

**UNIVERSIDADE FEDERAL DO ESPÍRITO SANTO
CENTRO DE CIÊNCIAS HUMANAS E NATURAIS
COLEGIADO DE CURSO DE CIÊNCIAS SOCIAIS**

**CURSO DE GRADUAÇÃO EM CIÊNCIAS SOCIAIS - BACHARELADO
VERSÃO 2006
PROJETO POLÍTICO PEDAGÓGICO**

Vitória
Janeiro/2012

Reitor

Reinaldo Centoducatte

Vice-reitora

Maria Aparecida Santos Corrêa Barreto

Diretor do Centro de Ciências Humanas e Naturais

Edebrande Cavalieri

Vice-diretor

Iuri Louro

Chefe do Departamento de Ciências Sociais

Luiz Noboru Muramatsu

Vice-chefe

Sonia Missagia Matos

Coordenadora do Colegiado do Curso de Ciências Sociais

Sandra Maria Vicentin de Oliveira

Vice-coordenador

Mauro Petersem Domingues

Colegiado do Curso de Ciências Sociais – Membros

Sandra Maria Vicentin de Oliveira (DCSO/CCHN0 - Coordenadora)

Mauro Petersem Domingues (DCSO/CCHN - Vice-coordenador)

Sonia Missagia Matos (DCSO/CCHN)

Paulo Magalhães Araujo (DCSO/CCHN)

Alejandro Pineda Aguilar (DSTA/CCE)

Josemar Machado de Oliveira (DHIS/CCHN)

Hugo Figueira de Souza Corrêa (DECO/CCJE)

Cleyde Rodrigues Amorim (DEPS/CE)

SUMÁRIO

1	APRESENTAÇÃO DO PROJETO PEDAGÓGICO DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	4
1.1	Histórico do Curso de Ciências Sociais – Bacharelado	4
1.2	Justificativa do Projeto Pedagógico do Curso de Ciências Sociais – Bacharelado	4
2	OBJETIVO DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	5
2.1	Princípios Norteadores do Projeto Pedagógico do Curso de Ciências Sociais – Bacharelado	5
2.2	Objetivos do Curso de Ciências Sociais – Bacharelado	5
3	PERFIL DO PROFISSIONAL DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO	6
4	ORGANIZAÇÃO CURRICULAR DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	6
4.1	Estrutura Geral do Curso de Ciências Sociais – Bacharelado	6
4.1.1	Núcleo de Formação Específica	7
4.1.1.1	Trabalho de Conclusão de Curso	8
4.1.2	Núcleo de Formação Complementar	9
4.1.2.1	Atividades Complementares	9
4.1.3	Núcleo de Formação Livre	10
5	POLÍTICA DE OFERTA DE DISCIPLINAS OPTATIVAS DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	10
6	ACOMPANHAMENTO E AVALIAÇÃO DO PROJETO PEDAGÓGICO DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	11
7	ESTRUTURA CURRICULAR DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	11
7.1	Distribuição de Vagas e Integralização Curricular do Curso de Ciências Sociais – Bacharelado	11
7.2	Matriz Curricular do Curso de Ciências Sociais - Bacharelado	12
8	TABELA DE EQUIVALÊNCIA ENTRE AS DISCIPLINAS DO CURSO DE CIÊNCIAS SOCIAIS – BACHARELADO	15
9	ANEXOS	16

1 APRESENTAÇÃO DO PROJETO PEDAGÓGICO DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO / UFES

1.1 Histórico do Curso de Ciências Sociais - Bacharelado

O Curso de Ciências Sociais da Universidade Federal do Espírito Santo foi implantado em 1991 e reconhecido pelo Ministério da Educação através da Portaria nº 1 109, de 01/11/1996. Oferecido no período noturno, com uma entrada anual, forma inicialmente bacharéis. A partir de 1994, por solicitação dos alunos, iniciou-se a habilitação de Licenciatura. O Departamento de Ciências Sociais (DCSO) do Centro de Ciências Humanas e Naturais da UFES é responsável pelo núcleo central da oferta de disciplinas, atividades e orientações dos alunos do curso.

A partir do ano de 2002, o Curso de Ciências Sociais passou a ser oferecido em dois turnos: vespertino e noturno, com uma entrada anual de quarenta alunos em cada turno. Neste mesmo ano, após realização de um seminário interno, reunindo professores do Departamento de Ciências Sociais e representação estudantil, o Colegiado elaborou o novo projeto pedagógico do curso orientando-se pelas propostas de flexibilização curricular encaminhadas pelas Resoluções e Portarias do Ministério da Educação. Este projeto pedagógico do curso de Ciências Sociais, identificado como Currículo – Versão 2002, foi aprovado pela Resolução 10/2002 do Conselho de Ensino, Pesquisa e Extensão da UFES, em 24 de janeiro de 2002. Novamente, em 2006, em atendimento às novas determinações do Ministério da Educação, realizamos a presente reformulação curricular do curso de Ciências Sociais que apresentamos para conhecimento e orientação da comunidade acadêmica.

1.2 Justificativa do Projeto Pedagógico do Curso de Ciências Sociais - Bacharelado

O Colegiado do Curso de Ciências Sociais vem realizando discussões e ações visando melhorar as condições de oferta de disciplinas e atividades do curso e o aproveitamento por parte dos seus alunos e, para tanto, vem adotando medidas como: alteração de pré-requisitos e equivalência entre disciplinas, criação de novas disciplinas optativas, reformulação do trabalho de conclusão de curso (monografia de graduação), dentre outras.

Assim sendo, o presente projeto pedagógico do Curso de Sociais - Bacharelado (Versão 2006) orienta-se pela necessidade de se repensar a estrutura e o funcionamento do curso, considerando aspectos como:

- A necessidade e o anseio do DCSO de equalizar as três áreas de conhecimento Antropologia, Ciência Política e Sociologia, na formação do profissional de Ciências Sociais;
- A necessidade de adequar o extenso e amplo quadro de disciplinas que o DCSO oferece aos outros cursos e centros de estudos da UFES, relacionando-o, mais racional e diretamente ao projeto do curso de Ciências Sociais;
- A incorporação de mecanismos que permitam a auto-avaliação do curso de Ciências Sociais e confirmem maior visibilidade externa a seus objetivos, procedimentos e resultados;
- As modificações propostas pela Resolução nº 2/2007 do CNE/CES (dispõe sobre a carga horária mínima para integralização dos cursos de bacharelado), pelas Diretrizes Curriculares Nacionais para os Cursos de Graduação (Parecer nº 492/2001 do CNE/CES), bem como pelos Padrões de Qualidade para Avaliação dos Cursos de Graduação.

2 OBJETIVO DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO

2.1 Princípios Norteadores do Projeto Pedagógico do Curso de Ciências Sociais - Bacharelado

Tal como disposto nas *Diretrizes Curriculares Nacionais para os Cursos de Ciências Sociais*, o curso de Ciências Sociais da UFES tem por princípios norteadores de sua organização:

- Propiciar aos estudantes uma formação teórico-metodológica sólida em torno dos eixos que formam a identidade do curso (Antropologia, Ciência Política e Sociologia) e fornecer instrumentos para estabelecer relações com a pesquisa e a prática social;
- Criar uma estrutura curricular que estimule a autonomia intelectual, a capacidade analítica dos estudantes e uma ampla formação humanística.

2.2 Objetivos do Curso de Ciências Sociais – Bacharelado

O curso de Ciências Sociais - Bacharelado da UFES tem como objetivos:

- Formar um profissional generalista a partir de um projeto de curso constituído por um forte núcleo teórico-metodológico em Ciências Sociais, que deve ser entendido como o conhecimento mínimo comum a todos os alunos do curso e, que possibilite uma formação teórica sólida em Antropologia, Ciência Política, Sociologia e Metodologia de Pesquisa;
- Formar profissionais com capacidade analítica, autonomia intelectual, habilidade em articular teoria/pesquisa/prática social e com conduta pautada pela ética.

3 PERFIL DO PROFISSIONAL DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO

O profissional egresso do curso de Ciências Sociais - Bacharelado poderá atuar como:

- Pesquisador na área acadêmica e não acadêmica;
- Profissional que atue em planejamento, consultoria, assessoria e formação de recursos humanos, para assessorar e prestar consultoria relativamente à realidade social¹ a empresas públicas e privadas, órgãos da administração pública direta ou indireta, entidades e associações, organizações governamentais e não governamentais, partidos políticos, movimentos sociais, etc.
- Professor do ensino superior nas áreas de Sociologia Geral ou Especial, Antropologia e Ciência Política.

4 ORGANIZAÇÃO CURRICULAR DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO

4.1 Estrutura Geral do Curso de Ciências Sociais - Bacharelado

O Curso de Ciências Sociais - Bacharelado se estrutura considerando os seguintes aspectos:

- O núcleo teórico-metodológico do curso de Ciências Sociais está constituído por disciplinas e atividades curriculares pertinentes às áreas de Antropologia, Ciência Política, Sociologia e Metodologia de Pesquisa alocadas no **Núcleo de Formação Específica**. Este núcleo deve estar articulado com o **Núcleo de Formação Complementar**, composto por disciplinas e atividades de outros

¹ Em conformidade com a Lei nº 6.888, de 10 de dezembro de 1980, que dispõe sobre o exercício da profissão de sociólogo e dá outras providências, e o Decreto nº 89.531, de 05 de abril de 1984, que a regulamenta.

campos de conhecimento de áreas afins às Ciências Sociais, e pode ser complementado por até 120 (cento e vinte) horas de disciplinas do **Núcleo de Formação Livre**, possibilitando uma efetiva flexibilização do currículo do curso;

- O Curso de Ciências Sociais tem como linha de condução: (a) concentração na leitura dos autores clássicos das Ciências Sociais, mas buscando refletir os avanços na área de conhecimento de modo a garantir a atualidade do curso; (b) reflexão sobre as possibilidades de resposta que o curso pode oferecer à sociedade onde está inserido.

O curso de Ciências Sociais - Bacharelado então, é composto por disciplinas (obrigatórias e optativas) e outras atividades curriculares, distribuídas² em três núcleos de formação, a saber, o **Núcleo de Formação Específica** (NFE), o **Núcleo de Formação Complementar** (NFC) e o **Núcleo de Formação Livre** (NFL), conforme discriminado a seguir:

Bacharelado em Ciências Sociais	Horas	Créditos
Carga Horária Total	2420	147
NFE - Carga Horária Mínima	1680	111
NFC – Carga Horária	Até 420 (quatrocentos e vinte)	28 (vinte e oito)
NFL – Carga Horária	Até 120 (cento e vinte)	Até 08 (oito)
Atividades Complementares (Extra-classe)	200 (duzentas)	-----
Disciplinas Obrigatórias – Carga Horária	1560 (um mil e quinhentos e sessenta)	103 (cento e três)
Disciplinas Optativas – Carga Horária	660 (seiscentas e sessenta) horas	44 (quarenta e quatro)

4.1.1 Núcleo de Formação Específica

O Núcleo de Formação Específica que, deve constituir a base do saber característico da área de atuação do cientista social, é composto por um conjunto de disciplinas obrigatórias e optativas e de atividades complementares. Ele deve ser considerado

² Parecer 429/2001, CNE/CEB - *Diretrizes Curriculares para os Cursos de Graduação em Ciências Sociais.*

como a formação básica, ou seja, indispensável ao graduado na área de Ciências Sociais. Compõem o Núcleo de Formação Específica, as seguintes disciplinas obrigatórias:

Período	Código	Nome da Disciplina	T-E-L	CH
1º	CSO 04676	Sociologia I	4-0-0	60
1º	CSO 04679	Antropologia I	4-0-0	60
1º	CSO 04687	Metodologia do Trabalho Científico	2-2-0	60
2º	CSO 04677	Sociologia II	4-0-0	60
2º	CSO 04680	Antropologia II	4-0-0	60
2º	CSO 04683	Pensamento Político Clássico	4-0-0	60
2º	CSO 02937	Formação Socioeconômica e Política do Brasil	4-0-0	60
3º	CSO 04678	Sociologia III	4-0-0	60
3º	CSO 04781	Antropologia III	4-0-0	60
3º	CSO 04684	Estruturas Sociais e Sistemas Políticos	4-0-0	60
3º	CSO 04688	Métodos e Técnicas de Pesquisa I	4-0-0	60
3º	CSO 02942	Formação Socioeconômica, Política e Cultural do Espírito Santo.	4-0-0	60
4º	CSO 02936	Sociologia IV	4-0-0	60
4º	CSO 04682	Antropologia IV	4-0-0	60
4º	CSO 04685	Teorias da Democracia	4-0-0	60
4º	CSO 04689	Métodos e Técnicas de Pesquisa II	4-0-0	60
5º	CSO 04686	Representação e Comportamento Político	4-0-0	60
6º	CSO 02946	Seminários em Ciências Sociais	4-0-0	60
7º	CSO 02944	Monografia I	4-0-0	60
8º	CSO 02945	Monografia II	12-0-0	180

Além das obrigatórias, o NFE é composto também por pelo menos, seis disciplinas optativas que o aluno deve escolher dentre aquelas oferecidas pelo Departamento de Ciências Sociais, conforme listagem constante deste projeto (Anexo 8 Ementário das Disciplinas do Curso de Ciências Sociais – Bacharelado – Versão 2006).

4.1.1.1. Trabalho de Conclusão de Curso

O trabalho de conclusão de curso é um componente obrigatório da estrutura curricular do Núcleo de Formação Específica do Curso de Ciências Sociais – Bacharelado, a ser cumprido pelo graduando, visando o treinamento em metodologia científica como atividade de síntese das vivências do aprendizado adquiridas ao longo do curso, conforme determina o Anexo 1 Regulamento do Trabalho de Conclusão do Curso de Ciências Sociais – Bacharelado – Versão 2006.

4.1.2 Núcleo de Formação Complementar

O Núcleo de Formação Complementar é composto por disciplinas de áreas afins das Ciências Sociais e, por Atividades Complementares (totalizando 200 horas) relativas às Ciências Sociais consideradas complementares à formação do cientista social. As disciplinas obrigatórias que compõem o NFC são as seguintes:

Período	Código	Nome da Disciplina	T-E-L	CH
1º	FIL 00428	Introdução à Filosofia	4-0-0	60
1º	HIS 04690	Formação do Mundo Contemporâneo	4-0-0	60
2º	ECO 04691	Introdução à Economia Política	4-0-0	60
4º	STA 04692	Estatística Aplicada às Ciências Sociais	4-0-0	60

Além das obrigatórias, o NFC é composto também pelas disciplinas optativas das áreas afins às Ciências Sociais, que o aluno pode escolher a cada semestre letivo, a partir da oferta dos departamentos da UFES, conforme listagem constante deste projeto (Anexo 8 Ementário das Disciplinas do Curso de Ciências Sociais – Bacharelado – Versão 2006). Para efeito da integralização da carga horária de optativas, o aluno poderá lançar mão de até três disciplinas consideradas afins às Ciências Sociais.

4.1.2.1 Atividades Complementares

O Núcleo de Formação Complementar é composto ainda, pelas atividades complementares (extra-classe) relativas à área das Ciências Sociais, tais como: estágios, iniciação científica, projetos de extensão, participação em laboratórios, em eventos científicos, em seminários extra-classe, em atividades de empresa júnior, dentre outras, conforme determina o Parecer 429/2001 – CNE/CES. Estas atividades complementares, que o aluno deve cumprir num total de 200 (duzentas) horas, integram a estrutura curricular do curso de Ciências Sociais e estão regulamentadas nos seguintes anexos: Anexo 2 Regulamento das Atividades Complementares do Curso de Ciências Sociais – Bacharelado – Versão 2006, Anexo 3 Tabela de Horas e Comprovantes de Atividades Complementares do Curso de Ciências Sociais – Bacharelado – Versão 2006 e Anexo 4 Regulamento do Estágio Curricular Supervisionado Não-obrigatório do Curso de Ciências Sociais – Bacharelado – Versão 2006.

4.1.3 Núcleo de Formação Livre

Compõem o Núcleo de Formação Livre aquelas disciplinas que o aluno pode escolher realizar por sua livre iniciativa. Para efeito de integralização da carga horária mínima de optativas, o aluno poderá lançar mão de até duas disciplinas eletivas (totalizando 120 (cento e vinte) horas) considerando a oferta do conjunto de disciplinas oferecidas pelos departamentos da Universidade, a cada semestre letivo.

5 POLÍTICA DE OFERTA DE DISCIPLINAS OPTATIVAS DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO

Considerando os princípios norteadores propostos nas *Diretrizes Curriculares para os Cursos de Graduação em Ciências Sociais* (Parecer 492/2001 – CNE/CES de 04/07/2001) que propõem a flexibilização do curso e a construção de percursos como alternativas de trajetórias, para a efetiva implementação deste projeto pedagógico se faz necessário definir:

(a) Disciplina obrigatória é aquela oferecida para o curso de Ciências Sociais pelo Departamento de Ciências Sociais (pertencentes ao NFE) ou por departamentos de áreas afins - Filosofia, História, Economia e Estatística – (pertencentes ao NFC), prevista na grade curricular e que se refere a um conhecimento mínimo indispensável que todos os alunos do curso devem possuir;

(b) Disciplina optativa é aquela oferecida para o curso de Ciências Sociais ou para qualquer outro curso de graduação da UFES, pelo Departamento de Ciências Sociais ou por departamentos das áreas-afins (Filosofia, História, Economia e Estatística) e até mesmo de áreas não-afins às Ciências Sociais que poderá ser escolhida pelo aluno, conforme disposto neste projeto. A escolha das optativas pelos alunos deverá ocorrer de acordo com o que dispõe o regimento da Universidade Federal do Espírito Santo e as resoluções pertinentes.

Tendo em vista o papel fundamental das disciplinas optativas no Bacharelado em Ciências Sociais, este projeto pedagógico, em sua política para oferta de disciplinas optativas, estabelece que:

- O Departamento de Ciências Sociais, em conjunto com o Colegiado de Curso de Ciências Sociais, oferecerá percursos acadêmicos (Anexo 5 Percursos Acadêmicos do Curso de Ciências Sociais – Bacharelado – Versão 2006) que serão compostos por disciplinas oferecidas pelo

Departamento de Ciências Sociais, articuladas por temas e/ou linhas de estudo e pesquisa, pertinentes aos campos de conhecimento das Ciências Sociais, e diretamente relacionadas às áreas de pesquisa e estudos de seus professores, laboratórios, núcleos, etc. que servirão como orientação para a escolha das disciplinas optativas que os alunos deverão cumprir ao longo do curso;

- Os percursos acadêmicos podem incluir disciplinas optativas oferecidas por outros Departamentos da UFES, desde que articuladas com as optativas do Departamento de Ciências Sociais;
- O aluno deverá habituar-se a consultar o projeto pedagógico do seu curso para que possa se orientar quanto aos percursos acadêmicos, para escolher, dentre as disciplinas optativas oferecidas a cada semestre letivo, aquelas mais compatíveis com seu interesse pessoal e/ou profissional.

6 ACOMPANHAMENTO E AVALIAÇÃO DO PROJETO PEDAGÓGICO DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO

Conforme dispõe o Artigo 4º. da Lei n.º 10 861/2004, a avaliação dos cursos de graduação tem por objetivo “[...] identificar as condições de ensino oferecidas aos estudantes, em especial as relativas ao perfil do corpo docente, as instalações físicas e a organização didático-pedagógica [...]”, visando “[...] o alcance da qualidade das ações acadêmico-administrativas dos cursos [...]”, buscando a melhoria de seu desempenho. Para que tal objetivo seja alcançado, a avaliação deve se constituir num processo contínuo e pautar-se por princípios e estratégias estabelecidas, conforme previsto no Anexo 6 Projeto de Acompanhamento e Avaliação do Curso de Ciências Sociais – Bacharelado – Versão 2006.

7 ESTRUTURA CURRICULAR DO CURSO DE CIÊNCIAS SOCIAIS - BACHARELADO

7.1 Distribuição de Vagas e Integralização Curricular do Curso de Ciências Sociais - Bacharelado

O Curso de Ciências Sociais oferece 40 (quarenta) vagas por semestre (1º semestre – vespertino e 2º semestre – noturno). Ao longo do curso, o aluno poderá optar pela realização do Bacharelado e / ou da Licenciatura, orientando sua escolha de disciplinas conforme as matrizes curriculares de cada um dos dois cursos.

Para fins de integralização curricular, o aluno do Curso de Ciências Sociais – Bacharelado deverá obedecer aos seguintes parâmetros:

Integralização Curricular	
Carga Horária Total	2 420 (duas mil, quatrocentas e vinte) horas
Prazo mínimo para Integralização Curricular	04 (quatro) anos / 08 (oito) semestres
Prazo máximo para Integralização Curricular	07 (sete) anos / (quatorze) semestres
Limite mínimo de Carga Horária por Semestre	60 (sessenta) horas
Limite máximo de Carga Horária por Semestre	480 (quatrocentas e oitenta) horas

7.2 Matriz Curricular do Curso de Ciências Sociais - Bacharelado

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
1º	CSO 04679	Antropologia I	60 (60-0-0)	4	----
1º	CSO 04676	Sociologia I	60 (60-0-0)	4	----
1º	CSO 04687	Metodologia do Trabalho Científico	60 (30-30-0)	3	----
1º	FIL 00428	Introdução à Filosofia	60 (60-0-0)	4	----
1º	HIS 04690	Formação do Mundo Contemporâneo	60 (60-0-0)	4	----
Total			300	19	

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
2º	CSO 04680	Antropologia II	60 (60-0-0)	4	
2º	CSO 04677	Sociologia II	60 (60-0-0)	4	CSO 04676
2º	CSO 04683	Pensamento Político Clássico	60 (60-0-0)	4	----
2º	CSO 02937	Formação Socioeconômica e Política do Brasil	60 (60-0-0)	4	----
2º	ECO 04691	Introdução à Economia Política	60 (60-0-0)	4	----
Total			300	20	

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
3º	CSO 04681	Antropologia III	60 (60-0-0)	4	CSO 04679 e CSO 04680
3º	CSO 04678	Sociologia III	60 (60-0-0)	4	CSO 04677
3º	CSO 04684	Estruturas Sociais e Sistemas Políticos	60 (60-0-0)	4	----
3º	CSO 02942	Formação Socioeconômica Política E Cultural do Espírito Santo	60 (60-0-0)	4	----
3º	CSO 04688	Métodos e Técnicas De Pesquisa I	60 (60-0-0)	4	----
Total			300	20	

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
4º	CSO 04682	Antropologia IV	60 (60-0-0)	4	CSO 04681
4º	CSO 02936	Sociologia IV	60 (60-0-0)	4	CSO 04676
4º	CSO 04685	Teoria da Democracia	60 (60-0-0)	4	----
4º	CSO 04689	Métodos e Técnicas De Pesquisa II	60 (60-0-0)	4	CSO 04688
4º	STA 04692	Estatística Aplicada às Ciências Sociais	60 (60-0-0)	4	----
Total			300	20	

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
5º	CSO 04686	Representação e Comportamento Político	60 (60-0-0)	4	----
5º	CSO	Optativa I (NFE)	60 (60-0-0)	4	*
5º	CSO	Optativa II (NFE)	60 (60-0-0)	4	*
5º	CSO	Optativa III (NFE)	60 (60-0-0)	4	*
5º	CSO	Optativa IV NFE)	60 (60-0-0)	4	*
Total			300	20	

* Disciplinas obrigatórias do NFE: CSO 04678, CSO 04682, CSO 04683, CSO 04684, CSO 04685.

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
6º	CSO 02946	Seminário em Ciências Sociais	60 (60-0-0)	4	CSO 04689
6º	CSO	Optativa V (NFE)	60 (60-0-0)	4	*
6º	CSO	Optativa VI (NFE)	60 (60-0-0)	4	*
6º		Optativa VII (NFC)	60 (60-0-0)	4	
6º		Optativa VIII (NFC)	60 (60-0-0)	4	
Total			300	20	

* Disciplinas obrigatórias do NFE: CSO 04678, CSO 04682, CSO 04683, CSO 04684, CSO 04685.

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
7º	CSO 02944	Monografia I	60 (60-0-0)	4	CSO 04689
7º		Optativa IX (NFC)	60 (60-0-0)	4	
7º		Optativa X (NFL)	60 (60-0-0)	4	
7º		Optativa XI (NFL)	60 (60-0-0)	4	
Total			240	16	

* Disciplinas obrigatórias do NFE: CSO 04678, CSO 04682, CSO 04683, CSO 04684, CSO 04685.

Período	Código	Disciplina	CHS (TEL)	Crédito	Pré Requisito
8º	CSO 02945	Monografia II	180 (180-0-0)	12	CSO 02944
8º		Atividades Complementares	200	----	----
Total			380	12	

OBS: As ementas das disciplinas obrigatórias e optativas que constam desta matriz curricular podem ser consultadas no Anexo 7 Ementário de Disciplinas do Curso de Ciências Sociais – Bacharelado – Versão 2006.

OBS: Para a integralização curricular do Curso de Ciências Sociais – Bacharelado – Versão 2006, o aluno deverá estar em situação regular com o Exame Nacional de Desempenho dos Estudantes - ENADE, conforme legislação em vigor do Ministério da Educação - MEC.

**8 TABELA DE EQUIVALÊNCIA ENTRE AS DISCIPLINAS DO CURSO DE
CIÊNCIAS SOCIAIS – BACHARELADO**

CURSO CIÊNCIAS SOCIAIS – BACHARELADO - VERSÃO 2006			CURSO CIÊNCIAS SOCIAIS – BACHARELADO - VERSÃO 1991 / 2000 / 2002 OU OUTRA GRADUAÇÃO DA UFES		
Código	Disciplina	CH. Total	Código	Disciplina	CH. Total
CSO 04676	Sociologia I	60	CSO 02101 + CSO 02920	Introdução às Ciências Sociais + Sociologia I	120
CSO 04677	Sociologia II	60	CSO 02920 + CSO 02925	Sociologia I + Sociologia II	120
CSO 04678	Sociologia III	60	CSO 02930	Sociologia III	60
CSO 04679	Antropologia I	60	CSO 02922	Antropologia I	60
CSO 04680	Antropologia II	60	CSO 02927	Antropologia II	60
CSO 04681	Antropologia III	60	CSO 02932	Antropologia III	60
CSO 04683	Pensamento Político Clássico	60	CSO 02926	Política II	60
CSO 04884	Estruturas Sociais e Sistemas Políticos	60	CSO 02931	Política III	60
CSO 04687	Metodologia do Trabalho Científico	60	CSO 02933	Metodologia das Ciências Sociais	60
CSO 04688	Métodos e Técnicas de Pesquisa I	60	CSO 02939	Métodos e Técnicas de Pesquisa	60
CSO 04689	Métodos e Técnicas de Pesquisa II	60	CSO 02943	Prática de Pesquisa em Sociologia	60
CSO 04738	Tópicos Especiais em Sociologia I	60	CSO 02947	Tópicos Especiais em Sociologia	60
CSO 04739	Tópicos Especiais em Sociologia II	60	CSO 02947	Tópicos Especiais em Sociologia	60
CSO 04740	Tópicos Especiais em Sociologia III	60	CSO 02947	Tópicos Especiais em Sociologia	60
CSO 04741	Tópicos Especiais em Sociologia IV	60	CSO 02947	Tópicos Especiais em Sociologia	60
CSO 04742	Tópicos Especiais em Sociologia V	60	CSO 02947	Tópicos Especiais em Sociologia	60
CSO 04743	Tópicos Especiais em Sociologia VI	60	CSO 02947	Tópicos Especiais em Sociologia	60
CSO 04734	Sociologia do Direito	60	CSO 00183	Sociologia Aplicada ao Direito	60
CSO 04733	Saúde e Sociedade	60	CSO 01828	Sociologia da Saúde	45
ECO 04691	Introdução à Economia Política	60	ECO 02928	Teoria Econômica II	60
ECO 04691	Introdução à Economia Política	60	ECO 04508	Introdução à Economia Política (Curso: História)	60
HIS 04690	Formação do Mundo Contemporâneo	60	HIS 02918	História Econ. Social e Pol. Geral e do Brasil	60
STA 04692	Estatística Aplicada às Ciências Sociais	60	STA 002934	Estatística I	60
STA 04744	Estatística Aplicada às Ciências Sociais II	60	STA 02935	Estatística II	60

OBS: Equivalência entre disciplinas (obrigatórias e optativas) da versão 2006 e versões anteriores (1991 / 2000 / 2002) do Curso de Ciências Sociais ou matriz curricular de outros cursos de graduação da UFES.

9 ANEXOS

Anexo 1 Regulamento do Trabalho de Conclusão de Curso – Monografia do Curso de Ciências Sociais – Bacharelado – Versão 2006

Anexo 2 Regulamento das Atividades Complementares (Extra-classe) do Curso de Ciências Sociais – Bacharelado e Licenciatura – Versão 2006

Anexo 3 Tabela de Horas e Comprovantes das Atividades Complementares (Extra-classe) do Curso de Ciências Sociais – Bacharelado e Licenciatura – Versão 2006

Anexo 4 Regulamento do Estágio Curricular Supervisionado Não-obrigatório do Curso de Ciências Sociais – Bacharelado – Versão 2006

Anexo 5 Percursos Acadêmicos do Curso de Ciências Sociais – Bacharelado – Versão 2006

Anexo 6 Projeto de Acompanhamento e Avaliação do Curso de Ciências Sociais – Bacharelado e Licenciatura – Versão 2006

Anexo 7 Ementário das Disciplinas Obrigatórias e Optativas do Curso de Ciências Sociais – Bacharelado – Versão 2006

Anexo 8 Formulários – Curso de Ciências Sociais – Bacharelado – Versão 2006