

CENTRO UNIVERSITÁRIO DE VARZEA GRANDE - UNIVAG

Pró-Reitoria de Pós-Graduação, Pesquisa e Extensão

EDITAL 05/2020

PROCESSO SELETIVO DISCENTE 2021/1º SEMESTRE

Curso de Pós-Graduação *Stricto Sensu* Mestrado Acadêmico em Arquitetura e Urbanismo, recomendado pela Coordenação de Aperfeiçoamento de Pessoal de Nível Superior - CAPES. Aprovado na 182ª Reunião do CTC-ES.

A Pró-Reitora de Pós-Graduação, Pesquisa e Extensão do Centro Universitário de Várzea Grande - UNIVAG, no exercício de suas atribuições resolve publicar o presente edital tornando pública a abertura das inscrições para o processo seletivo discente de ingresso ao Curso de Mestrado Acadêmico em Arquitetura e Urbanismo do UNIVAG, em associação com a PUC Campinas, para o **ano letivo de 2021, primeiro semestre**.

O Curso de Pós-Graduação *Stricto Sensu* – Mestrado Acadêmico em Arquitetura e Urbanismo – UNIVAG na área de concentração em **Arquitetura, Cidade e Território** possui duas linhas de pesquisa:

- a) Desenvolvimento Territorial e Local;**
- b) Ambiente Construído e Sustentabilidade.**

I – VAGAS

Serão oferecidas 10 (dez) vagas para a formação de turma, com alunos(as) regulares, com início das aulas previsto para **26 de fevereiro de 2021, sexta-feira**.

As aulas são ministradas de forma presencial no UNIVAG campus sede às sextas-feiras das 14:00h às 17:00h e das 19:00h às 22:00h; e aos sábados das 9:00h às 12:00h e das 14:00h às 17:00h. Durante o período de vigência do isolamento social, respeitando as regras de segurança sanitária e as normas determinadas pelas autoridades governamentais, as aulas serão ministradas ao vivo, apoiadas pelo Ambiente Virtual de Aprendizagem – AVA UNIVAG.

II – INSCRIÇÕES

As inscrições devem ser realizadas no período de **27 de novembro de 2020 a 29 de janeiro de 2021**, exclusivamente por meio do formulário disponível no endereço <http://www.univag.com.br/storage/masters/1/Ficha-de-Inscricao-2021-I.docx> que deverá ser preenchido e encaminhado como anexo para o email: mestrado.arquitetura@univag.edu.br com o título: Documentos para inscrição (nome do candidato(a)).

No ato da inscrição, o(a) candidato(a) deverá:

- i) definir uma linha de pesquisa do Curso, e

- ii) apresentar o Projeto de Pesquisa, sugerindo vinculação a uma das linhas de pesquisa do Curso.
- iii) indicar o idioma estrangeiro no qual apresenta ou apresentará proficiência: inglês ou espanhol.
- iv) informar se necessita de condições especiais para realização das provas, descrevendo tais condições.

Não haverá cobrança de taxa de inscrição.

III – DOCUMENTOS PARA INSCRIÇÃO

Para a inscrição, são exigidas cópias digitalizadas dos seguintes documentos, que deverão ser encaminhadas como anexos para o email: mestrado.arquitetura@univag.edu.br com o título: Documentos para inscrição (nome do candidato(a)), o mesmo email utilizado para encaminhar a Ficha de Inscrição do Item II acima:

- a) Diploma ou Certificado de Conclusão de curso de graduação ou de nível superior em arquitetura e urbanismo ou em áreas correlatas ou afins;
- b) Histórico Escolar do curso de graduação ou de nível superior;
- c) *Curriculum Vitae* atualizado no formato Lattes/CNPQ com foto e link de acesso;
- d) Cédula de Identidade – RG ou CNH com validade;
- e) Cadastro de Pessoas Físicas – CPF;
- f) Comprovante de quitação do Serviço Militar (para candidatos brasileiros do sexo masculino);
- g) Título de Eleitor;
- h) Certidão de Nascimento ou Casamento;
- i) Os(As) candidatos(as) estrangeiros deverão apresentar cópia do passaporte e, no ato da matrícula, cópia do visto de estudante temporário e cópia do protocolo do RNE;
- j) **Projeto de pesquisa** do(a) candidato(a) relacionado com um dos temas da linha de pesquisa pretendida, de acordo com os itens apresentados a seguir:
 - **Formatação:** máximo de 20 páginas, tamanho A4, digitadas com fonte Arial, corpo 12, em espaço duplo, margens de 2,0 cm;
 - **Capa:** contendo: identificação (nome completo do candidato(a)); título do projeto de pesquisa (escolher um título que destaque um dos temas da linha de pesquisa pretendida); Linha de Pesquisa (sugerir em qual linha de pesquisa do Curso o projeto estará vinculado);
 - **Resumo:** até 300 palavras, acompanhado de até 4 (quatro) palavras-chave;
 - **Introdução e Justificativas:** com síntese da bibliografia fundamental, destacando a contribuição da pesquisa para a área de conhecimento;
 - **Objetivo:** pontuar os objetivos que o trabalho visa atingir com a conclusão da pesquisa;
 - **Materiais e Métodos:** descrever a estratégia metodológica a ser adotada e a forma de análise dos resultados;

- **Cronograma de execução:** indicar, em meses, as etapas previstas para o desenvolvimento e conclusão da pesquisa, adequando ao período de tempo correspondente ao mestrado (até 24 meses); e
- **Referências bibliográficas:** relacionar as obras de referência (devidamente citadas no texto) que deram suporte teórico-metodológico ao projeto de pesquisa, apresentadas de acordo com as normas da ABNT – Associação Brasileira de Normas Técnicas (ABNT NBR 6023; ABNT NBR 10520).

Somente os(as) candidatos(as) que apresentarem integralmente os documentos exigidos, assim como o Projeto de Pesquisa conforme estruturação proposta, estarão habilitados(as) para realização do processo seletivo.

Os(As) candidatos(as) habilitados(as) para a realização do processo seletivo serão informados(as) por meio do mesmo email que utilizaram para encaminhar a documentação para inscrição no processo seletivo **até a data limite de 30 de janeiro de 2021, sábado**.

IV – PROCESSO SELETIVO

O processo seletivo será composto por **3 (três) etapas**:

1ª Etapa Eliminatória: Prova escrita de conhecimentos e prova de suficiência em língua portuguesa para candidatos(as) estrangeiros(as);

2ª Etapa Eliminatória: Entrevista;

3ª Etapa Classificatória: Nota final resultante das notas parciais da prova de conhecimentos, do projeto de pesquisa, do currículo Lattes e da entrevista.

A definição dos docentes orientadores dos(as) candidatos(as) aprovados(as) será realizada pelo colegiado do curso.

V - RESULTADOS DO PROCESSO

O resultado final será classificatório por ordem decrescente de nota final, estando a matrícula dos(as) aprovados(as) condicionada à distribuição das vagas oferecidas (item I deste Edital) e ao aceite formal do professor orientador.

Todos(as) os(as) candidatos(as) participantes do processo seletivo serão informados(as) do resultado pelo mesmo email que utilizaram para realizar a sua inscrição, no **dia 12 de fevereiro de 2021, sexta-feira**.

VI – PROVA ESCRITA E CRITÉRIOS PARA AVALIAÇÃO

A prova escrita terá a duração de três horas e será de natureza dissertativa, sendo proibida a consulta a livros, apontamentos ou quaisquer outros documentos durante a realização da prova. O(A) candidato(a) deverá discorrer sobre o tema proposto em até 1.500 palavras, o que corresponde aproximadamente a 2 (duas) páginas. A prova escrita será composta por 10 questões das quais o candidato escolherá duas para responder. A resposta deverá ser

baseada na bibliografia relacionada no presente edital. Serão avaliados os seguintes aspectos, com as respectivas pontuações:

- 1. Estrutura de pensamento** (introdução, desenvolvimento e conclusão) – pontuação máxima: 2,0 pontos.
- 2. Clareza e capacidade de argumentação** – pontuação máxima: 1,0 pontos.
- 3. Domínio da bibliografia indicada pela Linha de Pesquisa pretendida** – pontuação máxima: 3,0 pontos.
- 4. Precisão e correção gramatical** – pontuação máxima: 1,0 pontos.
- 5. Pertinência ao enunciado da questão** – pontuação máxima: 3,0 pontos.

Observações:

Não haverá segunda chamada nem reagendamento de nenhuma das provas, e a não realização pelo(a) do(a) candidato(a) de qualquer prova implicará na eliminação do processo seletivo.

A Prova escrita será realizada **no dia 01 de fevereiro de 2021, segunda-feira, das 14:00 h as 17:00 h (Horário de Brasília)** em sala de aula virtual, criada pelo Google Meet, devendo permanecer durante a realização da prova com câmera e microfone ligados.

A prova será realizada por meio do Google Forms com link de acesso exclusivo ao candidato(a), pelo mesmo email que utilizaram para realizar a sua inscrição.

VII – ENTREVISTA

A Entrevista será realizada no **dia 08 ou 09 de fevereiro de 2021, segunda ou terça-feira respectivamente**, podendo ocorrer no **intervalo de horário entre às 14:00 h e 19:00 h**, (Horário de Brasília), por meio de sala de aula virtual, criada pelo Google Meet.

Cada candidato(a) será informado(a) da data e horário definido para sua entrevista, durante a realização da prova escrita.

VIII – BIBLIOGRAFIA

ACSELRAD, Henri. Discursos da sustentabilidade urbana. Revista Brasileira de Estudos Urbanos e Regionais, [S.l.], n. 1, p. 79, maio 1999. ISSN 2317-1529. Disponível em: <http://rbeur.anpur.org.br/rbeur/article/view/27> Acesso em: 23 maio 2019. doi: <http://dx.doi.org/10.22296/2317-1529.1999n1p79>.

HALL, P. **Cidades do Amanhã**. Uma história intelectual do planejamento e do projeto urbanos no século XX. São Paulo: Perspectiva S. A. Coleção Estudos, 2007.

HARVEY, D. **Espaços de Esperança**. São Paulo: Edições Loyola, 2004.

JACOBS, J. **Morte e vida de Grandes Cidades**. São Paulo: Martins Fontes, 2001.

MARICATO. Erminia T. M. **Metrópole na periferia do capitalismo: ilegalidade, desigualdade e violência**. São Paulo: HUCITEC, 1996.

REIS FILHO, Nestor. G. (Org.). **Notas sobre Urbanização dispersa e novas formas de tecido urbano**. São Paulo: Via das Artes, 2006.

SANTOS, M. **A urbanização brasileira**. 5ª Ed. São Paulo: EDUSP, 2005.

SANTOS, Milton; SILVEIRA, Maria Laura. **O Brasil: território e sociedade no início do século XXI**. Rio de Janeiro: Record, 2001.

SERPA, A. S. P. **O espaço Público na cidade Contemporânea**. São Paulo: Contexto, 2007.

Acesso em 21 maio 2019.

VILLAÇA, F. **Reflexões sobre as cidades brasileiras** (capítulo Terra-localização). São Paulo: Studio Nobel, 2012.

IX – PROFICIÊNCIA EM LÍNGUA ESTRANGEIRA

Os(as) alunos(as) ingressantes no processo seletivo objeto deste edital deverão comprovar suficiência em idioma estrangeiro até o final do primeiro semestre letivo do curso, **30 de junho de 2021**.

Para efeito de comprovação de proficiência em língua estrangeira poderão ser apresentados:

Para o INGLÊS: TOEFL (*Test of English as a Foreign Language*) ITP/IBT; TEAP (Test of English for Academic Purposes); IELTS (International English Language Testing System), União Cultural Brasil - Estados Unidos, e TOEIC (Test of English for International Communication).

Os candidatos que desejarem realizar a Prova de Proficiência no idioma Inglês no **dia 02 de fevereiro de 2021, terça-feira, das 14:00h às 17:00 h (horário de Brasília)** aplicada pelo Centro de Idiomas do UNIVAG, deverão informar esta decisão na ficha de inscrição.

Para o ESPANHOL: TEPL (Teste de Proficiencia en la Lengua Española).

Serão aceitos somente os comprovantes de proficiência em idioma estrangeiro realizados nos últimos cinco anos.

Uma vez a cada semestre letivo será realizada no Centro de Idiomas do UNIVAG prova de proficiência em idioma estrangeiro, espanhol e inglês.

NOTA: O(A) candidato(a) estrangeiro(a) deverá encaminhar o documento que comprove proficiência em língua portuguesa por meio de certificado de proficiência em língua Portuguesa para estrangeiros (CELPE BRAS) em nível intermediário.

X – MATRÍCULA

Terá direito à matrícula, o(a) candidato(a) aprovado(a) e classificado(a), de acordo com o número de vagas do processo seletivo, e que deverá efetuar sua matrícula no período de **18 a 19 de fevereiro de 2021** junto a secretaria da Pró-Reitoria de Pós-graduação, Pesquisa e extensão, por meio do processo de matrícula eletrônica criado especialmente para esta finalidade.

Caso não efetue a matrícula no período estabelecido, terá sua vaga cancelada, sendo convocado o próximo(a) aprovado(a), conforme ordem de classificação.

XI - BOLSAS DE ESTUDO, ISENÇÕES E MENSALIDADE

O Curso de Pós-Graduação em Arquitetura e Urbanismo disponibiliza bolsa de estudos de 30% para ex-alunos e professores do UNIVAG para os(as) candidatos(as) aprovados(as).

A CAPES disponibilizou 2 bolsas de estudo por meio do PROSUP para 2021 para os os(as) candidatos(as) aprovados(as) no processo seletivo e que atendam os critérios definidos pela Comissão de Bolsas CAPES-UNIVAG.

A Comissão de Bolsas CAPES-UNIVAG será responsável pela distribuição das cotas disponíveis de bolsa segundo os critérios gerais e de ação afirmativa estabelecidos pelo Curso.

XII - INFORMAÇÕES COMPLEMENTARES

Não haverá revisão da prova escrita.

É de competência da banca examinadora decidir sobre todas as questões não previstas no presente edital.

Demais informações sobre o Curso de Pós-Graduação *Stricto Sensu* – Mestrado Acadêmico em Arquitetura e Urbanismo-UNIVAG em associação com a PUC-Campinas encontram-se disponíveis na página <http://www.univag.com.br/mestrado/1/mestrado-em-arquitetura-e-urbanismo/>.

XIII – CALENDÁRIO DO PROCESSO SELETIVO

Evento	Data
Publicação do edital	27 de novembro 2020
Período de Inscrições	27 de novembro 2020 a 29 de janeiro 2021
Prova escrita	01 de fevereiro de 2021
Prova de Proficiência Inglês (opcional)	02 de fevereiro de 2021
Entrevista dos candidatos	08 e 09 de fevereiro de 2021
Divulgação dos candidatos aprovados	12 de fevereiro de 2021
Período para a realização das matrículas	18 a 23 de fevereiro de 2021
Início das aulas (previsto)	26 de fevereiro de 2021

Lucía Helena Gaeta Aleixo
Pró Reitora de Pós Graduação, Pesquisa e Extensão