

PROGRAMA DE PÓS-GRADUAÇÃO EM EDUCAÇÃO

EDITAL Nº 02/2018 – PPGEd

A Universidade Estadual do Rio Grande do Sul (Uergs) - Unidade Universitária no

Litoral Norte/Osório - torna pública a abertura de processo de seleção para ingresso

no Curso de Mestrado Profissional em Educação a candidatos brasileiros e

estrangeiros, com início em 05 de março de 2018. O processo seletivo será regido

pelo presente instrumento, que orienta prazos, procedimentos e condições para

participação. O processo de seleção compreenderá o período de 05 de março a 13

de Julho.

1. COMISSÃO DE SELEÇÃO

Presidente - Profº Dr. Leandro Forell
Profª Drª. Sandra Monteiro Lemos
Profª Drª. Rochele da Silva Santaiana
Profª Drª Magali de Moraes Menti
Profª Drª Helena Venites Sardagna

2. DAS DISPOSIÇÕES GERAIS

2.1 O ingresso no Curso de Mestrado Profissional em Educação será realizado

mediante processo seletivo nos termos deste Edital.

2.2 O Curso não prevê a disponibilização de bolsas de estudos e/ou fontes de

fomento aos alunos aprovados e matriculados.

2.3 As aulas serão presenciais, realizadas às quintas-feiras à noite e sextas-feiras às

tardes e noites e aos sábados, no período da manhã e da tarde.

2.4 O curso tem duração prevista de 24 (vinte e quatro) meses.

2.5 As informações referentes ao Mestrado Profissional em Educação estão

disponíveis no site http://www.uergs.edu.br/mestrado-profissional-em-educacao.

2.6 Os prazos e horários estabelecidos neste Edital são improrrogáveis e a perda de

qualquer um deles implica desclassificação do candidato.

2.7 Ao inscrever-se no processo seletivo, o candidato declara automaticamente

conhecer e aceitar as normas estabelecidas neste Edital e no Regimento do Curso

de Mestrado, inadmitida qualquer alegação posterior de desconhecimento das

regras e condições previstas nas normativas.

2.8 O processo será realizado pela Comissão de Seleção estabelecida no item 1,

que constitui a banca examinadora, expressamente designada e nomeada pela

Coordenação do PPGED para o processo de seleção. Outros docentes

credenciados no programa poderão participar de todas as etapas do processo

avaliativo a partir de convocação do presidente da comissão de seleção.

3. DO NÚMERO DE VAGAS E LINHAS DE PESQUISA

3.1 Serão oferecidas 31 (trinta e uma) vagas, distribuídas nas 03 (três) linhas de

pesquisa do Curso, da seguinte forma:

LP 1: Currículos e Políticas na formação de professores - 08 (dez) vagas

LP2: Linguagem e Artes em contextos educacionais – 13 (doze) vagas

LP 3: Inovação, diversidade e memória em educação – 10 (dez) vagas

3.2 O candidato deverá preencher Formulário de Inscrição (ANEXO 1)

3.3 A lista com o nome dos aprovados será divulgada por linha de pesquisa.

3.3.1. As suplências serão divulgadas por orientador, sendo que um mesmo

candidato poderá figurar em apenas uma suplência de orientador.

3.3.2. Para ser suplente o candidato deverá ter a aproveitamento mínimo de 70% na

nota final.

3.3.3. Comissão de seleção se reserva o direito de preencher vagas remanescentes

com candidatos aprovados em outra linha de pesquisa, conforme classificação final

geral do processo de seleção, no caso de não haverem suplentes aprovados na

linha original.

4. DOS CANDIDATOS

4.1 Poderão candidatar-se ao Curso de Mestrado Profissional em Educação os

portadores de diploma de graduação em qualquer área de conhecimento, desde que

reconhecido pelo Ministério da Educação (MEC), conselhos estaduais ou municipais

de educação ou órgão equivalente. Em caso de cursos realizados no exterior, será

obrigatória a revalidação do diploma de graduação no Brasil de acordo com as leis

vigentes.

4.2 No caso de candidato estrangeiro é obrigatória a apresentação de visto para

estudante ou visto permanente.

5. DO CALENDÁRIO DO PROCESSO

Publicação do edital 19/02/2018
Período de inscrição 05/03 a

06/04/2018
Data limite para postagem pelo correio 29/03/2018
Comunicação 1 - Divulgação da lista preliminar de
inscrições** 16/04/2018

Prazo para pedidos de reconsideração 17 e
18/04/2018

Comunicação 2 - Divulgação da lista de inscrições
homologadas**

24/04/2018

Comunicação 3 – Divulgação das salas e horários das
provas das Linhas de Pesquisas** 25/04/2018

1ª Etapa
Prova escrita referente a conhecimentos da Linha de
Pesquisa

04/05/2018

Comunicação 4 - Divulgação preliminar dos aprovados
na prova escrita - 1ª Etapa do processo seletivo** 01/06/2018

Prazo para pedidos de reconsideração 04 e
05/06/2018

Comunicação 5 - Divulgação do resultado definitivo da
1ª Etapa 11/06/2018

Período de inscrição para a 2ª Etapa
12 a

15/06/2018
Comunicação 6 – Divulgação do cronograma das
entrevistas** 19/06/2018

2ª Etapa
Entrevista Presencial
 25 a

30/06/2018
Comunicação 6 - Divulgação preliminar da 2ª Etapa** 04/07/2018
Prazo para pedidos de reconsideração da Análise do
Currículo Lattes 05 e

06/07/2018
Comunicação 7 - Resultado Final** 13/07/2018
Período da Matrícula na Unidade Universitária 16 a

20/07/2018
Comunicação 8 - Chamada de alunos suplentes (se
aplicável) 23 e 31

/07/2018

Início das aulas Agosto de
2018

** Disponibilizado no site http://www.uergs.edu.br/mestrado-profissional-em-
educacao

6. DA INSCRIÇÃO DA PRIMEIRA ETAPA

6.1. O período de inscrições da primeira etapa deste processo seletivo ocorrerá no

período de 05 de março a 06 de abril de 2018, nas seguintes formas:

I. Pessoalmente ou por procuração, com firma reconhecida em cartório, na

Secretaria da Pós- graduação da Unidade Litoral Norte - Osório, segundas as sextas

das 13:30h as 16:30h e das 17:30h as 22:00h, sábados das 10h às 13h.

II. Via SEDEX – Encomenda Expressa da Empresa Brasileira de Correios e

Telégrafos (ECT) - com emissão até a data máxima de postagem em 29 de março

de 2018. A Comissão de Seleção não se responsabilizará por correspondências

extraviadas ou entregues pelos Correios após a data final de homologação. Não

serão aceitas outras formas e meios de inscrição, tais como remessa de documentos

por e-mail.

6.2 Para efetuar a inscrição, o candidato deverá entregar os seguintes documentos:

a)Formulário de inscrição no Processo Seletivo preenchido (ANEXO 1);

b) 01 fotografia 3x4 recente colada no local indicado no formulário de inscrição;

c) Cópia simples da Cédula de Identidade (RG ou RNE);

d) Cópia de diploma de conclusão de curso de Graduação. Em caso de recém

formado (no máximo 6 meses), poderá comprovar a conclusão do curso, mediante

atestado expedido pela Instituição de Ensino Superior. Não será aceito atestado de

“provável formando”;

6.3 A documentação deve ser disposta preferencialmente na mesma sequência em

que se apresenta na listagem acima.

6.4 Os documentos deverão ser entregues pessoalmente ou via correio SEDEX em

envelope lacrado. Deverão constar no remetente o nome e o endereço completo do

http://www.uergs.edu.br/mestrado-profissional-em-educacao
http://www.uergs.edu.br/mestrado-profissional-em-educacao

candidato, constando o CEP. Caso enviado por Correio, o endereço do destinatário

é o seguinte:

6.5 Havendo mais de um envelope por candidato será considerado apenas o mais
recente.

6.6 Não haverá conferência de documentação no ato da entrega, ficando sob inteira

responsabilidade do candidato a existência da documentação requerida neste

edital.

6.7 Não serão aceitas alterações e complementações de documentação após

recebimento do envelope pela Secretaria de Pós-graduação da Uergs. Ficam os

candidatos cientificados que somente serão homologadas as inscrições, cuja

documentação completa exigida no item 6.2.

6.8 A inscrição do candidato ao processo seletivo implicará a aceitação plena das

normas e procedimentos estabelecidos no presente Edital.

6.9 A lista final de inscrições homologadas será publicada no dia 24 de abril de

2018 no site http://www.uergs.edu.br/mestrado-profissional-em-educacao

7. DA INSCRIÇÃO NA SEGUNDA ETAPA

7.1 Os candidatos aprovados na primeira etapa deverão efetuar, presencialmente na

unidade do curso, a inscrição para a segunda etapa no período de 12 a 15 de

junho de 2018.

7.2 No ato da inscrição para a segunda etapa o candidato deverá apresentar os

seguintes documentos:

a) Ficha de Pleito de pontuação (anexo 2) acompanhado de Cópia do Currículo

modelo Lattes (obrigatoriamente a ser emitido no site do CNPq, acessível em

http://lattes.cnpq.br), com documentação comprobatória, por cópia simples, seguindo

a mesma sequência apresentada no item Atividades do ANEXO 3;

b) Memorial conforme o modelo do anexo 4

Processo Seletivo do Mestrado Profissional em Educação

Secretaria de Pós-graduação / UERGS – Unidade Litoral
Norte/Osório Rua Machado de Assis, 1456 - Sulbrasileiro,

Osório - RS, CEP.: 95520-000

http://www.uergs.edu.br/mestrado-profissional-em-educacao

8. SOBRE AS ETAPAS DO PROCESSO DE SELEÇÃO

8.1 O processo de seleção será realizado em duas etapas para os candidatos com

inscrições homologadas.

8.2 A primeira etapa consistirá de prova escrita tendo por base o programa definido

por cada linha de pesquisa. A prova escrita será Eliminatória e Classificatória.

8.3 A prova escrita será aplicada no dia 04 de maio de 2018 na Unidade

Universitária da Uergs Litoral Norte, em Osório, situada na Rua Machado de Assis,

1456 – Bairro Sulbrasileiro,

Da seguinte forma:

LP 1: Currículos e Políticas na formação de professores – das 9 às 12 horas;

LP2: Linguagem e Artes em contextos educacionais – das 14 às 17 horas;

LP 3: Inovação, diversidade e memória em educação – das 19 às 22 horas.

8.4 No ato de apresentação para a realização da referida prova, o candidato deverá

apresentar documento pessoal de identificação com fotografia.

8.5 A prova deverá ser respondida com caneta azul ou preta e em língua

portuguesa.

8.6 O candidato deverá comparecer ao local com, no mínimo, 30 (trinta) minutos de

antecedência para o encaminhamento à sala, sendo proibido o ingresso após o

início das provas.

8.7 A prova escrita não poderá ser identificada pelo nome do candidato. Se isto

ocorrer ele será desclassificado.

8.8 Ao término da prova escrita os candidatos deverão entregá-la ao coordenador de

sala.

8.9 Os últimos três candidatos deverão permanecer na sala até que o último finalize

a prova.

8.10 A prova escrita compreenderá temas relacionados uma das três linhas de

pesquisa.

8.11 Na avaliação da prova serão considerados os seguintes critérios de avaliação:

a) Texto discursivo-argumentativo (peso 2);

b) Articulação entre a questão de pesquisa, a Bibliografia da prova e o contexto que

pretende estudar (peso 3);

c) interlocução com os referenciais teóricos indicados pela Linha de Pesquisa

escolhida (peso 3)

d) Articulação entre a escrita do texto e as descrições da linha de pesquisa

(disponível em http://www.uergs.rs.gov.br/apresentacao-do-curso-587f8b2d1fbb6)

(peso 2).

8.12 Para fins de classificação, a prova escrita terá peso 04 (quatro) na nota final.

8.13 Os candidatos que não atingirem nota mínima de 7,0 (sete) na prova escrita

serão eliminados do processo de seleção.

8.14 Os resultados preliminares da etapa prova escrita da seleção serão divulgados

no dia 1º de junho de 2017 no site http://www.uergs.edu.br/mestrado-profissional-

em-educacao. Os resultados preliminares serão divulgados pelos códigos de prova,

e não pelo nome dos candidatos, tendo em vista que a comissão de avaliação só

possuirá acesso a identificação dos candidatos após a divulgação no site na nota

preliminar.

8.15 A segunda etapa do processo de seleção será Classificatória e

compreenderá:

a) a análise do Currículo Lattes, realizada pela Comissão de Seleção em seção

fechada e;

b) análise de memorial

c) entrevista.

8.16 Para fins de classificação, a segunda etapa terá peso 06 (seis) na nota final,

distribuídos 01 (um) ponto à análise do currículo e 2,5 (três) pontos à entrevista e à

análise de memorial com no máximo 5 páginas em fonte arial, tamanho 12, com

espaço entre linhas 1,5 e margens 2,5 cm nas quatro bordas.

8.17 As entrevistas ocorrerão nos dias de 25, 22 e 23, e 28, 29 e 30 de junho de

2018.

8.18 No momento da entrevista os candidatos serão arguidos individualmente sobre

a trajetória acadêmica e/ou profissional, bem como sobre sua intenções de

pesquisa.

8.19 As datas horários e salas das entrevistas será divulgada no dia 19 de junho de

2018 no site http://www.uergs.edu.br/mestrado-profissional-em-educacao. Por

http://www.uergs.rs.gov.br/apresentacao-do-curso-587f8b2d1fbb6
http://www.uergs.edu.br/mestrado-profissional-em-educacao
http://www.uergs.edu.br/mestrado-profissional-em-educacao
http://www.uergs.edu.br/mestrado-profissional-em-educacao

questões de logística a comissão de seleção não estabelecerá nenhum critério

prévio sobre a ordem de entrevistas. Sob hipótese nenhuma os horários e datas de

entrevistas serão alterados por solicitação dos candidatos.

8.20 A data e horário da entrevista não serão alterados sob hipótese alguma e o

candidato que não comparecer a entrevista será eliminado.

8.21 Esta etapa envolverá perguntas sobre os interesses de pesquisa de mestrado e

a capacidade do aluno de realizá-la nas condições existentes e nos prazos exigidos.

Os candidatos poderão ser arguidos sobre:

(a) as perguntas e ideias básicas acerca do trabalho a ser realizado, sua

contextualização e relevância;

(b) originalidade e atualidade do tema e do enfoque a ser utilizado;

(c) possibilidades de realização nas condições existentes;

(d) possibilidades de orientação e colaboração prévia com grupos de pesquisa;

(e) disponibilidade de recursos para a realização do trabalho;

(f) exequibilidade do estudo no cronograma exigido para o mestrado; e estratégias

de divulgação dos resultados;

(g) fluência argumentativa nos referenciais que sustentam sua proposta. Será

julgada ainda a capacidade e clareza de expressão do candidato.

8.22 A entrevista será realizada por pelo menos três docentes da linha de pesquisa

sendo um deles necessariamente a coordenadora da linha. Sendo que terá a

duração de no máximo 30 minutos e no mínimo 20 minutos.

8.23 O Currículo Lattes será analisado de acordo com os pleitos dos candidatos

critérios fixados no quadro do ANEXO 3, cuja pontuação máxima será 10,0 (dez)

pontos.

8.24 A avaliação do memorial levará em conta a relação entre intensões de pesquisa

e a trajetória profissional acadêmica. Deverá ter no máximo 5 páginas em fonte arial,

sem contar pré-texto e pós-texto, tamanho 12 com espaço entre linhas 1,5 e

margens 2,5 cm nas quatro bordas.

9. DOS PEDIDOS DE RECONSIDERAÇÃO

9.1 Caberá a interposição de pedido de reconsideração à Comissão de Seleção:

a) da negativa ao pedido de inscrição;

b) do resultado preliminar da primeira etapa (prova escrita);

c) do resultado preliminar da análise do Currículo Lattes.

9.2 O pedido de reconsideração da negativa a pedido de inscrição deverá ser

interposto diretamente na Unidade de Osório, presencialmente, no período disposto

no item 5, mediante preenchimento de formulário próprio, cujo modelo está

disponível no ANEXO 5 deste Edital. O candidato deverá apresentar fundamentos

que justifiquem o direito à homologação de sua inscrição.

9.3 Os pedidos de reconsideração das provas escritas deverão ser interpostos

presencialmente na Unidade de Osório, no período de 04 a 05 de junho de 2018,

mediante preenchimento de formulário próprio, disponibilizado no ANEXO 5 deste

Edital. O horário de atendimento da secretaria do PPGED nos dias 04 e 05 de junho

encerra as 22:00h.

9.4 Os pedidos de vistas das provas escritas deverão ser agendados no dia 1º de

junho de 2018 somente pelo e-mail ppgeduergs@gmail.com

9.5 O candidato que solicitou vista das provas terá acesso de forma presencial a

cópia dos documentos nos dias 04 e 05 de junho na unidade, conforme o

agendamento prévio.

9.6 Não será permitido o acompanhamento ao candidato de pessoas externas à

seleção, a vista de provas.

9.7 Os pedidos de reconsideração da pontuação obtida no Currículo Lattes deverão

ser interpostos presencialmente na Unidade de Osório, no período de 05 a 06 de

julho de 2018, mediante preenchimento de formulário próprio disponibilizado no

ANEXO 5 deste Edital.

9.8 Não serão aceitos pedidos de reconsideração que não observarem a forma,

prazo, local, meio de interposição bem como a indispensável fundamentação para a

pontuação almejada ou ao direito pretendido. Fundamentação é a motivação (legal

ou de cunho acadêmico substancial que justifique o pleito), não sendo consideradas

alegações baseadas na vontade e nos esforços do candidato para a realização do

Curso de Mestrado.

mailto:ppgeduergs@gmail.com

9.9 O teor dos pedidos de reconsideração deverá observar a urbanidade e o respeito

aos membros da Comissão de Seleção. A não observância de tais requisitos

acarretará o não recebimento e o não conhecimento do pedido do candidato.

9.10 Em hipótese alguma haverá revisão ou recurso do resultado dos pedidos de

reconsideração ou do resultado final do processo seletivo.

10. DA CLASSIFICAÇÃO FINAL

10.1 A classificação final do processo seletivo corresponderá à média ponderada

das notas obtidas nas primeira e segunda etapas, observados respectivamente os

pesos 04 (quatro) e 06 (seis).

10.2 Os critérios de desempate para a classificação final seguirão a seguinte ordem:

I – Maior nota na segunda etapa;

II – Maior nota na primeira etapa;

III – Candidato de maior idade.

11. DA DIVULGAÇÃO DO RESULTADO

O resultado final da seleção será divulgado no dia 13 de julho de 2018 somente

no site http://www.uergs.edu.br/mestrado-profissional-em-educacao.

12. DA MATRÍCULA

12.1 Poderão matricular-se no curso os candidatos aprovados e classificados no

processo de seleção, respeitado o limite total de 31 (trinta e uma) vagas, distribuídas

nas 03 (três) linhas de pesquisa do Curso, da seguinte forma:

LP 1: Currículos e Políticas na formação de professores - 8 (dez) vagas

LP 2: Linguagem e Artes em contextos educacionais – 13 (doze) vagas

LP 3: Inovação, diversidade e memória em educação – 10 (dez) vagas

12.2 A matrícula deverá ser realizada no período de 16 a 20 de julho de 2018 para

os 8 (oito) primeiros candidatos classificados nas linhas de pesquisa LP1, para os 13

(treze) primeiros classificados da LP3 e para os 10(dez) primeiros classificados na

linha de Pesquisa LP3. No caso de não haver provimento de alguma vaga, será

http://www.uergs.edu.br/mestrado-profissional-em-educacao

convocado o suplente na linha de pesquisa da vaga, pela ordem de classificação de

suplência do Orientador, cuja matrícula deverá ser realizada nos dias 23 a 31 de

julho de 2018. A convocação será divulgada no site

http://www.uergs.edu.br/mestrado-profissional-em-educacao. Havendo a desistência

de candidato no primeiros 30 dias de atividades da turma, a coordenação do curso

poderá convocar suplente de acordo com a lista de suplências dos orientadores.

12.3 A matrícula deverá ser realizada pelo candidato ou por procurador, mediante

apresentação de Procuração e comprovação de identidade, no horário das 9h às

11h30 e das 14h às 16h, na Secretaria da Pós-graduação da Unidade da Uergs

Litoral Norte em Osório.

12.4 No momento da matrícula deverão ser apresentados os seguintes documentos,

os quais deverão ser acompanhados dos originais para conferência;

a) Cópia simples do Cadastro de Pessoas Físicas (CPF) – apenas se não constar no
documento de identidade.

b) Cópia simples do Título Eleitoral com comprovante de quitação da Justiça
Eleitoral para brasileiros (obrigatoriamente apresentar a certidão disponível em
http://www.tse.jus.br/eleitor/servicos/certidoes/certidao-de-quitacao-eleitoral);

c) Cópia simples do Comprovante de quitação do serviço militar (para homens);

d) Cópia simples da Certidão de Nascimento ou Casamento;

e) Cópia simples do comprovante de residência;

13. DO INÍCIO DO CURSO

13.1 O curso terá início no segundo semestre de 2018 obedecendo calendário

acadêmico da universidade, nas dependências da Unidade Universitária da Uergs

Litoral Norte/Osório.

14. DAS DISPOSIÇÕES FINAIS

14.1 Os resultados do processo de seleção serão divulgados somente no site do

Curso de Mestrado, cujo endereço está divulgado neste edital.

14.2 Todas as etapas do Processo Seletivo 2018 serão realizadas de acordo com o

horário de Brasília.

14.3 Os casos omissos no presente edital serão dirimidos pela Comissão de

Seleção, com o acompanhamento da Pró-Reitoria de Pesquisa e Pós-Graduação da

Universidade.

http://www.uergs.edu.br/mestrado-profissional-em-educacao
http://www.tse.jus.br/eleitor/servicos/certidoes/certidao-de-quitacao-eleitoral

14.4 A documentação dos candidatos não aprovados no processo seletivo ficará à

disposição para retirada, pessoalmente na Secretaria do Curso, no prazo de 30

(trinta) dias, a contar da divulgação do Resultado Final da Seleção. Não será

devolvido material pelo Correio ou outra forma de envio. Após o prazo de trinta dias

o material será destinado à reciclagem.

14.5 Candidatos que necessitem de adaptação/ões nas etapas do processo seletivo

deverão fazer esta observação na ficha de inscrição.

14.6 Será desclassificado e automaticamente excluído do processo seletivo, o

candidato que:

I. Prestar declarações ou apresentar documentos falsos em quaisquer das

etapas da seleção.

II. Não apresentar toda a documentação requerida nos prazos neste Edital.

III. Não comparecer a quaisquer das etapas do processo seletivo nas datas e

horários previstos para seu início, conforme item 5.

IV. Não apresentar proposta de pesquisa de mestrado, nos termos descritos no

Edital de Seleção e no ANEXO 3.

V. Desrespeitar publicamente qualquer funcionário, professor ou a própria

instituição, seja dentro do espaço acadêmico, bem como em ambientes

virtuais.

Arisa Araújo da Luz

Reitora

ANEXO 1 - INSCRIÇÃO PARA EXAME DE SELEÇÃO

Nome: __

Data de nascimento: ___/___/_____ Estado civil: ___________________

CPF: _________________ Título de eleitor: _______________________

RG:____________ Data de expedição: ___/___/___ Órgão expedidor do RG: _____

Nacionalidade:________________ Naturalidade:____________________ UF: ____

Endereço Residencial: ___

CEP: ___________ Município: ____________________________________ UF: ___

Telefone: (____) ________________ Celular: (____) ________________

E-mail: ___

Curso de Graduação: __

Instituição de Ensino Superior: ___

Ano de início: ____________ Ano de Conclusão: ________________

Atualmente está trabalhando? () Sim () Não

Nome da empresa: __

Cargo na empresa: __

Necessito de adaptação da prova: ()não ()sim:

qual__

Linha de Pesquisa:

() Currículos e Políticas na formação de professores

() Linguagem e Artes em contextos educacionais

() Inovação, diversidade e memória em educação

Declaro que estou de acordo com as normas e condições do presente edital.

Osório, _____ de ______________ de 2017.

__

Assinatura

Colar
fotografia

aqui

Edital PPGED 02/2018 - ANEXO 2 – Ficha de Pleitos de pontos de currículo1

Nome do Candidato:________________________________; Data da entrega: ___/___/2018; Pontos Pleiteados
2
: _______ Assinatura do candidato:____________________________

Nome do Avaliador:____________________; Data da Avaliação: ___/___/2018; Total de pontos validados pelo avaliador
3
: _________Assinatura do Avaliador:_____________________

Nº do
doc.

4

Cod.
pont.

5

Descrição do título/pontuação
6
 Pont.

pleiteada
7

Pontuação
deferida

8

Justificativa do avaliador
9

1
 Esta ficha será disponibilizada em formato .doc no site, sendo que o candidato poderá incluir e excluir linhas, mas não poderá incluir e excluir colunas

2
 Pontuação máxima 10 pontos

3
 Pontuação máxima 10 pontos

4
 O número do documento deve ser colocado no canto superior esquerdo identificando o documento, se for um documento com várias páginas este número se repetirá

em todas as páginas do mesmo documento.
5
 É o código do tipo de pontuação, deve ser retirado da coluna 1 do anexo 3 deste edital

6
 Descrição sintética do título/pontuação pretendido

7
 É a pontuação que o candidato pretende obter com este título/pontuação

8
 Campo de uso exclusivo do avaliador deverá ser preenchido com a pontuação deferida pelo mesmo

9
 Campo de uso exclusivo do avaliador, que justificará quando achar necessário

 ANEXO 3 - CRITÉRIOS DE ANÁLISE DE CURRÍCULO LATTES

Produção intelectual

Cod.
pont.

Tipo de Produção Pontos Exemplos

101 Artigo em periódico qualis A1 a B2 na
área da educação** 3

102 Artigo em periódico qualis B3 a b5 na
área da educação** 1,5

103 Artigo em periódico qualis C na área da
educação** 0,5

104 Artigo em periódico sem na área da
educação** 0,5

105 Livro relacionado a área da educação
completo em editora com comitê
editorial*** 3

106 Livro relacionado a área da educação
completo em editora sem comitê
editorial*** 0,5

107 Capítulo de Livro relacionado a área da
educação completo em editora com
comitê editorial *** 1

108 Capítulo de Livro relacionado a área da
educação completo em editora sem
comitê editorial *** 0,3

109 Publicação de artigo completo em anais
de evento de associações Científcas
Acadêmicas **** 2

ANPED,
ANPHU,
CONBRACE

110 Publicação de artigo completo em anais
de evento de Universidades **** 0,5

SIEPEX/UERGS

111 Publicação de resumo em anais de
evento de associações Científcas
Acadêmicas**** 0,5

ANPED,
ANPHU,
CONBRACE

112 Publicação de resumo em anais de
evento de associações Científcas
Acadêmicas **** 0,1

SIEPEX/UERGS

113 Produção Fonográfica registrada sem
vínculo com a educação ***** 0,3

114 Produção Fonográfica registrada com
vínculo com a educação ***** 0,5

115 Produção Fonográfica musical originada
de edital de Pesquisa ou extensão
acadêmica ***** 0,5

116 Apresentação Artístico musical sem
vínculo com a Educação ****** 3

117 Apresentação Artístico musical com
vínculo com a Educação****** 5

118 Apresentação Artístico musical originada
de edital de Pesquisa ou extensão
Acadêmica ****** 5

119 Produção de obras vinculadas as demais
linguagens artísticas (teatro, dança e
artes plásticas) ****** 2

120 Apresentação de obras vinculadas as
demais linguagens artísticas (teatro,
dança e artes plásticas) ****** 1

*Os pleitos de pedidos de pontuação poderão ser verificados junto a fonte citada
como critério de validação da pontuação de acordo com o processo de avaliação da
comissão de processo seletivo.
**Em caso de periódico impresso entregar cópia do Artigo do Sumário e da
contracapa da revista (deve conter obrigatoriamente o número de ISSN). Em caso
de Periódico digital deve submeter cópia do artigo mais a impressão da página inicial
da revista onde conste ISSN.
*** Deixar exemplar do Livro Original, este será devolvido ao final do processo de
avaliação.
**** Em anais impressos Deixar Cópia do texto nos anais, cópia do sumário e cópia
de capa ou contracapa que inclua ISSN ou ISBN. Em anais digitais deve-se entregar
cópia do texto e da página inicial onde conste o ISBN ou ISSN
***** O registro do produto artístico musical é reconhecido pela certificação de direitos
autorais

****** O reconhecimento da validade das apresentações se dará pelo certificado do
organizador do evento

Obs: para consultar qualis dos periódicos consultar levando em conta a classificação
do período 2013-2016:
https://sucupira.capes.gov.br/sucupira/public/consultas/coleta/veiculoPublicacaoQual
is/listaConsultaGeralPeriodicos.jsf

https://sucupira.capes.gov.br/sucupira/public/consultas/coleta/veiculoPublicacaoQualis/listaConsultaGeralPeriodicos.jsf
https://sucupira.capes.gov.br/sucupira/public/consultas/coleta/veiculoPublicacaoQualis/listaConsultaGeralPeriodicos.jsf

2- experiência profissional *

Cod.
pont.

Tipo de Produção Pontos Exemplos

201 Docência na educação Básica 0,3
pontos
por
semestre
limitado
a 5
pontos

202 Docência no Ensino Superior 0,3
pontos
por
semestre
limitado
a 5
pontos

203 Trabalhadores em educação com vínculo
empregatício

0,2 por
semestre
limitado
a 5

secretário de
escola,
assessor em
secretaria de
educação,
diretor de escola,
supervisor de
escola
Orientador
Escolar

204 Trabalhadores em educação sem vínculo
empregatício

0,1 por
semestre
limitado
a 5

Profissional
ligados ao
Programa Escola
Aberta e Mais
educação
Estágio
extracurricular
Trabalho
voluntário
atestado por
ONG registrada

205 Profissionais Liberais com efetivo trabalho
relacionado a educação

0,05 por
semestre
limitado
a 1

Psicopedagogia
clinica
Psicologia
relacionada a
atividades
educacionais
Assessorias
permanentes a
escolas e
sistemas de

ensino

206 Palestras, minicursos e oficinas 0,02
pontos
por cada
hora. CH
mínima 4
horas
limitado
a 0,10
pontos

*Os pleitos de pedidos de pontuação poderão ser verificados junto a fonte citada
como critério de validação da pontuação de acordo com o processo de avaliação da
comissão de processo seletivo.

3 – Atividades de Ensino Pesquisa e extensão Universitárias *

Cod.
pont.

Tipo de Produção Pontos

301 Especialização na área da educação concluída** 1 ponto

302 Mestrado concluído** 2 pontos

303 Doutorado concluído** 3 pontos

304 Apresentação de trabalho em evento em educação ou áreas
afins**

0,1 ponto
limitado a 1

305 Participação como ouvinte em evento da área da educação ou
áreas afins**

0,1 pontos
por hora
sendo
limitado a 1
pontos

306 Bolsista de Iniciação Científica* 1 ponto por
semestre

307 Bolsista de Extensão** 1 pontos por
semestre

308 Monitoria em disciplina** 0,5 pontos
por
semestre

309 Bolsista PIBID** 1 pontos por
semestre

310 Trabalho Voluntário na Universidade em escopo educacional** 0,02 pontos
por hora
limitado a 1
pontos

311 Orientação de TCC de Graduação na área da educação ou
áreas afins**

0,5 pontos
por trabalho
defendido
limitado a 2
pontos

312 Coorientação de TCC de Graduação na área da educação ou
áreas afins **

0,2 pontos
por trabalho
defendido
limitado a 1
pontos

313 Banca de TCC de Graduação na área da educação ou áreas
afins **

1 pontos por
banca

*Os pleitos de pedidos de pontuação poderão ser verificados junto a fonte citada
como critério de validação da pontuação de acordo com o processo de avaliação da
comissão de processo seletivo.
**os candidatos deverão apresentar documentações expedidas pelas universidades
que comprovem os pleitos;

ANEXO 4 – MEMORIAL

Sobre o “gênero textual” Memorial - “Roteiro para elaboração de memorial”
(SANTOS, 2005, p. 1-2)

[...] O Memorial constitui, pois, uma autobiografia, configurando-se como uma
narrativa simultaneamente histórica e reflexiva. Deve então ser composto sob a
forma de um relato histórico, analítico e crítico, que dê conta dos fatos e
acontecimentos que constituíram a trajetória acadêmico-profissional de seu
autor, de tal modo que o leitor possa ter uma informação completa e precisa do
itinerário percorrido. Deve dar conta também de uma avaliação de cada etapa,
expressando o que cada momento significou, as contribuições ou perdas que
representou. O autor deve fazer um esforço para situar esses fatos e
acontecimentos no contexto histórico-cultural mais amplo em que se inscrevem,
já que eles não ocorrem dessa ou daquela maneira só em função de sua vontade
ou de sua omissão, mas também em função das determinações entrecruzadas
de muitas outras variáveis. [...] O Memorial deve cobrir a fase de formação do
autor, sintetizando aqueles momentos menos marcantes e desenvolvendo
aqueles mais significativos; depois deve destacar os investimentos e
experiências no âmbito da atividade profissional, avaliando sua repercussão no
direcionamento da própria vida; o amadurecimento intelectual pode ser
acompanhado relacionando-o com a produção científica, o que pode ser feito
mediante a situação de cada trabalho produzido numa determinada etapa desse
esforço de apreensão ou de construção do conhecimento e mediante sua
avaliação enquanto tentativa de compromisso e de explicação de uma
determinada temática.

O Memorial deve, necessariamente, indicar as intenções temáticas que se pretende
assumir na pesquisa a ser desenvolvida no curso de Mestrado Profissional tendo
como fundo a história pré-relatada.

Sugestões para a produção do memorial
Tamanho
Com no máximo 5 páginas em fonte arial, considerando apenas o texto (pré-texto e
pós texto não são contabilizados), tamanho 12 com espaço entre linhas 1,5 e
margens 2,5 cm nas quatro bordas
Pré-texto:
Capa: nome do autor, título, nome da linha de pesquisa, local e data
Texto: poderá ser dividido em seções:
O texto deverá abordar uma breve apresentação do autor que contemple a história
de vida pessoal, profissional e acadêmica; articulada as intenções de pesquisa e
profissionais levando em conta suas expectativas com o mestrado.

 Pós-texto:
Referências bibliográficas

ANEXO 5 – FORMULÁRIO PARA PEDIDO DE RECONSIDERAÇÃO

Eu, .., portador do

documento de identidade nº............................., CPF nº.............................., para

concorrer a uma vaga no processo seletivo para o “Curso de Mestrado Profissional

em Educação” apresento recurso junto à Comissão de Seleção do referido Curso

contra decisão do mesmo.

A decisão objeto de contestação é ..

 (Explicitar a decisão que está contestando).

Os argumentos com os quais contesto a referida decisão são

..

..

...

Se necessário, anexe documentos, referências e/ou outras fontes externas, listando-

as abaixo:

Osório,de......................de 2018.

Assinatura

ANEXO 6 – REFERÊNCIAS BIBLIOGRAFICAS

LINHA 1 - Currículos e Políticas na formação de professores:

BAUMAN, Zygmunt. Desafios pedagógicos e modernidade líquida. Cadernos de
Pesquisa, v.39, n.137, p.661-684, mai/ago 2009. Disponível em:
http://www.scielo.br/pdf/cp/v39n137/v39n137a16
BAUMAN, ZYgmunt. Legisladores e Intérpretes. Editora Jorge Zahar, 1999.
FOUCAULT, Michel. A Ordem do Discurso. São Paulo, Loyola, 2004.
FOUCAULT, Michel. A Governamentalidade. In:. Microfísica do Poder. 18. ed. Rio de
Janeiro: Graal, 2003.
FOUCAULT, Michel. Nascimento da Biopolítica. Curso no Collège de France. São
Paulo: Martins Fontes, 2008.
GEERTZ, Clifford. A interpretação das Culturas. Rio de Janeiro: Livros técnicos e
científicos, 1989.
HALL, Stuart. A centralidade da cultura: notas sobre as revoluções culturais do nosso
tempo. Realidade & Educação, v. 22, n. 2, p. 15-46, jul/dez 1997. Disponível em:
http://www.seer.ufrgs.br/index.php/educacaoerealidade/article/view/71361/40514
PEIRANO, Mariza. Etnografia não é método. Horiz. antropol. vol.20 no.42 Porto Alegre
July/Dec. 2014.
STIGGER, Marco Paulo. Lazer, Cultura e Educação: Possíveis Articulações. Rev. Bras.
Cienc. Esporte, Campinas, v. 30, n. 2, p. 73-88, jan. 2009.
SIBILIA, Paula. Redes e paredes. A escola em tempos de dispersão. Rio de Janeiro:
Contraponto, 2012

LINHA 2 - Linguagem e Artes em contextos educacionais:

Artigos dos seguintes periódicos: Revista da ABEM, Música Hodie, Opus, Orfeu, Per
Musi e Vórtex (2015 a 2017).
BAKHTIN, M. Os gêneros do discurso. São Paulo: Editora 34. 2016.
CORRÊA, Manoel. (Org.). Ensino de língua: letramento e representações. Campinas:
Mercado de Letras, 2006.
COSSON, Rildo. Letramento Literário: teoria e prática. São Paulo. Editora contexto,
2009.
Documentos da Base Nacional Comum Curricular (BNCC) em discussão, relativos à
área de Artes/Música (http://basenacionalcomum.mec.gov.br/a-base).
FIAD, Raquel Salek (Org.). Letramentos acadêmicos: contextos, práticas, percepções.
Pedro e Joao editores, 2016.
FOUCAULT,Michel. A ordem do discurso. São Paulo: Loyola, 2014.
GUMBRECHT, Hans Ulrich, et al. Literatura e o leitor. HEBERLE, Viviane M.;
OSTERMANN, Ana Cristina & FIGUEIREDO, Débora de Carvalho. Linguagem e
gênero: no trabalho, na mídia e em outros contextos. Florianópolis: FAPEU UFSC,
2006.
KOCH, I. V. / ELIAS, V. M. Ler e Compreender: os sentidos do texto. São Paulo:
Contexto, 2006.
KRAEMER, Rudolf-Dieter. Dimensões e funções do conhecimento pedagógico-musical.
Em Pauta, Porto Alegre, V.11, n. 16/17, abr./nov., p.50-73, 2000. Disponível em
http://www.seer.ufrgs.br./index.php/EmPauta/article/view/9378/5550.
LAFFIN, Maria Hermínia Lage(Org.) Educação de Jovens e Adultos, diversidade e
mundo do Trabalho. Ijuí: Editora da Unijuí.2012.
LUCHESI, Dante. Sistema, mudança e linguagem: um percurso na história da
linguística moderna. São Paulo: Parábola Editorial, 2004.
MOLL, Jaqueline (Org.) Educação de Jovens e Adultos. Porto Alegre, Editora
Mediação, 2011.
ORLANDI, Eni. Autoria, leitura e efeitos do trabalho simbólico. Rio de Janeiro:
Vozes, 2012.
ORLANDI, Eni P. Discurso e leitura. 9 ed. São Paulo: Cortez, 2012.
STREET, Brian. Letramentos sociais: abordagens críticas do letramento no
desenvolvimento, na etnografia e na educação / Brian V. Street ; tradução Marcos
Bagno. - 1. ed. - São Paulo : Parábola Editorial, 2014.

LINHA 3 - Inovação, diversidade e memória em educação:
ARENDT, Hannah. O que é Autoridade? In: _______. Entre o passado e o futuro. São
Paulo: Perspectiva, 2005. (pp. 127-187).
ARENDT, Hannah. O que é Liberdade? In: _______. Entre o passado e o futuro. São
Paulo: Perspectiva, 2005. (pp. 188-220).
ARENDT, Hannah. A crise na educação. In: _______. Entre o passado e o futuro. São
Paulo: Perspectiva, 2005. (pp. 221- 247).
BAUMAN, Zigmunt. Identidade: Entrevista a Benedetto Vecchi. Jorge Zahar, 2005.
FOUCAULT, Michel. verdade e poder. In: MACHADO, Roberto (org.). Microfísica do
poder. 16. ed. Rio de Janeiro: Graal, 2001, p.1-14.
FOUCAULT, Michel. Poder e corpo. In: MACHADO, Roberto (org.). Microfísica do
poder. 16. ed. Rio de Janeiro: Graal, 2001, p.145-152.
FOUCAULT, Michel. Política da saúde no século XVIII. In: MACHADO, Roberto (org.).
Microfísica do poder. 16. ed. Rio de Janeiro: Graal, 2001, p.193-208.
FOUCAULT, Michel. Governamentalidade. In: MACHADO, Roberto (org.). Microfísica
do poder. 16. ed. Rio de Janeiro: Graal, 2001, p.277-293.
LE GOFF, Jacques. Memória. In: ______. História e memória 5ª ed. Campinas, SP:
Editora UNICAMP, 2003.p. 419-476.
PIAGET, J. A epistemologia genética. Trad. Nathanael C. Caixeira. Petrópolis: Vozes,
1971. 110p.
SARLO, Beatriz. Cenas da vida pós-moderna.Trad. Sergio Alcides. Rio de Janeiro:
Editora da UFRJ, 1997.
SILVA, Tomaz Tadeu da (org.). Alienígenas na sala de Aula. Petrópolis: Vozes, 2000.

