	[image: ]
	UNIVERSIDADE FEDERAL FLUMINENSE

	[image: ]
	PRÓ-REITORIA DE GRADUAÇÃO	
COORDENADORIA DE APOIO AO ENSINO DE GRADUAÇÃO


[bookmark: _GoBack]

FORMULÁRIOS Nº 07, 08, 09, 10, 11 E 12.

Os formulários n° 07, 08, 09, 10, 11 e 12 fazem parte do documento Estrutura Curricular. Deverão ser entregues a CAEG/PROGRAD em documento impresso e CD-ROM, e ser mantidos na Coordenação do curso de forma informatizada.

· Quando preencher?
· No processo de criação de curso e mudança curricular.
· Como preencher?
· Formulário nº 07: (EC) CONTEÚDOS DE ESTUDOS / OBJETIVOS
· Conteúdos de Estudos: Discriminar os conteúdos constantes das Diretrizes Curriculares do curso. Os conteúdos poderão ser agrupados ou não, desde que facilite a identificação dos objetivos e retrate de forma clara e precisa as orientações constantes das Diretrizes Curriculares. 
· Objetivos: Identificar os objetivos de cada conteúdo de estudo (já descritos no Projeto Pedagógico de Curso), em conformidade com o perfil profissional definido.
· Formulário nº 08: (EC) RELAÇÃO DE DISCIPLINAS/ATIVIDADES OBRIGATÓRIAS
· Atenção: Preencha, separadamente, um formulário nº 08 para disciplinas obrigatórias sublinhando a palavra disciplinas e Outro formulário nº 08 para atividades obrigatórias sublinhando a palavra atividades.
· Conteúdos de Estudos: Discriminar os conteúdos em conformidade com o formulário 07. É importante que, neste campo, constem os mesmos termos utilizados nas diretrizes curriculares e também que sejam identificados os conteúdos de estudos correspondentes.
· Exemplos:
· Ex1: Matemática, Antropologia, Anatomia, etc.
· Ex2: Ciências Biológicas e da Saúde: Genética, Biofísica, Saúde Coletiva, etc.
· Ex3: Eixo de Formação Fundamental: Antropologia, Ciência Política, Economia, Ética, etc.
· Ex4: Núcleo de Conteúdos Básicos: Comunicação e Expressão, Matemática, Física, etc.
· Ex5: Outros, conforme as Diretrizes Curriculares de cada curso.
· Nome da Disciplina/Atividade: Identificar a disciplina/atividade correspondente.
· CH: incluir a carga horária correspondente à disciplina/atividade.
· Código: Preencher o campo código somente se existir disciplina já criada. Caso contrário não preencher os campos.
· Formulário nº 09: (EC) RELAÇÃO DE DISCIPLINAS OPTATIVAS
· Conteúdos de Estudos: Discriminar os conteúdos em conformidade com o formulário 09. É importante que, neste campo, constem os mesmos termos utilizados nas diretrizes curriculares e também que sejam identificados os conteúdos de estudos correspondentes.
· Exemplos:
· Ex1: Matemática, Antropologia, Anatomia, etc.
· Ex2: Ciências Biológicas e da Saúde: Genética, Biofísica, Saúde Coletiva, etc.
· Ex3: Eixo de Formação Fundamental: Antropologia, Ciência Política, Economia, Ética, etc.
· Ex4: Núcleo de Conteúdos Básicos: Comunicação e Expressão, Matemática, Física, etc.
· Ex5: Outros, conforme as Diretrizes Curriculares de cada curso.
· Nome da Disciplina: Identificar a disciplina/atividade correspondente.
· CH: incluir a carga horária correspondente à disciplina/atividade.
· Código: Preencher o campo código somente se existir disciplina já criada. Caso contrário não preencher os campos.
· Formulário nº 10: (EC) RELAÇÃO DE ATIVIDADES COMPLEMENTARES
· Conteúdos de Estudos: Preencher com o nome Atividades Complementares.
· Nome da Atividade : Identificar a atividade complementar correspondente.
· CH: incluir a carga horária correspondente à atividade complementar.
· Código: Preencher o campo código somente se existir disciplina já criada. Caso contrário não preencher os campos.
· Formulário nº 11: (EC) DISTRIBUIÇÃO DAS DISCIPLINAS/ATIVIDADES - periodização
· Período: Identificar qual o período correspondente ao grupo de disciplinas. Exemplo: 1º, 2º, 3º etc.
· Disciplinas/Atividades Desdobradas: Incluir o grupo de disciplinas/atividades correspondente a cada período.
· Códigos: Incluir os códigos correspondentes a cada disciplina/atividade, quando já criada.
· Carga Horária: Incluir a carga horária total de cada disciplina/atividade, e ainda a carga horária total por período.
· Pré-Requisitos: Incluir o nome e código das disciplinas/atividades correspondentes, quando for o caso.
· Co-Requisitos: Incluir o nome e código das disciplinas/atividades correspondentes, quando for o caso.
· Formulário nº 12: (EC) QUADRO GERAL DA CARGA HORÁRIA
· Titulação: Incluir a titulação correspondente. Exemplos: Bacharelado, Licenciatura.
· Habilitação: Incluir a habilitação correspondente. Exemplos: Jornalismo, Língua e Literatura Francesa.
· Ênfase: Incluir a ênfase correspondente. Exemplo: Estatística Aplicada às Ciências da Vida
· Carga Horária Total: Inserir a carga horária total para cada especificação de disciplinas/atividades obrigatórias, optativas e eletivas (a critério do colegiado), incluindo na última linha a carga horária total da habilitação e/ou curso.


· Março/09
image1.png


image2.emf

