

RESOLUÇÃO CREF Nº 19 de 07 de janeiro de 2009.

Dispõe sobre o Programa de Instrução de Provisionados - PIP.

O PRESIDENTE DO CONSELHO REGIONAL DE EDUCAÇÃO FÍSICA no uso de suas atribuições estatutárias;

CONSIDERANDO a existência de registrados que, na qualidade de provisionados, não realizaram o Programa de Instrução de Provisionados;

CONSIDERANDO a existência de quantidade considerável de indivíduos atuando sem registro em municípios e regiões do interior dos Estados da Bahia e Sergipe;

CONSIDERANDO o disposto na resolução CONFEF nº 045/2002;

CONSIDERANDO o disposto na resolução CREF13/BA-SE nº 17/2008;

CONSIDERANDO a aprovação do programa apresentado pela Comissão de Estruturação do Programa de Instrução de Provisionados, instalada pela Portaria CREF13/BA-SE nº 12/2008, em reunião plenária realizada em 25 de outubro de 2008;

RESOLVE:

Art. 1º - estabelecer os requisitos mínimos e condições para a instalação do Programa de Instrução de Provisionados nos Estados da Bahia e Sergipe, conforme disposto nos anexos I, II e III desta resolução.

Parágrafo único – os anexos I, II e III desta resolução encontram-se disponíveis no sítio eletrônico www.cref13.org.br e na sede do Conselho Regional de Educação Física da 13ª Região – Estados da Bahia e Sergipe.

Art. 2º - Esta Resolução entra em vigor na data de sua publicação.

PAULO CÉSAR VIEIRA LIMA
Presidente do CREF13/BA-SE
CREF 000481-G/BA

PUBLICADO NO D.O.U. Nº 19, QUARTA-FEIRA, 28 DE JANEIRO DE 2009

ANEXO I

Requisitos mínimos para o Programa de Instrução de Provisionados do CREF 13/BA-SE

Objetivo do Curso:

Possibilitar aos provisionados do CREF 13/BA-SE, atualização e informação acerca da atuação do profissional de Educação Física e especificidades inerentes à prática do provisionamento concedido.

Duração do Curso:

Eixo Comum – Mínimo de doze meses, com carga horária total mínima de 240h/aula, composta por atividades práticas e teóricas.

Eixo Específico – Mínimo de três meses por modalidade, com carga horária mínima de 60h/aula por modalidade, composta de atividades práticas e teóricas, ministradas por um professor de formação superior em Educação Física.

Modalidade do Curso:

Obrigatoriamente presencial, na sua totalidade de carga horária autorizada, podendo ter atividades extras de pesquisa e intervenções comunitárias.

Chancela do Curso:

A primeira etapa do curso (Eixo Comum) poderá ser chancelado por qualquer Instituição de Ensino Superior devidamente autorizada pelo MEC, podendo ser intermediada por empresa idônea, especializada em organização de cursos em todo o território nacional, interessada em promover o curso nos Estados da Bahia e Sergipe. A segunda etapa (Eixo Específico) poderá ser também ministrada pelas federações esportivas, desde que a estrutura do curso seja previamente analisada e autorizada pelo CREF 13.

Corpo Docente:

Eixo Comum: O corpo docente deverá ser composto por profissionais de Educação Física em, no mínimo, 70% dos módulos, devidamente filiados ao Sistema CONFEF/CREF e graduados em Educação Física, podendo, também, ser composto por profissionais de áreas correlatas em, no máximo, 30% dos módulos. Nesse caso, não há a necessidade da filiação ao Sistema CONFEF/CREF. Em ambos os casos, os profissionais deverão ter, preferencialmente, o título de especialista, mestre ou doutor.

Eixo Específico: Deverá ser composto por profissionais de Educação Física devidamente filiados ao Sistema CONFEF/CREF, graduados em Educação Física, preferencialmente com título de especialista, mestre ou doutor, em 100% dos módulos. OBS: Os provisionados em mais de uma modalidade deverão cumprir a carga horária mínima de 60 h/aula por modalidade.

Ex: Karatê e Musculação (mínimo de 60 h/aula em Karatê e mínimo de 60 h/aula em Musculação).

Requerimento de Dispensa de Disciplina:

Eixo Comum: O aluno poderá encaminhar ao coordenador do curso uma carta com documentos comprobatórios que respaldem tal solicitação, que só deve ser interpretada como aceita após parecer, por escrito, da coordenação do curso.

Eixo Específico: O aluno poderá encaminhar ao CREF 13 uma solicitação de liberação das 60 h/aula, nos seguintes casos:

I – Caso tenha realizado algum curso da área de atuação, com carga horária mínima de 60 h/aula, com a parceria do sistema CONFED/CREF, no período de quatro anos que antecede a conclusão do PIP.

II – Caso tenha realizado cursos desenvolvidos por Federações Esportivas, com carga horária mínima de 60 h/aula, com a parceria do sistema CONFED/CREF, no período de quatro anos que antecede a conclusão do PIP.

III – Em nenhuma hipótese será aceita a soma de carga/horária de mais de um curso e, sim, a carga horária completa de um mesmo curso.

Certificados:

Eixo Comum: Deverá ser expedido pela instituição de ensino superior que chancela o curso, logo após a conclusão do curso, com aprovação em todas as disciplinas.

Eixo Específico: Deverá ser expedido pela instituição de ensino superior que chancela o curso ou federação devidamente autorizada, logo após a conclusão do curso, com aprovação em todas as disciplinas. O aluno poderá fazer as disciplinas do eixo específico sem a conclusão do eixo comum, porém, só poderá encaminhar ao CREF 13 a sua documentação de conclusão do PIP, após a conclusão das duas etapas.

Número de Vagas:

As turmas do PIP deverão ter, no máximo, 70 alunos.

Local de Funcionamento:

Deverá ser um local apropriado para o desenvolvimento das atividades, atentando para as necessidades das aulas práticas (quadra, piscina, tatame, etc), quando assim forem planejadas.

A sala deve ser limpa, arejada, com a possibilidade de utilização de recursos audiovisuais, quando solicitados pelo docente responsável.

Investimento:

Fica a critério da Instituição promotora do curso a estipulação da taxa de mensalidade e matrícula.

Responsabilidade do CREF 13:

Avaliar a autorização e documentos das instituições ou instituição promotora do curso (empresa e/ou IES), bem como acompanhar o andamento dos módulos. Para tanto, o promotor do curso repassará ao CREF 13 10% do faturamento do curso para custear o acompanhamento e fiscalização do mesmo. Nos casos de cursos no interior e/ou número reduzido de participantes, o promotor da atividade autorizada arcará, também, com as despesas de transporte e alimentação do representante do CREF 13.

Aprovação e Frequência:

Será instituída a nota 7,0 (sete) como nota mínima a ser alcançada pelos alunos, em cada módulo, para a sua aprovação. O referido matriculado não poderá ter frequência menor que 75% da carga horária total do módulo, sendo reprovado se não cumprir este requisito, independente da nota alcançada pelo mesmo.

Reprovação:

O aluno reprovado por nota em uma das disciplinas ministradas poderá requerer a avaliação de recuperação no módulo imediatamente posterior, a qual deverá ser instituída pela coordenação do curso, sem nenhum custo extra para o aluno. Se, após a avaliação de recuperação, o aluno não tiver conquistado a média $5,0$ (nota do módulo + recuperação) $\div 2$, terá que repetir o módulo, numa próxima turma, e arcar com os custos do mesmo.

O aluno reprovado por falta estará reprovado e o mesmo terá que repetir o módulo, numa próxima turma, e arcará com os custos do mesmo.

Desistência:

O aluno desistente poderá requerer o seu histórico e levá-lo para concluir o seu curso em outra instituição devidamente autorizada pelo CREF13 .

ANEXO II

Grade de Disciplinas e Carga Horária Mínima a ser Contemplada:

Etapa 1 – Eixo Comum

Módulos dispostos abaixo (total de 240 h/aula) + 100 h/aula de estudos extra-classe:

Módulo 1

Fundamentos da Ética e Legislação Esportiva – 10h/aula

História da Educação Física – 10h/aula

Módulo 2

Metodologia Científica 1 - 10h

Gestão Estratégica aplicada à Educação Física e ao Desporto – 10h/aula

Módulo 3

Psicologia do Esporte – 10h/aula

Desenvolvimento Psicomotor Humano – 10h/aula

Módulo 4

Socorros de Urgência – 20h/aula

Módulo 5

Didática e Metodologia do Ensino da Educação Física e do Esporte – 20h/aula

Módulo 6

Noções de Anatomia – 20h/aula

Módulo 7

Noções de Cinesiologia – 20h/aula

Módulo 8

Noções de Fisiologia Humana – 20h/aula

Módulo 9

Noções de Fisiologia do Exercício – 20h/aula

Módulo 10

Atividade Física e Saúde (da Infância ao Envelhecimento) – 10h/aula

Atividade Física para Grupos Especiais (Obesidade, Diabetes, Hipertensão, Síndrome Metabólica) – 10h/aula

Módulo 11

Prescrição de Exercícios (Parâmetros e Cuidados) – 10h/aula

Metodologia Científica 2 – 10h/aula

Módulo 12

Seminário de Educação Física – 20h/aula

Etapa 2 – Eixo Específico

Atividades Complementares – 60h/aula

ANEXO III - EMENTAS**Fundamentos da Ética e Legislação Esportiva – mínimo de 10h/aula**

Estuda os conceitos éticos, os preceitos de construção de valores e moral, código de ética do profissional de Educação Física e Estatuto do CREF 13.

História da Educação Física – mínimo de 10h/aula

Estuda os aspectos e influências das diversas correntes da Educação Física tradicional, analisa o objeto de estudo da Educação Física, bem como a contextualização dos aspectos relacionados à expressão corporal como elemento de comunicação e de demonstração da riqueza cultural.

Metodologia Científica 1 – mínimo de 10h

Analisa os aspectos necessários para a organização estrutural do processo de estudar e aprender, através das estratégias de fichamento e elaboração de instrumentos para o exercício da pesquisa, enfatizando a identificação do: problema, objetivo, justificativa, hipótese, variáveis, etc.

Gestão Estratégica aplicada à Educação Física e ao Desporto – mínimo de 10h/aula

Analisa o processo de organização, administração, políticas públicas e estruturas reais e necessárias para a gestão dos eventos relacionados ao esporte e lazer. Estuda as estruturas legais das organizações desportivas competitivas.

Psicologia do Esporte - mínimo de 10h/aula

Estuda os conceitos da psicologia, teorias da psicologia, papel do psicólogo na equipe multidisciplinar, fatores psicológicos que podem afetar a auto-estima, a auto-imagem, a motivação e outros elementos que podem afetar a prática da atividade física.

Desenvolvimento Psicomotor Humano – mínimo de 10h/aula

Estuda a psicomotricidade e seus elementos: percepção, esquema corporal, lateralidade, relação temporal e espacial, coordenação motora. Analisa e potencializa a evolução dos elementos psicomotores e sua influência no gesto motor esportivo.

Socorros de Urgência – mínimo de 20h/aula

Estuda a prevenção de acidentes, em diversas instâncias, inclusive durante a prática de exercícios físicos e práticas esportivas, ressuscitação cardiorrespiratória, imobilização e transporte de acidentados.

Didática e Metodologia do Ensino da Educação Física e do Esporte – mínimo de 20h/aula

Estuda os fundamentos e os elementos pedagógicos que contemplem a relação ensino-aprendizagem, atentando para os princípios metodológicos do ensino através do planejamento das atividades.

Noções de Anatomia – mínimo de 20h/aula

Estuda a estrutura humana, com ênfase no aparelho locomotor, as estruturas ósseas e suas respectivas articulações e, também, os músculos e tendões.

Noções de Cinesiologia – mínimo de 20h/aula

Estuda e analisa as mecânicas do movimento humano, enfatizando as estruturas que influenciam na eficácia do movimento realizado, conhecendo as estruturas articulares, ações musculares, origens e inserções dos músculos, músculos primários e secundários do movimento, elasticidade muscular e flexibilidade articular.

Noções de Fisiologia Humana – mínimo de 20h/aula

Estuda a integração dos diversos órgãos, sistemas e aparelhos do corpo humano e suas respectivas funções.

Noções de Fisiologia do Exercício – mínimo de 20h/aula

Estuda a integração dos diversos órgãos, sistemas e aparelhos do corpo humano e suas respectivas funções e alterações metabólicas decorrentes do estresse físico. Interpreta os ajustes hormonais na busca da homeostase, diante do aumento das demandas geradas pela prática desportiva.

Atividade Física e Saúde (da Infância ao Envelhecimento) – mínimo de 10h/aula

Conhecer o processo de amadurecimento e envelhecimento humano e os benefícios que a prática regular de exercícios proporciona na busca da longevidade e qualidade de vida.

Atividade Física para Grupos Especiais (Obesidade, Diabetes, Hipertensão, Síndrome Metabólica) – mínimo de 10h/aula

Estudar fisiopatologias e os efeitos da prática regular de exercícios na prevenção e tratamentos de morbidade e co-morbidades (obesidade, hipertensão, diabetes, síndrome metabólica).

Prescrição de Exercícios (Parâmetros e Cuidados) – mínimo de 10h/aula

Estudar protocolo de prescrição de exercícios, reconhecendo as metodologias de avaliação e diretrizes de prescrição para grupos especiais

Metodologia Científica 2 – 10h/aula

Estudar a construção de uma monografia, uma vez reconhecidos o problema, o objetivo, a justificativa, as hipóteses, as variáveis, etc.

Seminário de Educação Física – mínimo de 20h/aula

Apresentação dos trabalhos (Ensaio Monográfico) relacionados à Educação Física e Esportes, construídos ao longo do curso.

Elaboradores dos anexos I, II e III – Comissão de Estruturação do PIP.

Presidente da Comissão:

Heitor Prates de Azevedo Júnior, CREF 000416-G/BA;

Profissionais membros:

Daniel Souza Santos Diniz, CREF 002275-G/BA

Ary Aires de Godoy Júnior, CREF 002495-G/BA