

O ESTÁGIO CURRICULAR DOS ANOS INICIAIS E A RESIDÊNCIA PEDAGÓGICA: POSSIBILIDADES DE INTERVENÇÕES E APLICAÇÃO DAS COMPETÊNCIAS DA BASE NACIONAL CURRICULAR COMUM

Flaviana Moreira Silva CARVALHO¹
Priscilla Raianny Leão e SOUZA¹
Graziela Vanessa PARREIRA²
Cláudia Regina MAJOR²

Resumo: O seguinte resumo trata-se da experiência obtida no Programa de Residência Pedagógica que está integrado ao Estágio Curricular Supervisionado II do Curso de Pedagogia do Centro Universitário de Anápolis – UniEVANGÉLICA. Pode-se observar a realidade do cotidiano escolar o que proporciona a reflexão, discussão e pesquisa, e por sua vez, tornar o residente responsável pelo processo de ensino-aprendizagem. Este foi um momento privilegiado que possibilitou vivenciar o que se estuda na Universidade, mesmo que a formação oferecida pela instituição seja de extrema importância, ela isoladamente não é suficiente para habilitar o acadêmico ao exercício da profissão. O período de observação foi de setembro a novembro, realizado nas terças-feiras no período vespertino totalizando 35 horas, nesse período foi observado as turmas do primeiro ao quinto ano, leitura e análise do projeto político pedagógico. Teve como objetivos permear todos os espaços de aprendizagem na escola campo, de modo a possibilitar o conhecimento e análise do trabalho docente, aperfeiçoar a prática de professores para a educação básica tendo como norteadora a Base Nacional Comum Curricular (BNCC); elaborar projetos que vise a implementação de suas dez competências. O conhecimento, a análise e reflexão da prática escolar se dá na observação, interação e participação, assim, entrar num espaço tão rico como a sala de aula e poder relacionar teoria e prática do processo de ensino promovendo um melhor entrosamento no campo. Percebe-se que as metodologias usadas por grande parte dos professores não correspondem aos objetivos propostos pela BNCC, pois reprime e limita a participação das crianças, assim inibindo a sua capacidade interpretativa, isso gera desinteresse. É preciso trabalhar novas metodologias para renovar o ensino, sobretudo, as que não se limitem apenas ao livro didático e trazer para sala de aula a realidade da criança contextualizada; permitir situações para que o aluno desenvolva criticidade e autonomia; cabe aos futuros professores ter o compromisso de mudar a realidade atual.

Palavras-Chave: Pesquisa. Residência Pedagógica. Metodologia. Estágio Curricular.

THE CURRICULAR INTERNSHIP OF THE INITIAL YEARS AND THE PEDAGOGICAL RESIDENCY: POSSIBILITIES OF INTERVENTIONS AND IMPLEMENTATION OF THE COMPETENCIES OF THE NATIONAL COMMON CURRICULAR BASE

Abstract: The following summary is the experience obtained in the pedagogical residency program that is integrated into the supervised Curricular internship II of the pedagogy course of the University Center of Anápolis – Unievangélica. One can observe the reality of the school routine which provides reflection, discussion and research, and in turn, to make the resident responsible for the teaching-learning process. This was a privileged moment that allowed to experience what is studied at the university, even if the training offered by the institution is of extreme importance, it alone is not sufficient to enable the academic to exercise the profession. The observation period was from september to november, held on tuesdays in the afternoon period totaling 35 hours, during this period was observed the classes from the first to the fifth year, reading and analysis of the political pedagogical project. Its objectives were to permeate all learning spaces in the school field, in order to enable the knowledge and analysis of the teaching work, to improve the practice of teachers for basic education, having asguiding the National Common Curricular Base (NCCB); Develop projects aimed atimplementing its ten competences. The knowledge, analysis and reflection of schoolpractice occurs in observation, interaction and participation, thus entering a space as rich as the classroom and being able torelate theory and practice of the teaching process promoting a better bonding in thefield. It is perceived that the methodologies used by most teachers do not correspond to the objectives proposed by NCCB, because it represses and limits the participation of children, thus inhibiting their interpretative capacity, this generates disinterest. It is necessary to work on new methodologies to renew teaching, especially those that are not limited to the text book and bring to the classroom the reality of the contextualized child; Allow situations for students to develop criticality and autonomy; It is up to future teachers to be committed to changing the current reality.

Keywords: Research. Pedagogical Residency. Methodology. Curricular Internship.