[image: ]Universidade Federal do Amapá
Pró-Reitoria de ensino e Graduação
Curso de Licenciatura Plena em Pedagogia
Docente: Prof. Esp. Luís Alexandre Lemos Costa
Disciplina: Teoria e Prática do Ensino de Ciências
Carga horária: 75h
Plano de Ensino
1 – Ementa
Compreensão dos processos históricos que levaram a estruturação do ensino de Ciências no Brasil e sua evolução ao longo dos séculos XIX, XX e XXI; Definições sobre experimento e demonstração; Estudo e análise da Filosofia do ensino de Ciências Naturais; entendimentos dos processos de alfabetização científica e suas implicações para a disciplina de ciências no 1º e 2º ciclos do ensino fundamental e Utilização de mídias impressas no ensino de Ciências.
2 – Objetivos
a) Objetivo geral:
Fornecer aos acadêmicos (as) subsídios teóricos e práticos para o desenvolvimento da disciplina Ciências nos dois primeiros Ciclos do Ensino Fundamental.
b) Objetivos específicos:

· Compreender os processos históricos inerentes ao Ensino de Ciências no Brasil;
· Definir e diferenciar atividades práticas como experimento e demonstração;
· Analisar e discutir textos que abordem a filosofia do ensino de Ciências Naturais;
· Destacar os processos de alfabetização científica essenciais para a eficácia do ensino de Ciências;
· Realizar junto à turma uma pequena feira de ciências com a realização de experimentos em micro escala;
· Exercitar a utilização de mídias impressas como fonte de apoio para o ensino de Ciências no ensino Fundamental.
3 – Conteúdo programático:
UNIDADE I – Histórico do ensino de Ciências no Brasil
UNIDADE II – Experimentos de Ciências e Demonstrações científicas
Unidade III – Filosofia do Ensino de Ciências Naturais 
UNIDADE IV – Ensino de Ciências e Cidadania – processos de Alfabetização Científica
Unidade V – Mídias impressas no ensino de Ciências – revista Ciência hoje das Crianças (CHC).


4 – Estratégias de Ensino
a) Realização de aulas expositivo-dialogadas, acompanhadas de apresentações de slides;
b) Exibição de vídeos voltados para a temática educativa;
c) Realização de aulas práticas no próprio campus da Universidade;
d) Leitura discussão e apresentação dos textos propostos;
e) Elaboração de resumos e resenhas;
f) Apresentação de seminários e micro-aulas acompanhados de experimentos em micro-escala.
5 – Recursos 
a) Quadro magnético, pincel, Projetor multimídia (data Show), laboratório de pedagogia e demais equipamentos, computador, internet, revistas de divulgação científica, etc.
6 – Avaliação 
a) Participação ativa nas discussões no decorrer das aulas;
b) Apresentação de resumos e resenhas;
c) Apresentação de seminários;
7 – Referências Bibliográficas
BRAGA, Maria Friche & MOREIRA, Moacyr Alves. Metodologia de ensino: Ciências físicas e biológicas. Belo Horizonte: Editora Lê, 1997.
BRASIL. Ministério da Educação. Secretaria da Educação Fundamental. Parâmetros Curriculares Nacionais: ciências naturais. 3. ed. Brasília, 2001.
DELIZOICOV, Demétrio & ANGOTTI, José André. Metodologia do ensino de ciências. São Paulo: Cortez, 1990.
FRACALANZA, Hilário & MEGID NETO, Jorge (org.). O livro didático de Ciências no Brasil. Campinas: Komedi, 2006.
KRASILCHIK, Myriam & MARANDINO, Martha. Ensino de Ciências e Cidadania. São Paulo: Modena, 2007.
SILVA, Alciony Regina Herderico Souza. Fundamentos filosóficos do ensino de ciências naturais. Curitiba, [2004?]. Texto de apoio
WEISSMANN, Hilda (org.). Didática das Ciências Naturais: contribuições e reflexões. Porto Alegre: Artmed, 1998.
8 - Filmes que podem ser utilizados na disciplina:
a) A língua das mariposas – Relação Professor-aluno e aulas práticas de Ciências Naturais; 
b) O óleo de Lorenzo – Conhecimento científico, produção do conhecimento;
c) Lucas – um intruso no formigueiro – Observação e curiosidade infantil.
image1.wmf
 


