

	<p>SERVIÇO PÚBLICO FEDERAL MINISTÉRIO DA EDUCAÇÃO UNIVERSIDADE FEDERAL DO RIO GRANDE – FURG PROGRAMA DE PÓS-GRADUAÇÃO EDUCAÇÃO EM CIÊNCIAS: QUÍMICA DA VIDA E SAÚDE</p>	 <p>Programa de Pós-Graduação Educação em Ciências</p>
---	---	--

ATA 05/2015

Aos treze dias de agosto de dois mil e quinze, às nove 09 horas, na sala um(01) do CEAMECIM, reuniu-se a Comissão do Programa de Pós-Graduação em Educação Ciências: química da Vida e Saúde - PPGEC FURG, sob a presidência da Coordenadora, Prof^ª. Dra. Méri Rosane Santos da Silva, e com as presenças da Coordenadora Adjunta do Programa, Prof^ª. Dra. Angélica Conceição Dias Miranda, as professoras: Prof^ª. Dr^ª Ana Paula Votto, Prof^ª. Dr^ª Elaine Pereira, Prof^ª. Dr^ª Fernanda Antoniolo, Prof^ª. Dr^ª Raquel Quadrado, Prof. Dr^ª Tanise Novello, bem como a representante discente, aluna de mestrado, Fabiani Caseira. Na reunião foram tratados dos seguintes temas: **1. Aprovação da Ata 03/2015 e 04/2015:** em função da dificuldade de finalizar as duas atas, a análise das mesmas acontecerão na próxima reunião da comissão. **2. Informes:** a) Justificaram a ausência à reunião, a professora Tanise e a representante discente Cristina. b) 1- Informes do Diogo: - PROAP - Situação Financeira do Programa - Coordenação Geral da Associação Ampla. A coordenação informou que, inicialmente, tínhamos sido informados que o repasse financeiro do PPGEC-FURG, seria encaminhado à UFRGS, visto sermos uma associação ampla. Ao chegar a verba do PROAP para os outros programas, o Diogo foi verificar como tinha sido tratada a nossa situação financeira. Ao buscar essa informação na UFRGS ficou sabendo que a Capes havia enviado uma correspondência indicando que estavam estudando uma nova forma de repasse aos cursos em Associação Ampla e que, enquanto não houvesse esta definição, não haveria repasse de verba. Disse ainda que o Coordenador Geral está com uma reunião marcada em Brasília para obter mais informações e que ao retornar passará as novas informações. 2- PNPd – Fernanda: A coordenação informou que o estágio doutoral da Prof. Dra. Fernanda será finalizado em setembro desse ano. A Prof. Fernanda explicou que foi aberto processo no Instituto de Ciências Biológicas para que a mesma assuma como professora voluntária e que, por tal motivo, dará prosseguimento às orientações. A coordenação destacou que, embora o pós-doc da Prof. Fernanda seja finalizado, a bolsa continua na FURG. Foi sugerido então a abertura de edital para definição do novo bolsista; c) Estágio Docente no doutorado: Foi informado que de acordo com proposta da CAPES, existe a possibilidade de que seja estabelecido a exigência de 2 estágios docentes para os alunos do doutorado. Diante das discussões e opiniões expostas, a coordenação sugeriu que essa discussão seja levada para a reunião geral com os professores do Programa. Foi sugerido que busquemos informações sobre como os outros programas estão tratando esse tema; d) Secretaria – bolsista. A Coordenadora

informou que a estagiária do PPGEC, a Larissa, solicitou rescisão do contrato. Explicou que no momento está fazendo um processo simplificado de seleção para que a secretaria do programa não fique sem estagiário. **3. Data/horário das próximas reuniões do Colegiado do PPGEC:** Foi informado que em virtude de ter aulas nas quintas feiras nesse semestre, a representante discente Cris não poderá estar presente. Aventou-se a mudança do dia da reunião, após rodada entre as participantes, verificou-se que as professoras membros do colegiado se organizaram para deixarem as quinta feiras para as reuniões. Sugeriu-se então a possibilidade de um suplente da representação discente do doutorado participar das reuniões nos dias em que a Cristina não puder participar. Definido a quinta feira de manhã como o dia de realização das reuniões da Comissão, deliberou-se pelas seguintes datas: 24/09, 22/10, 26/11. **4. Calendário de Atividades II Semestre 2015:** a coordenadora apresentou uma proposta de calendário de atividades do PPGEC para o segundo semestre de 2015, que após discussão e sugestão de atividades, aprovou-se a proposta que está apresentada no anexo 1 desta ata. Além disso, deliberou-se pela indicação dos seguintes pontos de pauta para a reunião geral dos professores, que acontecerá no dia 08/10/2015, às 09 horas: PROAP - Situação Financeira do Programa, PNPD, Coordenação Geral da Associação Ampla, Representação Docente no Colegiado do PPGEC, Estágio Docente (2 estágios no doutorado) e outros assuntos. Sobre a Aula Inaugural: A coordenação informou que foi procurada pela coordenação do Programa de Pós Graduação em Educação (PPGEdu) que apresentou a proposta de realizarmos uma aula inaugural em conjunto, entre PPGEC/PPGE/PPGEA. Propôs que a temática seja a questão da Avaliação dos Programas de Pós Graduação, na área da educação e do ensino, em especial, a questão da produtividade científica dos discentes. Para tanto, foi indicado os nomes dos professores Maura Corcini Lopes (UNISINOS) e Jarbas Santos Vieira (UFPel). **5. Processo de Seleção II/2015.** A coordenação colocou para apreciação os resultados dos processos seletivos do Edital do segundo semestre de 2015. Disse que o processo foi extenso e que o envolvimento dos docentes foi fundamental. O processo de seleção foi aprovado por unanimidade. **6. Oferta de vaga nas disciplinas.** A coordenação explicou que algumas disciplinas estão sendo criadas e restritas aos orientandos. Tal fato tem diminuído o número de disciplinas oferecidas para todos os alunos. Fernanda explicou sobre a disciplina que oferece em conjunto com Gionara. Elaine explicou sobre a disciplina que oferece. Nesse momento, a Ana questionou se assim não estaria voltando para o modelo antigo. Raquel contou sua experiência e disse estar sendo muito proveitoso. Méri expôs que oferecer disciplina em que a maioria dos alunos não podem cursar é muito ruim, pois dificulta que os mesmos cumpram os créditos mínimos para sua certificação. Decidiu-se que se a disciplina for restrita deverá ser oferecida como seminário do grupo. **7. Pedido do Prof. Vilmar Pereira de cancelamento da disciplina Teorias da Educação, código 09173P.** A Méri leu o documento de solicitação do Professor que pede que esta disciplina seja desvinculada do PPGEC, para que a mesma fique somente no PPGEdu, onde o

professor estão vinculado. O pedido foi aprovado por unanimidade. **8. Critérios de definição das orientações de mestrado e doutorado:** Foi apresentado a seguinte redação para alteração do Regimento do PPGE no item que se referente ao ingresso de docentes no Programa. A proposta é a seguinte: "para abertura da segunda vaga de Mestrado no PPGE é necessário que o primeiro orientando tenha qualificado dentro do prazo previsto, até a abertura do edital, conforme regimento. Para abertura da primeira vaga de Doutorado é necessário o professor ter finalizado uma orientação de mestrado. Para a segunda vaga de doutorado é necessário que o segundo orientando de mestrado tenha qualificado". Foram feitas algumas sugestões de alteração de redação e uma das questões levantadas é que precisa ser mencionado não somente o quantitativo de orientandos, mas também os critérios mínimos de produção científica que o docente deve ter para ingressar no doutorado. Após a discussão a Angélica e a Raquel se disponibilizaram a trazer nova proposta de redação para ser discutida na próxima reunião do Conselho e na reunião geral dos professores. **9. Pedido prorrogação:** Foram lidos os pedidos de prorrogação dos prazos de entrega do trabalho de conclusão da doutoranda Denise de Oliveira e dos mestrandos Lidiane Santos e Rodrigo Lemos Soares. Foram apresentados os documentos de solicitação de prorrogação e como todos os requisitos foram cumpridos as solicitações foram aceitas por unanimidade. **10. Criação de novas disciplinas.** Foram apresentadas as propostas para criação de duas disciplinas e foi justificado que as mesmas não foram apresentadas anteriormente, pois não houve reunião da Comissão no mês de julho de 2015. As disciplinas são: **LD: Educação, Tecnologia e Cognição II**, que será vinculada ao IMEF e que terá as seguintes características Carga Horária: 30 horas; Créditos: 02; Horário/Dia da semana: 14h-16h/quarta-feira; Professora: Debora Pereira Laurino; Número de vagas: (05) Alunos regulares; Ementa: Discussão e estudo, com os orientandos, sobre educação, tecnologia e cognição, a partir de autores que discutem esses agenciamentos. A segunda disciplina é **TE: Estudo da enação a partir de Varela**, vinculada ao IE, que propõe: Carga Horária: 3h; Créditos: 03; Horário/Dia da semana: 14h-17h/segunda-feira; Professora: Sheyla Costa Rodrigues; Número de vagas: (10) Alunos regulares e (03) Outros programas; Ementa: Estudo da abordagem atuacionista da cognição de Varela ou enação para compreender o ser e fazer docentes. As duas propostas de criação de disciplinas foram aprovadas por una unanimidade. **11. Pedido de credenciamento prof. Lavínia Schwantes ao PPGE.** A professora Raquel fez a leitura da solicitação de credenciamento da Prof. Lavinia, apresentada pela professora Paula Ribeiro. Como a professora cumpre todos os requisitos para o credenciamento no programa a solicitação foi aprovada por unanimidade. **12. Pedido de credenciamento de co-orientação do Prof. Dr. Daniel H. Suárez, da doutoranda Aline Machado Dorneles.** Foi apresentada a solicitação de co-orientação, encaminhada pela professora Maria do Carmo. Depois de discutida e analisado o pedido, ele foi aprovado por unanimidade. além disso, foi destacado que precisamos alterar o regimento do PPGE e prever não só a exigência de o professor ter o currículo

lattes, que é um requisito possível para os brasileiros, indicar outra forma de relatório equivalente para os docentes estrangeiros que queiram se vincular ao programa. **13. Aproveitamento de créditos:** Foram aprovados as seguintes solicitações de aproveitamento de crédito: **Dionara Teresinha Aragon Aseff:** 12 créditos realizado em outro programa de pós graduação e 03 em disciplina do PPGEC, num total de 15 créditos; **Izabeth Cristina Campos da Silva Farias:** 04 créditos; **Alexandra Moraes Maiato:** 22 créditos; **Juliana Cotting Teixeira:** 01 crédito; **Peterson Fernando Kepps da Silva:** 03 créditos. **14. Exame de proficiência em língua estrangeira:** Foram aprovados as solicitações de reconhecimento de Exame de Proficiência em língua estrangeira dos seguintes alunos: **Alexandra Moraes Maiato:** Inglês/ nota 7,0; **Ana Laura Salcedo de Medeiros:** Francês/nota 7,0; **Graziele Lopes de Oliveira:** Espanhol/ nota 8,0; **Liane Serra da Rosa:** Espanhol/nota 10,0; **Neusiane C. de Souza:** Inglês/Nota 7,0, Espanhol/Nota 8,0; **Veronica Felipe de Lima Foes:** Espanhol/Nota 9,0; **Juliana Cotting Teixeira:** Espanhol/ Nota 7,0. **15. Solicitação de ajuda financeira.** Os pedidos de ajuda financeira para participação em evento científico das alunas **Luciana Kornatzki** e **Cristina Monteggia Varela** foram aprovados condicionado a disponibilidade de recursos. **16. Solicitação de aproveitamento de atividades extras para computação do número de Seminários Gerais.** Foram aprovados os pedidos de aproveitamento de atividades extras para computação de Seminários Gerais das seguintes alunas: **Graziele Lopes de Oliveira:** 02 Seminários Gerais; **Jordana da Rocha Bittencourt:** 08 Seminários Gerais; **Juliana Cotting Teixeira:** 02 Seminários Gerais. **17. Estágio Docente - Plano de Atividades.** Foram apresentados e deferidos os planos de atividades de Estágio Docente dos seguintes alunos **Patrick Alves Vizzotto** e **Bruna Roman Nunes**. **18. Estágio Docente - Relatório Final.** Foram apresentados e aprovados os Relatórios Finais de Estágio Docente dos seguintes alunos: **Fernanda Cofferri:** 60 horas/04 créditos; **Graziele Lopes de Oliveira:** 30 horas/02 créditos; **Rodrigo Lemos:** 60 horas/04 créditos; **Beatriz Spotorno Domingues:** 30 horas/02 créditos. Todos os relatórios foram aprovados por unanimidade. **19. Relatório de Auxílio Financeiro ao Estudante.** Foi apresentado e aprovado o relatório de financeiro da aluna **Vanessa Silva da Luz**. **20. Outros Assuntos:** não foram apresentados novos temas para discussão nesta reunião. Sendo assim e nada mais havendo a tratar, lavrou-se a presente ata, que após lida e aprovada será devidamente assinada pelos presentes.

Méri Rosane Santos da Silva

Angélica Conceição Dias Miranda

Raquel Pereira Quadrado

Tanise Novello

Ana Paula Votto

Elaine Côrrea Pereira

Fernanda Antoniolo H. de Carvalho

Fabiani Caseira

Anexo 1

	SERVIÇO PÚBLICO FEDERAL MINISTÉRIO DA EDUCAÇÃO UNIVERSIDADE FEDERAL DO RIO GRANDE – FURG PROGRAMA DE PÓS-GRADUAÇÃO EDUCAÇÃO EM CIÊNCIAS: QUÍMICA DA VIDA E SAÚDE	
--	--	---

Cronograma de Atividades do PPGEC

II Semestre 2015

Data	Dia	Hora	Atividade
04 e 05/08	Terça/quart a	---	Matrícula dos Alunos Regulares
07/08	Sexta	---	Matrícula dos Alunos Especiais
10/08	Segunda	---	Início das aulas
13/08	Quinta	09:00	Reunião do Colegiado do PPGEC
27/08	Quinta	10:00	Reunião com novos Mestrandos e Doutorados
03/09	Quinta	09:00	Seminário Geral
10/09	Quinta	09:00	Seminário sobre Currículo Lates
17/09	Quinta	09:00	Seminário Geral
24/09	Quinta	09:00	Reunião da Comissão de Curso PPGEC
01/10	Quinta	09:00	Seminário Geral
08/10	Quinta	09:00	Reunião Geral dos Professores do PPGEC
15/10	Quinta	09:00	Seminário Geral
22/10	Quinta	09:00	Reunião da Comissão de Curso PPGEC
26 a 29/10			MPU
05/11	Quinta	09:00	Seminário Geral
12/11	Quinta	09:00	Seminário Geral
26/11	Quinta	09:00	Reunião da Comissão de Curso PPGEC

(a via original encontra-se assinada)