
Ano Letivo 2018-19

Unidade Curricular METODOLOGIAS DE INTERVENÇÃO

Cursos CIÊNCIAS DA EDUCAÇÃO (2º ciclo)
Tronco comum

Unidade Orgânica Faculdade de Ciências Humanas e Sociais

Código da Unidade Curricular 28721005

Área Científica CIÊNCIAS DA EDUCAÇÃO

Sigla

Línguas de Aprendizagem Português

Modalidade de ensino Presencial

Docente Responsável Sandra Cristina Andrade Teodósio dos Santos Valadas

DOCENTE	TIPO DE AULA	TURMAS	TOTAL HORAS DE CONTACTO (*)
Sandra Cristina Andrade Teodósio dos Santos Valadas	OT; T; TP	T1; TP1; OT1	13.5T; 9TP; 5OT
António Carlos Pestana Fragoso de Almeida	T; TP	T1; TP1	10.5T; 10.5TP

* Para turmas lecionadas conjuntamente, apenas é contabilizada a carga horária de uma delas.

ANO	PERÍODO DE FUNCIONAMENTO*	HORAS DE CONTACTO	HORAS TOTAIS DE TRABALHO	ECTS
1º	S2	19.833T; 19.833TP; 5OT	168	6

* A-Anual;S-Semestral;Q-Quadrimestral;T-Trimestral

Precedências

Sem precedências

Conhecimentos Prévios recomendados

n.a.

Objetivos de aprendizagem (conhecimentos, aptidões e competências)

- Compreender a origem, evolução e características gerais da investigação-ação
- Conhecer e refletir criticamente sobre as diferentes correntes/ escolas de investigação-ação
- Compreender a origem, evolução, características, inspiração paradigmática, posição em relação à criação de conhecimento, e método da investigação participativa
- Conhecer e aplicar os principais métodos de intervenção social e educativa, posicionando-se criticamente em relação às implicações do seu uso
- Conhecer diferentes métodos e técnicas de intervenção, selecionando o seu uso de acordo com o contexto e características globais do sistema de ação
- Conhecer métodos e técnicas de intervenção na comunidade, desde o diagnóstico até à ação

Conteúdos programáticos

1. As metodologias de investigação-ação:

- 1.1. Origem e evolução da investigação-ação (IA)
- 1.2. O mapa da IA no mundo: as várias escolas da IA
- 1.3. A Investigação Participativa: origem e evolução
- 1.4. A Investigação Participativa: características, metodologia e análise de casos

2. Modelos de intervenção:

- 2.1. Modelo assistencialista
- 2.2. Modelo psicossocial
- 2.3. Modelo radical/ crítico
- 2.4. Modelos de intervenção em rede

3. Métodos e técnicas de intervenção:

- 3.1. Revisão de métodos e técnicas clássicas
- 3.2. A intervenção institucional: dinâmicas e avaliação de mudança

3.3. A intervenção comunitária: vagabundeio, mapas sociais e mapas comunitários, métodos participativos de diagnóstico e ação (fórum comunitário, grupo técnico nominal, etc.)

Metodologias de ensino (avaliação incluída)

Os alunos contarão com momentos de exposição teórica por parte dos docentes, leitura e análise de textos selecionados, atividades de discussão em grupo, estudo e análise de casos práticos de intervenção.

A avaliação incluirá a elaboração de um projeto de intervenção, planificado para um contexto específico, à escolha dos estudantes. Dado que este trabalho inclui toda a justificação, teórica e metodológica, do projeto elaborado, os estudantes serão obrigados a convocar uma boa parte dos conteúdos da unidade curricular.

Serão dispensados do exame final os estudantes que tiverem uma classificação igual ou superior a dez valores.

Bibliografia principal

Alonso, M. S. (2000). *La Participación. Metodología y Práctica* . Madrid: Editorial Popular.

Du Ranquet, M. (1996). *Los modelos en trabajo social: intervención con personas y familias* . Madrid: Siglo XXI.

Guerra, I. C. (2002). *Fundamentos e processos de uma sociologia de acção. O planeamento em Ciências Sociais* . Lisboa: Principia.

Kemmis, S., & McTaggart, R. (1992). *Cómo Planificar la Investigación-Acción* . Barcelona: Editorial Laertes.

Lucio-Villegas, E. (1993). *La investigación participativa en educación de personas adultas. La construcción de un saber colectivo* . Sevilla: SPS-CAPP-KRONOS.

Payne, M. (2002). *Teoria do trabalho social moderno* . Coimbra: Quarteto.

Pérez-Campanero, M^a P. (2000). *Cómo detectar las necesidades de intervención socioeducativa* . Madrid: Narcea.

Reason, P., & Bradbury, H. (2001). *Handbook of Action Research. Participative Inquiry and Practice* . London: Sage Publications.

Academic Year 2018-19

Course unit METODOLOGIAS DE INTERVENÇÃO

Courses CIÊNCIAS DA EDUCAÇÃO (2º ciclo)
Tronco comum

Faculty / School Faculdade de Ciências Humanas e Sociais

Main Scientific Area CIÊNCIAS DA EDUCAÇÃO

Acronym

Language of instruction Portuguese

Teaching/Learning modality Presential

Coordinating teacher Sandra Cristina Andrade Teodósio dos Santos Valadas

Teaching staff	Type	Classes	Hours (*)
Sandra Cristina Andrade Teodósio dos Santos Valadas	OT; T; TP	T1; TP1; OT1	13.5T; 9TP; 5OT
António Carlos Pestana Fragoso de Almeida	T; TP	T1; TP1	10.5T; 10.5TP

* For classes taught jointly, it is only accounted the workload of one.

Contact hours

T	TP	PL	TC	S	E	OT	O	Total
19.833	19.833	0	0	0	0	5	0	168

T - Theoretical; TP - Theoretical and practical ; PL - Practical and laboratorial; TC - Field Work; S - Seminar; E - Training; OT - Tutorial; O - Other

Pre-requisites

no pre-requisites

Prior knowledge and skills

n.a.

The students intended learning outcomes (knowledge, skills and competences)

- a) Understanding the origin, evolution and general characteristics of the action-research methodologies
- b) To critically reflect on the different trends or action-research schools
- c) To understand the origin, evolution, features, paradigmatic inspiration, position on the creation of knowledge, and method of participatory research
- d) To understand and apply the main methods of social and educational intervention, positioning itself critically on the implications of its use
- e) To understand different methods and intervention techniques, selecting their use according to the context and global characteristics of the action system
- f) To know methods and techniques of intervention in the community, from diagnosis to action

Syllabus

1. The methodologies of action-research_
 - 1.1. Origin and evolution of action-research (AR)
 - 1.2. The map of AR in the world: the various schools of AR
 - 1.3. Participatory Research: origin and evolution
 - 1.4. Participatory Research: characteristics, methodology and case analysis
2. Intervention models:
 - 2.1. Classical aid model
 - 2.2. Psychosocial model
 - 2.3. Radical / critical model
 - 2.4. Network intervention models
3. Methods and techniques of intervention:
 - 3.1. A review on the conventional methods and techniques
 - 3.2. The institutional intervention: dynamic and change assessment
 - 3.3. Community intervention: ? *vagabundeio?*; social and community maps, participatory methods of diagnosis and action (community forum, nominal technical group, etc.)

Teaching methodologies (including evaluation)

Students will have theoretical lectures, reading and analysis of selected texts, discussion group activities, study and analysis of practical cases of intervention.

The evaluation will include the development of an intervention project, planned for a specific context, at the choice of students. Given that this work includes the theoretical and methodological backgrounds, students will be required to manage a large part of the course contents.

Students who have a rating greater than or equal to ten values will be exempted from attending the final exam.

Main Bibliography

Alonso, M. S. (2000). *La Participación. Metodología y Práctica* . Madrid: Editorial Popular.

Du Ranquet, M. (1996). *Los modelos en trabajo social: intervención con personas y familias* . Madrid: Siglo XXI.

Guerra, I. C. (2002). *Fundamentos e processos de uma sociologia de acção. O planeamento em Ciências Sociais* . Lisboa: Principia.

Kemmis, S., & McTaggart, R. (1992). *Cómo Planificar la Investigación-Acción* . Barcelona: Editorial Laertes.

Lucio-Villegas, E. (1993). *La investigación participativa en educación de personas adultas. La construcción de un saber colectivo* . Sevilla: SPS-CAPP-KRONOS.

Payne, M. (2002). *Teoria do trabalho social moderno* . Coimbra: Quarteto.

Pérez-Campanero, M^a P. (2000). *Cómo detectar las necesidades de intervención socioeducativa* . Madrid: Narcea.

Reason, P., & Bradbury, H. (2001). *Handbook of Action Research. Participative Inquiry and Practice* . London: Sage Publications.