

UNIVERSIDADE FEDERAL DE SÃO PAULO – DEPARTAMENTO DE LETRAS

ATA DA REUNIÃO ORDINÁRIA DO CONSELHO DE DEPARTAMENTO DE LETRAS DA ESCOLA DE FILOSOFIA, LETRAS E CIÊNCIAS HUMANAS

No dia vinte e dois de fevereiro de dois mil e dezessete, reuniu-se o Conselho do Departamento de Letras, às nove horas e trinta minutos, na sala duzentos e dezesseis do Campus Guarulhos, para discutir e deliberar a respeito dos assuntos a seguir.

Presentes: Rita Jover-Faleiros, Luis Fernando Prado Telles, Juliana Loyola, Rafael Dias Minussi, Carlos Renato Lopes, Luciano César Garcia Pinto, Andreia dos Santos Menezes, Hosana dos Santos Silva, Jose Hamilton Maruxo Junior, Pedro Falleiros Heise, Indaia de Santana Bassani, Álvaro Caretta, Pedro Marques Neto, Eduíno Macedo Orione, Gustavo Scudeller, Ivan Rodrigues Martin, Graciela Alicia Foglia, Ana Luiza Ramazzina Ghirardi, Márcia Valéria M. de Aguiar, Sandro Luis da Silva, Souzaana Mizan, Rafael Kenji Ozeki.

Representantes Discentes: Isabella de Paula Aggio, Mayra Martins Guanaes.

Ausências Justificadas: Bianca Fanelli Morganti, João Marcos Mateus Kogawa, Josiane Teixeira Martinez, Lavinia Porto Silvaes Fiorussi, Simone Nacaguma.

Inclusões de pontos de pauta

A professora Rita solicitou a inclusão de quatro pontos de pauta na reunião do Conselho, sendo o primeiro a inclusão da progressão funcional da professora Rosangela Aparecida Dantas de Oliveira, o segundo a substituição da coordenação do Curso de Licenciatura em Português/Francês a pedido da coordenação de curso, o terceiro a substituição de suplência em Conselho pela área de Francês, e o quarto a solicitação de reabertura do Concurso de Libras pela área de Estudos da Linguagem. Em regime de votação, as quatro inclusões foram aprovadas por unanimidade.

Substituição de Suplência da Área de Francês

A professora Ana Luiza informou que a substituição da suplência da área de francês é necessária em virtude da solicitação de afastamento para pós-doutorado da professora Lígia, atual suplente, e acrescentou que a professora Márcia irá assumir esta função caso a solicitação seja aprovada pelo Conselho. Em regime de votação, a solicitação de suplência foi aprovada por unanimidade.

Substituição da Coordenação da Área de Francês (Licenciatura)

A área de Licenciatura em Português/Francês solicitou a substituição da coordenação pelo professor Hamilton em virtude do afastamento da professora Denise, atual coordenadora.

O professor Hamilton acrescentou que é membro nato do Conselho pelo CLUF, e informou que, para não haver a duplicidade de representações, a professora Joana assumirá seu lugar na representação.

Em regime de votação, a substituição de coordenação foi aprovada por unanimidade.

39 Reabertura do Concurso de Libras

40 A professora Indaia informou que não houve aprovados no concurso de Libras, e que, em razão disto, o professor
41 Janderson, presidente da banca, solicitou a reabertura do referido concurso. A professora Rita acrescentou que esta
42 solicitação em Conselho faz-se necessária para que a demanda possa ser encaminhada à Congregação para continuidade
43 dos procedimentos junto à CGVC e outros Setores correlatos. A professora Graciela sugeriu que conste no edital do
44 próximo concurso o pré-requisito de titulação de mestrando, para que possa abranger uma quantidade maior de
45 candidatos. Em regime de votação, a reabertura do concurso de libras foi aprovada por unanimidade.

47 A - ORDEM DO DIA**49 Aprovação da ata ordinária do mês de dezembro de dois mil e dezesseis**

50 Em regime de votação, a ata foi aprovada por maioria de votos, registrada uma abstenção.

52 Afastamentos nacionais e internacionais

53 Foram solicitados:

- 54
- 55 • Ana Cristina Carmelino, para participar de duas Bancas de Defesa de Mestrado na Universidade Federal
- 56 do Espírito Santo (UFES), em Vitória – ES, no período de 21 a 23 de fevereiro de 2017;
- 57 • Maria do Socorro Fernandes de Carvalho, para participar como membro titular da Banca Examinadora
- 58 de Defesa de Tese na Universidade Estadual do Sudoeste da Bahia, em Vitória da Conquista – BA, no
- 59 período de 20 a 22 de fevereiro de 2017;
- 60 • Sandro Luis da Silva, para participar como membro de Banca Examinadora de Defesa de Mestrado na
- 61 Universidade Federal do Triângulo Mineiro, em Uberaba – MG, no dia 21 de fevereiro de 2017;
- 62 • Álvaro Caretta, para participar de participar de Banca de Qualificação de Mestrado na FFLCH – USP,
- 63 em São Paulo – SP, no dia 08 de março de 2017;
- 64 • Ana Luiza Ramazzina Ghirardi, para participar do 5º Congresso Internacional da ABES na Universidade
- 65 Federal Fluminense, em Niterói – RJ, no período de 04 a 07 de abril de 2017;
- 66 • Indaiá de Santana Bassani, para participar do “X Congresso Internacional da ABRALIN / XXIII Instituto
- 67 de Verão da ABRALIN”, em Niterói – RJ, no período de 08 a 16 de março de 2017;
- 68 • Rafael Dias Minussi, para participar do “X Congresso Internacional da ABRALIN / XXIII Instituto de
- 69 Verão da ABRALIN”, em Niterói – RJ, no período de 07 a 15 de março de 2017;
- 70 • Sueli Salles Fidalgo, para participar da “7th ISCAR Summer University” na Moscow State University of
- 71 Psychology and Education, em Moscou – Rússia, no período de 03 a 08 de julho de 2017;
- 72 • Sueli Salles Fidalgo, para participar da “5th ISCAR Convention ” na Université Laval, em Quebec –
- 73 Canadá, no período de 28 de agosto a 01 de setembro de 2017;
- 74 • Sueli Salles Fidalgo, para participar do “Fórum ISCAR – International Society for Cultural-Historical and
- 75 Activity Research” na Universidade Estadual de Londrina, em Londrina – PR, no período de 28 a 29 de
- 76 abril de 2017;

- 77
- Sueli Salles Fidalgo, para participar do “18º Congresso Mundial de Linguística Aplicada na Associação de Linguística Aplicada do Brasil (ALAB) da AILA (Association Internationale de Linguistique Appliquée), no Rio de Janeiro – RJ, no período de 23 a 28 de julho de 2017;
- 78
- Vanda Maria Elias, para participar do “X Congresso Internacional da ABRALIN / XXIII Instituto de Verão da ABRALIN”, no Rio de Janeiro – RJ, 08 a 10 de março de 2017.
- 79
- 80
- 81
- 82

83 Em regime de votação, todos os afastamentos foram aprovados por unanimidade.

84

85 **Afastamento para Pós-Doutorado – Professora Ana Luiza Ramazzina Ghirardi**

86 A área de Francês mencionou que não recebeu a documentação referente à solicitação de afastamento da Professora
87 Ana. A professora Rita, então, se prontificou a encaminhar os documentos via e-mail a todos os membros do Conselho
88 presentes. Em regime de votação, o afastamento foi aprovado por unanimidade.

89

90 **Progressões Funcionais – Professores Álvaro Caretta, Rosangela Aparecida Dantas de Oliveira e Sandro Luís
91 da Silva**

92 Em regime de votação, todas as progressões foram aprovadas por unanimidade.

93

94 **Pareceres dos estágios probatórios dos professores Ana Claudia Romano, Carlos José Lírio, Greice de
95 Nobrega e Sousa, José Hamilton Maruxo Junior e Souza Mizan**

96 A professora Hosana mencionou que não há uniformidade no formulário da CAEP utilizado para avaliação de estágio
97 probatório, e acrescentou que seria interessante constar no processo um parecer assinado pela comissão que realizou a
98 avaliação, em conformidade com o modelo adotado pelos outros Departamentos. A professora Rita informou que, com
99 relação à padronização dos procedimentos relacionados aos processos de estágio probatório, num primeiro momento,
100 foram elaborados memorandos designando os membros da comissão avaliadora e que, em seguida, foram definidos
101 subgrupos para atuar em cada processo. Acrescentou que há espaço, sim, para melhorias e que já foram tomadas
102 algumas medidas para aprimorar os fluxos do Departamento, por exemplo, a elaboração de um formulário online para
103 realização da avaliação discente. O professor Luís sugeriu à professora Hosana que trouxesse ao Departamento algumas
104 sugestões de melhoria, visto que tem contato com os processos dos outros Departamentos em virtude de sua
105 representatividade na CAEP. Esclareceu algumas questões relacionadas à avaliação discente e mencionou que, de modo
106 geral, os professores estão recebendo uma avaliação bastante positiva por parte dos alunos. O professor Carlos Lírio
107 informou que tem algumas dúvidas com relação à subjetividade dos processos, e ponderou se não haverá
108 questionamentos pela CPPD com relação a esse aspecto. Acrescentou que, em sua avaliação, o item quatro, relacionado
109 à aprovação do parecer, não estava preenchido. A professora Rita esclareceu que, em virtude da aprovação de alguns
110 professos ad-referendum, a marcação pode não ter constado no arquivo digitalizado, mas que o processo físico foi
111 assinado e que a marcação no campo referente à aprovação será feita. Em regime de votação, os pareceres dos estágios
112 probatórios foram aprovados por unanimidade.

113

114

115 Indicação do Professor Pedro Marques como membro suplente da CAEP

116 A professora Rita fez um agradecimento à professora Hosana em virtude de sua imediata integração à CAEP, sua
117 dedicação e mobilização no sentido de manter os prazos e o bom andamento dos processos de estágio probatório, e
118 informou que o professor Pedro Marques está plenamente apto a assumir a função de membro suplente da CAEP caso o
119 Conselho aprove a indicação. A professora Hosana acrescentou que esta indicação deve tramitar na Reunião da
120 Congregação. Em regime de votação, a indicação do professor Pedro como membro suplente da CAEP foi aprovada por
121 unanimidade.

122

123 Deliberação sobre fluxos e prazos para aprovação dos pareceres de estágio probatório – CAEP

124 A professora Hosana informou que há varios professores preocupados com os fluxos e prazos dos processos de estágio
125 probatório, e esclareceu que, quanto às competências de cada instância, cabe à Comissão de avaliadores do
126 Departamento avaliar o docente, à CAEP instruir as avaliações de estágio probatório e à CPPD aprová-los. Acrescentou
127 que a CAEP avalia toda a documentação que é enviada, mas frisou que essa avaliação é feita com base, principalmente,
128 nos pareceres exarados pelas comissões com base nas avaliações discentes e docentes. Continuou, explicando que a
129 CAEP emite um novo parecer com base na avaliação feita pelo Departamento, e que esse documento será encaminhado
130 posteriormente à CPPD para análise em uma de suas reuniões mensais. Frisou que a CAEP não pode informar se o
131 estágio probatório foi ou não aprovado pois os membros não têm acesso ao processo depois de seu encaminhamento, e
132 informou que o RH é o veículo mais qualificado para coletar as informações necessárias nestes casos. Colocou-se, então,
133 à disposição para orientar e auxiliar os colegas que assim necessitarem. Em continuidade, a professora Hosana
134 mencionou que existem dois documentos obrigatórios nos processos de estágio probatório, sendo o primeiro o parecer
135 da comissão avaliadora e o segundo a ata assinada, na qual deve constar a aprovação do Conselho. Explicou que, como a
136 ata da reunião do Conselho sempre é aprovada na reunião seguinte, pode haver conflitos de prazo nos casos em que os
137 processos de estágio probatório estejam próximos do vencimento. A professora Rita, em atenção à observação da
138 professora Hosana, sugeriu que fosse produzido um memorando assinado pela Chefia do Departamento atestando que
139 foi aprovado pelo Conselho o parecer da comissão avaliadora, de modo que o trâmite do processo não seja prejudicado.
140 A professora Hosana informou que questionou a CAEP quanto à produção de um documento com esta finalidade e que
141 a proposta não foi aceita em virtude da padronização já adotada pelos outros Departamentos. O professor Luís sugeriu
142 que, para os casos em que os processos forem mais urgentes, seja elaborado um documento no momento da reunião
143 especificando que houve aprovação da documentação comprobatória, o qual será assinado por todos e passará a
144 integrar a ata da reunião posteriormente. A professora Rita concordou, solicitou a confecção de uma lista de presença
145 para a presente reunião e sugeriu a elaboração antecipada de uma ata parcial na qual conste a aprovação dos processos
146 de estágio probatório a serem encaminhados ao Conselho a partir da próxima reunião, que será realizada em março.

147

148 Recurso para pagamento retroativo no pedido de aceleração de carreira do professor Luciano

149 O professor Luciano informou que, após participar de uma reunião na CPPD, foi informado de que poderia solicitar seu
150 pedido de aceleração em virtude de seu processo de estágio probatório já ter sido avaliado, mas que não receberia o
151 pagamento retroativo, pois este seria realizado apenas aos docentes que entraram com o pedido de aceleração até o
152 mês de dezembro de dois mil e dezesseis. Continuou, ponderando que a Pró-reitoria de gestão com pessoas havia
153 comparecido ao Campus anteriormente e informado que não haveria prejuízos decorrentes das ocupações aos

154 professores. Observou que na página da CPPD havia um texto informando que o pagamento da aceleração seria
155 retroativo, mas que esses dizeres foram substituídos por outros, nos quais é mencionado que o pagamento será
156 efetuado apenas após o servidor dar entrada no pedido, e não retroativamente. Acrescentou que, ao questionar a CPPD,
157 foi informado de que a única maneira de pleitear esse pagamento seria com a interposição de recurso, e, portanto,
158 achou pertinente solicitar a manifestação do Conselho para que, neste caso, possa contribuir no embasamento da
159 argumentação. O prof. Luís mencionou a ocupação do Campus e o impasse que ocasionou aos prazos de alguns
160 procedimentos administrativos, e sugeriu que fosse produzido um memorando endossando o pedido de pagamento
161 retroativo dos professores. A professora Rita, citando também as adversidades ocasionadas ao Campus no período de
162 ocupação, concordou com o endosso ao recurso do professor Luciano. O professor Álvaro manifestou-se positivamente
163 ao recurso do professor Luciano, e a professora Indaiá mencionou que esteve presente na reunião juntamente com a
164 pró-reitora de gestão com pessoas, reafirmando o que já havia sido dito pelo professor Luciano. A professora Hosana
165 sugeriu que o recurso interposto seja coletivo, pois o direito à progressão é de todos os docentes. A professora Rita
166 sugeriu que seja feito um recurso individual concomitantemente ao coletivo, tendo em vista que o ato de aguardar uma
167 decisão de uma instância superior pode vir a retardar o trâmite de um recurso individual. Em regime de votação, o
168 endosso do Departamento de Letras ao recurso para pagamento retroativo no pedido de aceleração de carreira do
169 professor Luciano foi aprovado por unanimidade.

170

171 **Nomeação da segunda colocada no Concurso de Língua Portuguesa e Ensino**

172 A professora Indaiá informou que no dia vinte e seis de janeiro o professor Renato manifestou a intenção de exonerar-
173 se em meados de fevereiro, e que, tomando ciência disto, comunicou a área para que fosse agendada uma reunião com
174 a representação discente com o intuito de discutir o impacto de seu desligamento. Observou que, por conta da vacância
175 da vaga do professor Renato e em observância ao princípio da economicidade, pensou em solicitar a convocação da
176 segunda colocada do concurso de Língua Portuguesa e Ensino, e informou que a área se manifestou favoravelmente à
177 nomeação assim que a exoneração fosse efetivada. A professora Rita esclareceu que o código de vaga do professor
178 Renato pertence ao Departamento, e que a segunda candidata não foi nomeada automaticamente pois cabe ao
179 Conselho deliberar sobre a gestão das vagas. Com relação à natureza da vaga, a professora Indaiá mencionou que,
180 embora o professor Renato ministre a UC de “Linguística Textual” e a candidata “Língua Portuguesa e Ensino”, o impasse
181 foi resolvido devido ao fato do professor Sandro ter manifestado interesse em migrar para a área de “Linguística
182 Textual”, e que a segunda colocada seria, então, alocada nas funções antes desempenhadas pelo professor Sandro. O
183 professor Luís acrescentou que o concurso do professor Renato prescreveu, e que como apenas ele havia sido aprovado
184 não há mais possibilidade de nomear alguém pertencente àquele certame. A professora Rita acrescentou que, de
185 acordo com os princípios de gestão da Administração Pública, seria interessante aproveitar o resultado de outro
186 Concurso em favor da economicidade, desde que o perfil seja adequado à necessidade do Departamento. Observou que
187 os códigos de vaga não são vinculados às disciplinas, sendo passíveis de mudança. Em regime de votação, o pedido de
188 nomeação do segundo colocado no concurso de Língua Portuguesa e Ensino foi aprovado por unanimidade.

189

190 **Oferta de UCs de Estudos da Linguagem (Representação Discente)**

191 A representante discente Mayra informou que este ponto de pauta foi uma demanda encaminhada pelo corpo discente
192 durante o período de matrícula, no qual foram encontradas dificuldades relacionadas à quantidade de disciplinas

UNIVERSIDADE FEDERAL DE SÃO PAULO – DEPARTAMENTO DE LETRAS

193 ofertadas pela área de Estudos da Linguagem. Explicou que alguns alunos já haviam cursado as disciplinas ofertadas e
194 necessitariam fazer outras pra completar o núcleo de complementação de formação, e que outros também gostariam
195 de realizar mais disciplinas de Linguística para completar seu quadro de disciplinas livres. Informou também que a
196 disciplina de Linguística Textual estava sendo ofertada apenas no período vespertino, e que no período noturno o
197 mesmo professor que estaria ofertando esta UC estava ofertando uma disciplina eletiva. Informou que receberam um e-
198 mail via lista institucional esclarecendo que os alunos não poderiam se matricular na UC de Linguística, e que o fato de
199 terem poucas disciplinas da área de Linguística gera certa confusão dentro do segmento discente. Solicitou ao Conselho
200 uma resposta formal a estes questionamentos para que possa encaminhá-la ao corpo discente. A professora Indaia
201 mencionou que a área havia feito a distribuição anual das UCS, e que o professor Renato, na reunião de distribuição,
202 manifestou interesse em ofertar outra disciplina que não fosse a linguística textual. Observou que, com a exoneração do
203 professor, as UCs ofertadas não poderiam ser redistribuídas em virtude dos afastamentos e das cargas horárias dos
204 professores já estarem comprometidas, visto que, por respeito ao princípio da isonomia, não seria justo que um docente
205 ficasse com carga horária superior ao outro. Informou que não obteve resposta ao encaminhar um e-mail à área
206 solicitando uma resolução para o caso, e que, tendo em vista que a coordenação não poderia impor esta carga horária
207 aos docentes, foi seguida a recomendação da PROGRAD de que os alunos deveriam cancelar a matrícula na disciplina. A
208 professora Rita mencionou que o professor Renato havia informado aos alunos no final do ano de dois mil e dezesseis
209 que provavelmente iria solicitar a exoneração, recomendando aos estudantes que não se matriculassem em sua
210 disciplina. Acrescentou que tomou conhecimento do ocorrido por meio das redes sociais, e que, então, solicitou ao
211 professor que formalizasse o pedido junto à área e às coordenações para que houvesse tempo de conciliar a situação e
212 não causar impacto aos docentes e discentes. O professor Carlos Lirio informou que foi procurador do professor Renato
213 junto ao Departamento, e que procurou sanar sua ausência nos eixos em que atuava, visto que assumiu a coordenação
214 do projeto de monitoria de leitura e produção de textos e os projetos de iniciação científica. Acrescentou que poderia se
215 propor a ministrar a disciplina de linguística textual, mas que haveria um conflito de lotação de Ucs devido ao fato de
216 trabalhar com duas turmas de LPT. O professor Álvaro informou que lamenta o transtorno causado, que não houve
217 desinteresse dos professores em resolver a situação, e mencionou que quando recebeu a notícia da exoneração do
218 professor Renato estava oficialmente em férias. Observou que, dada a celeridade dos fatos, não houve tempo hábil para
219 elaborar uma solução efetiva problema devido ao fato do quadro de UCs já estar montado e do elevado número de
220 alunos já matriculados. Acrescentou que o professor Sandro se dispôs a assumir a disciplina, mas que não havia mais a
221 possibilidade devido ao fato da disciplina já haver sido cancelada. A representante discente Isabella mencionou que
222 alguns alunos se matricularam na disciplina por estarem meio confusos, e, pensando nestas pessoas, questionou se o
223 Departamento não poderia reabrir as matrículas presenciais para que elas possam efetivar a matrícula em outras
224 disciplinas. A professora Hosana acrescentou que as áreas assumem a responsabilidade pelas disciplinas ministradas, e
225 observou que em virtude do quadro completo de docentes do Departamento, muitos professores consideraram que
226 seria o momento propício para solicitar o afastamento. Acrescentou que, no momento do incidente, não houve tempo
227 para articular uma solução para a situação em virtude do prazo para matrícula estar praticamente esgotado. A
228 professora Rita sugeriu que a questão fosse encaminhada à comissão de curso, que irá tratar do caso dos estudantes
229 que precisam realizar a matrícula fora do prazo, visto que não compete ao Departamento deliberar sobre esta questão.

230

231 **Organização da Primeira Revista Acadêmica da Área de Estudos Literários (Centrífuga – Revista de Estudos**
232 **Literários)**

233 O professor Pedro informou que a área de estudos literários está organizando sua primeira revista acadêmica, e que,
234 para efetuar a publicação do material, necessitam de apoio técnico do Setor de TI para liberação do acesso ao sistema
235 OJS. Observou que estão aguardando uma resposta do TI há mais de um ano, e mencionou que uma situação similar
236 ocorreu com a solicitação de manutenção e atualização do website do Departamento de Letras. Solicitou então que o
237 Departamento de Letras intercedesse junto à área de estudos literários no sentido de acionar o Departamento de TI
238 Central para obter o suporte necessário para publicação da revista. Colocou-se à disposição para auxiliar as demais áreas
239 que eventualmente necessitem de apoio relacionado à publicação via sistema OJS. A professora Rita mencionou o
240 bom trabalho realizado pelo TI e informou as dificuldades pelas quais este Setor vem passando em virtude da mudança
241 de local do Campus e também por conta de problemas estruturais do prédio. Sugeriu que o Departamento produzisse
242 um memorando direcionado à Direção Acadêmica do Campus, a qual direcionará a demanda ao TI solicitando apoio
243 quanto à publicação da revista da área de estudos literários. Em regime de votação, o Departamento aprovou por
244 unanimidade a elaboração do referido memorando.

245

246 **Curso de Especialização “Tradução e interpretação em Libras”**

247 A professora Rita solicitou que as áreas se manifestassem quanto ao ponto de pauta, pois observou que, a rigor, as ações
248 de extensão são encaminhadas à Câmara de Extensão, e não costumam constar na pauta de itens para aprovação do
249 Departamento. A professora Indaia mencionou que o professor Marcio enviou um pedido via e-mail à área solicitando
250 que emitisse um parecer sobre o projeto do curso de especialização em libras, e que informou-o logo em seguida de que
251 não seria o caso por se tratar de uma ação de extensão. Citou que o professor Marcio disse que a aprovação da ação é
252 reconhecida pela câmara, mas que havia uma diretriz dizendo que esta deveria ser encaminhada ao Conselho antes. A
253 professora Rita acrescentou que, excepcionalmente na Unifesp, a especialização está alocada na extensão, e não na
254 graduação e pesquisa. O professor Sandro informou que esse projeto passou pela Câmara de Pós-graduação, porém que
255 não haviam competência para deliberar sobre o tema. A professora Suzana esclareceu que recebeu um e-mail da
256 professora Sueli solicitando que a área elaborasse um parecer sobre o referido curso, e manifestou interesse em
257 aprovar e emitir o parecer pois considera que o curso atenderia a uma demanda muito grande. Observou que não sabia
258 que os projetos de extensão devem passar pelo Conselho e reafirmou seu apoio à implantação do curso. A professora
259 Rita observou que o curso é bastante pertinente e sugeriu que o ponto fosse retirado de pauta para que tramitasse nas
260 instâncias devidas, em virtude da decisão não ser pertinente ao Conselho do Departamento. O professor Hamilton,
261 então, esclareceu que tem havido um certo desencontro de informações entre os técnicos da PROEX, e observou que
262 talvez o professor Márcio ou a professora Sueli possam ter recebido alguma informação que não corresponda ao fluxo
263 estabelecido de apresentação de programas de projeto de extensão. O professora Graciela sugeriu que fosse elaborado
264 um manual de procedimentos com o intuito de orientar os docentes quanto ao cadastro dos cursos de extensão. O
265 professor Luís mencionou que houve um debate com relação aos fluxos de cadastro dos cursos de extensão, e informou
266 que os cursos de especialização devem ser submetidos à Câmara, o que necessariamente não impede que a área
267 responsável informe o Conselho, mas salientou que cabe à Câmara de Extensão aprovar e encaminhar a proposta
268 diretamente à Reitoria. Informou ainda que, com relação aos cursos que geram ônus à Instituição, cabe à Câmara
269 decidir se a solicitação seguirá à Congregação ou não, mas que a Câmara é quem aprovará ou não o pedido. Em
270 resposta à sugestão da Profa. Graciela, o professor Luís informou que há um manual no site da Unifesp orientando sobre
271 os procedimentos relacionados ao cadastro dos cursos de extensão. A professora Hosana observou que o curso em
272 questão trata-se de uma especialização lato-sensu, e que, de acordo com o regimento, deve, sim, passar pelo Conselho,
273 pela Congregação, pela Câmara de Extensão e também pelo PROEX. O professor Sandro acrescentou que provavelmente
274 houve alguma confusão quanto à nomenclatura do curso, e que não se trata de um curso de extensão, mas sim de
275 especialização lato-sensu vinculado à Pro-Reitoria de Extensão. Esclarecida a questão, o Conselho do Departamento de
276 Letras decidiu acompanhar o parecer favorável da área de inglês quanto à implantação do Curso de especialização em
277 Libras.

278

279 **B - EXPEDIENTE**

280

281 **INFORMES**282 **Chefia**

283 A professora Rita informou sobre os três novos docentes do Departamento, a professora Márcia na área de língua
284 francesa, a professora Vanda Elias da area de estudos da linguagem, e o professor Rodrigo da área de estudos literários.
285 Em seguida, os três professores se apresentaram ao Departamento. A professora Rita informou também que o concurso
286 de Língua Francesa Instrumental já foi homologado pelo PROPESSOAS, que passou pelo CONSU e acrescentou que a
287 professora deve ser empossada ainda no próximo mês. Informou também que houve dois candidatos aprovados no
288 concurso de Língua Inglesa, que houve alguns problemas relacionados ao preenchimento das planilhas e que o processo
289 provavelmente entrará na pauta da próxima reunião do CONPESSOAS juntamente com o processo do Concurso de
290 Língua Portuguesa. Continuou, informando que foi aprovada a redistribuição da professora Maria Eulalia, da
291 Universidade Federal de Santa Maria, em virtude da exoneração da professora Mariana Teixeira, e que o processo
292 encontra-se atualmente no Setor de Mobilidade da Reitoria.
293 Finalizou, informando que ainda não houve inscritos para os cargos de Chefia do Departamento de Letras e que, em
294 virtude disto, foi prorrogado o prazo por mais um mês junto à Comissão Eleitoral, permanecendo no cargo por mais um
295 mês juntamente com o professor Luís.

296

297 **Coordenação de Graduação**

298 O professor Luciano mencionou que a Pro-Reitora informou que o Campus Guarulhos deveria desenvolver um sistema
299 descentralizado de classificação de escolha de modalidade de curso, e que deveriam trabalhar em parceria com o TI do
300 Campus para formular algo que fosse capaz de obter as informações dos sistema universitário, situá-las localmente
301 localmente, analisar os dados e fazer o mapeamento de dos alunos. Acrescentou que o prazo é exíguo, que um dos
302 empecilhos encontrados foi definir o de critério de escolha do sistema, e que definiram como critério de desempate a
303 carga horária cumprida, seguida pelo CR. A professora Juliana acrescentou que essa regra é válida apenas para os
304 estudantes ingressantes a partir de 2015, e que deste ano em diante a opção passa a ser obrigatória a partir do quinto
305 termo. Informou também que as vagas para bacharelado e licenciatura estão definidas no PPC de cada curso, e que todo
306 o aluno, a partir do quarto termo, está apto a escolher a modalidade de seu Curso. A professora Andreia informou
307 sobre a programação da semana da calourada, informou que hoje tiveram início as aulas dos alunos veteranos e que as
308 aulas dos calouros iniciarão dia seis de março. Informou também que na semana de início das aulas haverá uma
309 programação com várias atividades e que a Câmara de Graduação solicitou ao NAE que haja um dia destinado às
310 coordenações para que pudessem realizar uma apresentação dos Cursos. Informou que este evento ocorrerá na quarta-
311 feira, dia oito, e informou os horários no qual será realizado. Acrescentou que a programação completa será enviada por
312 e-mail e solicitou aos professores que irão ministrar aulas neste período que liberem os alunos para que possam
313 comparecer à recepção dos coordenadores. O professor Rafael informou sobre a reabertura do formulário de interesse
314 para o uso de sala virtual no MOODLE e que, por se tratar de um sistema novo, muitos docentes ainda não tiveram a
315 chance de acessá-lo. Acrescentou que o formulário ficará aberto no período de quatro a dez de março, e que serão
316 encaminhadas instruções via e-mail. Informou também que haverá um curso sobre uso de moodle, com início previsto
317 para o dia vinte de março, contando com carga horária de vinte e oito horas mais oito horas de atividades básicas, e que
318 as inscrições serão realizadas no período de vinte e sete de fevereiro a treze de março, no próprio site do moodle. A

319 professora Juliana informou sobre uma resolução baixada pelo MEC que obriga as Instituições Públicas de Ensino
320 Superior a realizarem o trabalho de validação e revalidação dos diplomas de estrangeiros em território nacional.
321 Informou que faz algum tempo que a Unifesp não aborda este assunto, e que, por conta disto, ainda serão criadas
322 regras internas para realização dos trabalhos. Acrescentou que a coordenadoria de assuntos internacionais da PROGRAD
323 informou que estão redigindo um documento geral com o intuito de normatizar estes procedimentos no âmbito da
324 Unifesp, e que o referido documento seguirá para as Câmaras de Graduação, nas quais cada curso discutirá,
325 internamente, regras específicas para validação e revalidação dos diplomas. Finalizou informando que esta demanda
326 deverá chegar ao Campus Guarulhos dentro dos próximos cento e oitenta dias, que o documento geral deverá ser
327 definido no próximo CG e que, após, cada unidade terá cento e vinte dias para reencaminhar suas regras específicas.

328

329 **Coordenação de Pós-Graduação**

330 O professor Sandro mencionou as datas das reuniões da CPG, realizadas sempre às terceiras quartas-feiras de cada mês,
331 e continuou, informando que foi feita a revisão da plataforma Sucupira com os dados de dois mil e quatorze e dois mil e
332 quinze, e que o prazo para finalização é dia seis de março. Informou também que o programa conta com noventa e sete
333 alunos, sendo quarenta e nove da área de estudos linguísticos e quarenta e oito da área de estudos literários, e que
334 houve apenas um pedido de desligamento. Acrescentou que o programa conta com quatro bolsas de estudo, e que
335 conseguiram mais duas bolsas provenientes de outros Departamentos. Informou ainda que as aulas terão início no dia
336 seis de março, no horário das nove às treze horas, e ratificou a informação de que os docentes podem oferecer
337 disciplinas se estiverem devidamente credenciados, bastando apenas enviar um plano de ensino à CPG até o dia trinta
338 de abril. Observou que as disciplinas podem ser ofertadas às segundas, terças, quintas ou sextas-feiras. Reiterou aos
339 colegas do Departamento que no período de oito a dez de maio haverá o “Quinto Colóquio Regional de Linguística
340 Aplicada”, a ser sediado no Campus Guarulhos da Unifesp. Informou também que no dia trinta de março a professora
341 Francine realizará o terceiro encontro de seu grupo de estudos, e que o quarto ocorrerá em outubro. Informou que no
342 dia três de julho o professor Paulo Eduardo ministrará o Seminário sobre Quadrinhos – SEPESQ, e também que na
343 primeira quarta-feira do mês de abril haverá uma aula inaugural oferecida pelo programa, e que será ministrada por um
344 professor cuja formação permeie entre as áreas de estudos literários e linguísticos. Finalizou informando que os pedidos
345 de credenciamento e recredenciamento continuam abertos.

346

347 **Informe do CLUF**

348 O professor Hamilton informou que gostaria que circulasse no Departamento um documento contendo algumas
349 instruções sobre a atuação dos alunos de graduação nos futuros cursos do Centro de Libras, e acrescentou que uma das
350 questões de importância que foram tratadas na PROGRAD foi a possibilidade do CLUF se transformar num órgão
351 complementar da EFLCH. Explicou que o fato do CLUF ficar alocado exclusivamente à extensão faz com que os cursos
352 fiquem vinculados aos docentes, e isso inviabiliza a oferta de cursos em decorrência do limite de carga horária para
353 cursos de extensão e também pelo pequeno número de professores vinculados ao CLUF. Saliou que uma das formas
354 de driblar a questão da carga horária seria transformando o CLUF num órgão complementar da EFLCH, mas mencionou
355 que isto faria com que o projeto se desvinculasse do Departamento de Letras, passando a pertencer à Universidade.
356 Informou ainda que tal decisão precisa ser encaminhada ao Conselho do Departamento para deliberação, e acrescentou
357 que irá encaminhar aos participantes da presente reunião um documento contendo o regulamento da Unifesp sobre a

UNIVERSIDADE FEDERAL DE SÃO PAULO – DEPARTAMENTO DE LETRAS

358 constituição de órgãos complementares juntamente com um esboço feito com o auxílio da chefe de gabinete da Reitoria
359 com o intuito de construir um regulamento para o possível órgão complementar. Finalizou solicitando que nas próximas
360 reuniões conste como ponto de pauta a aprovação ou não da transformação do projeto do CLUF num órgão
361 complementar. O professor Rafael informou que recebeu um convite para participar de uma comissão do MEC que irá
362 assessorar os trabalhos dos grupos que irão formular o ENADE, e que aceitou pois entende que a experiência seria de
363 grande valia para as futuras avaliações às quais o Campus estará sujeito. A professora Rita informou que os professores
364 receberam um e-mail da Direção Acadêmica fazendo algumas perguntas acerca de um projeto de letramento
365 institucional, e explicou que é uma proposta proveniente de uma reunião de acolhimento que ocorreu na Reitoria, na
366 qual foi convidada pela professora Soraya a desenvolver um projeto relacionado ao acolhimento de novos professores.
367 Mencionou que seria interessante que os docentes contribuam com qualquer conhecimento que possa vir a auxiliar os
368 colegas em relação aos diferentes aspectos da docência, pesquisa, vida funcional e assuntos correlatos. Solicitou aos
369 professores que contribuam na medida do possível respondendo ao formulário que foi encaminhado.

370

371 Sem mais, eu, Rafael Kenji Ozeki, Assistente em Administração do Departamento de Letras, escrevo esta ata, que segue
372 acompanhada da ata parcial elaborada nesta mesma data.

373

374 Guarulhos, vinte e dois de fevereiro de dois mil e dezessete.

375

376 Membros natos

377 Rita Jover-Faleiros (Chefe de Departamento) _____

378 Luis Fernando Prado Telles (Vice-Chefe de Departamento) _____

379 Juliana Loyola (Coordenadora de Graduação) _____

380 Rafael Dias Minussi (Coordenador de Graduação) _____

381 Carlos Renato Lopes (Coordenador de Graduação) _____

382 Luciano César Garcia Pinto (Coordenador de Graduação) _____

383 Rafael Dias Minussi (Coordenador de Graduação) _____

384 Carlos Renato Lopes (Coordenador de Graduação) _____

385 Luciano César Garcia Pinto (Coordenador de Graduação) _____

386 Andreia dos Santos Menezes (Coordenadora de Graduação) _____

387 Sandro Luis da Silva (Coord. de Pós-Graduação) _____

388 Hosana dos Santos Silva (Coordenadora de Extensão) _____

389 Jose Hamilton Maruxo Junior (Coordenador do Centro de Línguas) _____

390 Membros indicados**391 Estudos Clássicos**

392 Pedro Falleiros Heise (titular) _____

393 Estudos da Linguagem

394 Álvaro Antônio Caretta (suplente) _____

395 Indaiá de Santana Bassani (titular) _____

396 Estudos Literários

UNIVERSIDADE FEDERAL DE SÃO PAULO – DEPARTAMENTO DE LETRAS

397	Pedro Marques Neto (titular)	_____
398	Eduino Macedo Orione (titular)	_____
399	Língua Espanhola e Literaturas Espanhola e Hispano-Americana	
400	Ivan Rodrigues Martin (titular)	_____
401	Graciela Alicia Foglia (titular)	_____
402	Língua Francesa e Literaturas de Língua Francesa	
403	Ana Luiza Ramazzina Ghirardi (suplente)	_____
404	Lígia Fonseca Ferreira (suplente)	_____
405	Márcia Valéria Martinez de Aguiar (suplente)	_____
406	Língua Inglesa e Literaturas de Língua Inglesa	
407	Souzana Mizan (titular)	_____
408	Representantes Discentes	
409	Mayra Martins Guanaes (titular)	_____
410	Isabella de Paula Aggio(titular)	_____
411	Servidores Técnico-Administrativos	
412	Rafael Kenji Ozeki	_____