12	
EDC-271 INICIAÇÃO AO TRAB. ACADÊM. 68 h	EDC-274 HISTÓRIA DA EDUCAÇÃO 1 68 h	EDC-275 HISTÓRIA DA EDUCAÇÃO 2 68 h	EDC-290 EDUCAÇÃO INFANTIL 68 h	EDC-285 ALFABETIZAÇÃO 68 h	ORIENTAÇÃO MONOGRÁFICA 1 (facultativa)	ORIENTAÇÃO MONOGRÁFICA 2 (facultativa)	
	OPTATIVA 1	OPTATIVA 2	OPTATIVA 3	OPTATIVA 4			
EDC-311 ESTUDOS INDEPENDENTES 320 h							
EDC-310 ESTÁGIOS 315 h							

CARGA HORÁRIA DE DISCIPLINAS OBRIGATÓRIAS	1.500 horas
CARGA HORÁRIA DE DISCIPLINAS OPTATIVAS	750 horas
CARGA HORÁRIA DE ESTÁGIO	315 horas
CARGA HORÁRIA DE ESTUDOS INDEPENDENTES	320 horas
CARGA HORÁRIA DE MONOGRAFIA	<u>320 horas</u>
CARGA HORÁRIA TOTAL	3.205 horas

ANEXO 3 - NORMAS DE FUNCIONAMENTO DO CURSO DE PEDAGOGIA

1. Num percurso ideal, os alunos cursarão do 1º ao 5º semestre os componentes curriculares obrigatórios e, a partir do 2º semestre, também os optativos; no 6º e 7º semestres cursarão apenas os optativos, sendo o 8º semestre reservado à elaboração da Monografia sob a orientação de um professor.
2. As escolhas dos componentes optativos serão livres, permitindo ao aluno duas alternativas: **ou** a continuidade de uma formação generalista e diversificada **ou** se constituírem em blocos que permitirão o aprofundamento em campos do saber dentro da Pedagogia. Neste caso, o aluno poderá optar pelo aprofundamento de estudos relacionados com os seguintes campos:
 - a) Organização e Gestão do Trabalho Pedagógico
 - b) Educação Infantil
 - c) Séries Iniciais do Ensino Fundamental
 - d) Educação Especial
 - e) Educação de Jovens e Adultos

e outros, a serem definidos de acordo com as necessidades dos alunos e as possibilidades do Curso.

3. Será requisito para a conclusão do Curso a apresentação e defesa de uma Monografia perante uma Comissão constituída por 3 professores.
4. O aluno definirá, ao cursar a disciplina Pesquisa em Educação, o objeto de estudo da Monografia, em quaisquer campos do saber educacional, compatíveis com as disciplinas oferecidas no Curso e facultativamente receberá orientação monográfica individual ou coletiva.
5. Os Estágios poderão ser feitos do 1º ao 8º semestre e se constituirão num conjunto de experiências diversificadas desenvolvidas em diferentes instituições ou serviços educacionais.
6. As Atividades Complementares se constituirão no aproveitamento de estudos e práticas na área de educação e áreas afins realizadas ao longo de todo o Curso tais como: monitorias, cursos livres, cursos sequenciais, participação em projetos de pesquisa e extensão, participação em eventos e quaisquer outras atividades similares. Podem ser aproveitadas como Atividades Complementares disciplinas de graduação cursadas além das doze exigidas pelo Curso.
7. Semestralmente será instituída pelo Colegiado do Curso uma comissão de professores para orientação, acompanhamento e avaliação das atividades de Estudos Independentes e Estágios.
8. O curso funcionará, para a oferta de disciplinas obrigatórias, em turmas organizadas a partir do semestre de ingresso, nos turnos matutino e noturno com duração de 04 a 06 horas-aula diárias para cada turno. Os alunos que desejarem cursar disciplinas obrigatórias isoladas em turno oposto ao da sua inscrição, poderão fazê-lo, desde que o pedido seja justificado e haja vagas.
9. As disciplinas optativas poderão ser oferecidas nos três turnos.
10. O Colegiado, de forma integrada com os dois Departamentos de Educação, realizará atividades periódicas de avaliação do curso e orientará os alunos na sua trajetória curricular.

ANEXO 4 - EMENTÁRIO DE COMPONENTES CURRICULARES NOVOS OU MODIFICADOS

Nome e código do componente curricular:		Departamento:	Carga horária:
Modalidade <i>(disciplina ou atividade)</i>	Função: <i>(básica ou profissional)</i>	Natureza: <i>(obrigatória ou optativa)</i>	
Pré-requisito:		Módulo de alunos:	
Ementa:			

Nome e código do componente curricular:		Departamento:	Carga horária:
Modalidade <i>(disciplina ou atividade)</i>	Função: <i>(básica ou profissional)</i>	Natureza: <i>(obrigatória ou optativa)</i>	
Pré-requisito:		Módulo de alunos:	
Ementa:			