

II Semana de
Humanidades

II Seminário
Internacional
Sociedade e Fronteiras

4 SBSNorte
Encontro Norte da Sociedade
Brasileira de Sociologia

FRONTEIRAS CONTEMPORÂNEAS
Desenvolvimento, Conflitos e Sociabilidades nas Amazônias

11 a 14
de Novembro

Boa Vista/RR
2014

**II SEMINÁRIO INTERNACIONAL SOCIEDADE E
FRONTEIRAS
4º ENCONTRO DA REGIÃO NORTE DA SOCIEDADE
BRASILEIRA DE SOCIOLOGIA
II SEMANA DE HUMANIDADES**

***“FRONTEIRAS CONTEMPORÂNEAS: DESENVOLVIMENTO,
CONFLITOS E SOCIALIBILIDADES NAS AMAZÔNIAS”***

**EDITAL PARA SUBMISSÃO DE PROPOSTAS DE SEMINÁRIO TEMÁTICO,
GRUPOS DE TRABALHO, MINICURSOS E JOVENS CIENTISTAS
AMAZÔNICOS: Mostra Científica do Ensino Médio**

I - OBSERVAÇÕES INICIAIS

Este Edital versa sobre o processo seletivo para envio/submissão de propostas de trabalho, na forma de Seminário Temático, Grupo de Trabalho, Mesa Redonda, Minicurso e Jovens Cientistas Amazônicos: Mostra Científica do Ensino Médio para o II SEMINÁRIO INTERNACIONAL SOCIEDADE E FRONTEIRAS; 4º ENCONTRO NORTE DA SOCIEDADE BRASILEIRA DE SOCIOLOGIA E II SEMANA DE HUMANIDADES a ser realizado na cidade de Boa Vista-RR, no período de 11 a 14 de novembro de 2014, no Campus da Universidade Federal de Roraima.

A junção destes eventos de caráter internacional, regional e local realizados conjuntamente, no mesmo período e espaço objetiva, entre outros, a aproximação entre entidades do campo da sociologia e instituições de ensino e pesquisa no sentido de somar esforços e recursos para viabilizar e aprofundar o debate sobre a Região Amazônica uma das mais relevantes em questões de política nacional e internacional brasileira,

principalmente ao congregar diversidade de temas sensíveis às políticas nacionais e regionais do Brasil e de seus vizinhos, bem como ao atrair a atenção de outros membros da sociedade internacional.

Neste sentido, o referido evento tem como finalidade ampliar e consolidar reflexões sobre fronteiras, sociedades de fronteiras da Região Amazônica, desenvolvimento, conflitos e sociabilidades por meio das conferências, minicursos, grupos de trabalho e das trocas de experiências de pesquisadores do tema. Pretende-se, ainda, difundir no âmbito institucional e nas sociedades regional, nacional e global as pesquisas e estudos sobre as complexidades das problemáticas amazônicas, inclusive incluindo os trabalhos dos alunos do ensino médio envolvidos com a experiência de pesquisa financiados pelo Conselho Nacional de Desenvolvimento Científico e Tecnologia (CNPq) através dos programas de pesquisas como PICEM, PICITEM, etc., realizando assim uma das perspectivas da pós-graduação que é a articulação com os níveis de Graduação e Ensino Médio. Acredita-se que o debate sobre diferentes temas ligados a Amazônia é fundamental para aprimorar e fortalecer a produção do conhecimento *na e* sobre a Amazônia em todos os níveis de formação.

II - PRINCIPAIS PRAZOS PARA COMPOSIÇÃO DA PROGRAMAÇÃO CIENTÍFICA

ATIVIDADES	DATAS
PRAZO PARA SUBMISSÃO DE propostas de Grupos de Trabalho ao Comitê Científico	14/07 a 08/08/2014
DIVULGAÇÃO das propostas de Grupos de Trabalho selecionados pelo Comitê Científico	22/08/14
INSCRIÇÃO de comunicações orais e pôsteres para os Grupos de Trabalho	25/08 a 19/09/2014
DIVULGAÇÃO das comunicações orais e pôsteres selecionadas pelos coordenadores dos GTs	30/09/14
PRAZO para o envio dos trabalhos completos (somente aos que apresentarão Comunicação Oral) e das versões digitais dos pôsteres, para serem incluídos nos ANAIS	01/10/2014 a 20/10/2014
ENVIO DE PROPOSTAS para Seminário Temático, Minicursos, Lançamentos de Livros, Mostra Fotográfica e de Vídeo ao Comitê Científico	25/08 a 12/09/2014
DIVULGAÇÃO das propostas selecionadas para Seminário Temático, Minicursos, Lançamentos de Livros, Mostra Fotográfica e de Vídeo	26/09/14
DIVULGAÇÃO da programação geral do evento.	30/09/14
EVENTO	11 a 14/11/2014

CRONOGRAMA JOVENS CIENTISTAS AMAZÔNICOS: MOSTRA CIENTIFICA DO ENSINO MEDIO

ATIVIDADES	DATAS
ENVIO DE RESUMOS para apresentação em forma de comunicação oral e pôsteres	14/07 a 08/08/2014
DIVULGAÇÃO das sessões temáticas das comunicações orais e pôsteres	22/08/14
PRAZO para o envio dos trabalhos completos (CO e PT), para serem incluídos nos ANAIS	01/10/2014 a 20/10/2014
DIVULGAÇÃO da programação geral do evento.	30/09/14
EVENTO	11 a 14/11/2014

III - APRESENTAÇÃO E ENVIO DE PROPOSTAS

O evento se organizará em uma programação a partir de eixo central de Conferências e Mesas Redondas, relacionados ao Tema Central “*Fronteiras contemporâneas: desenvolvimento, conflitos e sociabilidades nas Amazônias*”, além da realização dos Grupos de Trabalho, Minicursos e Seminários Temáticos, na perspectiva de realizar um intercâmbio de informações entre pesquisadores, alunos de pós-graduação e bolsistas de iniciação científica da graduação e do ensino médio e respectivos orientandos de diversos cursos.

Vale ressaltar que, as conferências se estruturam a partir de um especialista que desenvolve o tema, com tempo previamente estabelecido de duração e que os apartes não são permitidos e nem existe debate ao final da exposição. As Mesas Redondas, farão parte da programação central no mesmo patamar das Conferências. Os participantes abordarão temas e aspectos diretamente vinculados ao tema central do evento.

Todas as propostas de atividades deverão ser apresentadas através do preenchimento dos respectivos formulários, que se encontram disponíveis no sítio www.ufrr.br/ppgsof e sítio do evento (em construção). Após o preenchimento, o formulário deverá ser enviado SOMENTE para os seguintes emails: 4sbsnorte.cientifico@ufrr.br e/ou seminario.ppgsof@ufrr.br. A não apresentação de todas as informações solicitadas no formulário inviabilizará a apreciação da proposta.

O Comitê Científico do Evento será o responsável pela análise e decisão quanto às propostas de grupo de trabalho, minicurso, seminário temático, mostra fotográfica e de

vídeo. Os coordenadores das comunicações orais dos Jovens Cientistas da Amazonia avaliarão os trabalhos a serem apresentados e que comporão a Programação Geral do evento.

3.1. Grupos de Trabalho (GT's) - Para os GT's, as apresentações serão na modalidade de comunicação oral e pôsteres, para pesquisas concluídas ou que estejam em andamento com resultados parciais. Os GT's serão organizados por, no mínimo um (1) e, no máximo três (3) coordenadores e contarão com a participação de pesquisadores por meio de comunicação oral ou pôsteres. É facultado aos coordenadores designarem um (1) debatedor por sessão que, pode ser um dos coordenadores.

Os coordenadores do GT serão responsáveis pela seleção dos trabalhos inscritos e pela organização das sessões de trabalho que deverão ser, no máximo de três (3). Além de indicar o título das sessões, deverão informar a ordem de apresentação dos trabalhos. Cada sessão deverá ser composta por, até sete (7) apresentações orais e dois (2) pôsteres. Os coordenadores selecionarão, portanto, até seis (6) pôsteres, que serão apresentados imediatamente após a apresentação das comunicações orais, dois (2) por sessão, conforme organização previamente estabelecida pela coordenação do GT. Os GT's para serem aceites devem aprovar, no mínimo doze (12) comunicações orais.

Os slides para apresentação devem ser preparados em *power point (office 2003)* ou pdf. O participante deve trazer a sua apresentação num *pendrive* e serão disponibilizados *datashow* para os mesmos. O tempo previsto para cada sessão é de quatro (4) horas. Recomenda-se que toda proposta contemple, no mínimo, duas diferentes unidades da federação, sendo pelo menos uma (1) do Norte/Pan-Amazonia; e duas instituições de ensino superior ou entidades científicas; ou, ainda, pesquisadores estrangeiros, vinculados a instituições de ensino superior ou outras entidades científicas, dando preferência a países que se situem na latitude do Equador. Para proposição do GT exige-se titulação mínima de doutorado para os coordenadores. Os participantes que optem por apresentação oral deverão ter, no mínimo, o título de graduado e de graduando para apresentação de posters. Não será permitida a participação de um(a) mesmo(a) pesquisador (a) em mais de um grupo de trabalho, a qualquer título.

3.2. Seminários Temáticos (ST's) - Possuem como característica, assim como as Mesas Redondas, o fato de abordarem aspectos diferentes de determinados assuntos e com participação de especialistas e sempre com a presença de um coordenador. Haverá debate

entre os expositores, com perguntas dos participantes, respostas e, cujo objetivo principal é o de realizar um intercâmbio de informações.

Os ST's serão organizadas por um (a) coordenador(a) e contarão com a participação de no mínimo dois (02) expositores e no máximo tres (03). É facultado ao coordenador designar um (01) debatedor. Neste caso, o ST pode ser composto por um (1) coordenador, um (1) debatedor e três (3) expositores. Recomenda-se que toda proposta contemple, no mínimo, duas diferentes unidades da federação, sendo pelo menos uma (1) do Norte e/ou da Pan-Amazônia; e duas instituições de ensino superior ou entidades científicas; ou, ainda, pesquisadores estrangeiros, vinculados a instituições de ensino superior ou outras entidades científicas, dando preferência a países que se situem na latitude do Equador. Exige-se, no mínimo o título de doutor. Não será permitida a participação de um (a) mesmo (a) pesquisador (a) em mais de um ST, a qualquer título.

3.3. Minicursos (MC's) - Serão ministrados por até dois (2) professores/pesquisadores, que proporão temáticas associadas ao tema e subtemas do evento, com titulação mínima de mestrado. Terão seis (6) horas-aula, distribuídas em sessões de três horas por dia. O número mínimo de participantes inscritos para sua efetivação será de vinte (20) alunos. Para cada minicurso serão abertas trinta (30) vagas, que poderão ser ampliadas em comum acordo entre os proponentes e a Comissão Organizadora. Recomenda-se que toda proposta contemple, no mínimo, duas diferentes unidades da federação e duas instituições de ensino superior ou entidades científicas; ou, ainda, pesquisadores estrangeiros, vinculados a instituições de ensino superior ou outras entidades científicas, dando preferência a países que se situem na Pan-Amazônia. Não será permitida a participação de um (a) mesmo (a) ministrante em mais de um minicurso, a qualquer título.

3.4. Mostra de Fotografias e Filmes Etnográficos - O edital para a Mostra de Fotografias e Filmes Etnográficos poderão ser acessados pelo endereço www.ufr.br/ppgsof (em construção).

3.5. Lançamento de Livros - Os interessados deverão preencher formulário disponível no sítio www.ufr.br ou xxxxx e serão responsáveis pelo número mínimo de volumes a serem expostos para venda.

3.6. Jovens Cientistas Amazônicos: Mostra Científica do Ensino Médio - A sessão Jovens Cientistas Amazônicos: XIII Encontro de Mostra Científica do Ensino Médio (Colégio de Aplicação), terá duas sessões: Comunicação Oral (CO) e Pôster (PT). Para as CO's serão aceitos trabalhos de pesquisas desenvolvidas por alunos de Ensino Médio, **CONCLUÍDOS** e para os PT's serão aceitos trabalhos de pesquisas em andamento, inéditos, desenvolvidas por alunos de Ensino Médio, **COM RESULTADOS PARCIAIS**. Para as CO's e PT's do Ensino Médio os critérios são os seguintes: aluno de Ensino Médio, poderá enviar uma proposta de trabalho para Comunicação Oral e uma proposta de trabalho para Pôster; professores orientadores poderão enviar no máximo três (3) propostas de trabalho para Comunicação Oral e no máximo três (3) propostas de trabalho para Pôster.

As CO's, para Ensino Médio, serão divididas em sessões, baseadas nas grandes áreas do conhecimento e nas disciplinas ministradas no Ensino Médio: HUMANAS e SOCIAIS (Artes, Filosofia, Geografia, História, Sociologia); FÍSICO-QUÍMICA e EXATAS (Física, Geometria, Matemática e Química); SAUDE (Biologia, Educação Física) e COMUNICAÇÃO e INFORMÁTICA (Gramática, Informática, Línguas, Literatura). Estas serão organizadas por um (1) coordenador e contarão com a participação no máximo três (3) pesquisadores que serão previamente convidados pela comissão organizadora, de instituições de ensino e pesquisa. O coordenador deverá ter título no mínimo título de mestre e os pesquisadores título de especialista. É facultado aos coordenadores designarem um (1) debatedor por sessão entre os pesquisadores. Os coordenadores das CO's serão responsáveis pela seleção dos trabalhos inscritos e pela organização das apresentações nas sessões de trabalho da CO.

Os slides para apresentação devem ser preparados em *power point (office 2003)*. O participante deve trazer a sua apresentação num *pendrive* e serão disponibilizados *datashow* para os mesmos. O tempo previsto para cada sessão é de quatro (4) horas. Não será permitida a participação de um(a) mesmo(a) pesquisador(a) (aluno de Ensino Médio), em mais de uma CO, a qualquer sessão. Para professores orientadores serão aceitos até três (3) trabalhos. O processo de avaliação dos textos submetidos será de responsabilidade dos coordenadores e pesquisadores das sessões o qual o trabalho foi inscrito (podendo ser transferido para outra sessão) farão avaliação criteriosa da sua qualidade e darão o aceite ou não e comunicará a comissão geral do evento.

Para avaliação das CO's do Ensino Médio, **deve-se enviar um resumo contendo** no máximo 100 palavras e seguir a norma da ABNT 6028 (um único parágrafo indicando

o objetivo, o método, os resultados e a principal conclusão do documento em espaçamento simples). Não deve conter citação; Palavras-chave: deverão ser indicadas de três a seis palavras-chave; Introdução: deve-se expor as finalidades e os objetivos do trabalho, de modo que o leitor tenha uma visão geral do tema abordado; Desenvolvimento: serão apresentados os resultados da pesquisa, podendo ou não ser dividida em seções e subseções, conforme a NBR 6024 de 2003; Conclusões: devem responder as questões da pesquisa de forma breve, podendo apresentar recomendações e sugestões; Referências bibliográficas: devem ser relacionadas em ordem alfabética pelo sobrenome (maiúsculo) do primeiro autor citado, alinhadas a esquerda e separadas entre si por um espaçamento. A organização das referências deve obedecer às normas da ABNT NBR 6023.

Para os PT's do Ensino Médio serão aceitos trabalhos de pesquisas em andamento, inéditos, com resultados parciais, desenvolvidas por alunos de Ensino Médio e deverão conter: Título do Trabalho; Nome dos autores (informar quem é o orientador); Universidade/Centro/Coordenação/Colégio em que o projeto está sendo desenvolvido; Introdução, Referencial Teórico, Problematização, Objetivos, Justificativa, Metodologia, Resultados Parciais e Referências. Deve-se usar o mesmo critério de formatação para envio dos trabalhos da CO. Para avaliação dos PT's que será realizada pelo comitê científico do evento que darão o aceite, deve-se enviar um resumo contendo apresentação concisa dos pontos relevantes do trabalho, contendo no máximo 100 palavras e seguir a norma da ABNT 6028 (um único parágrafo indicando o objetivo, o método, os resultados e a principal conclusão do documento em espaçamento simples). Para aqueles que forem aceitos o modelo e dimensões do pôster será divulgado no site do evento.

IV FINANCIAMENTO

Sugerimos que os participantes das diversas atividades (ST's, GT's e MC's) solicitem recursos de viagem às respectivas instituições em que atuam, bem como às Fundações de Pesquisa de seus Estados. Dependendo dos recursos liberados pela CAPES a comissão poderá financiar um dos organizadores dos GT's, dos MC's, dos ST's.

V REGRAS E FORMATAÇÃO DOS PAPERS PARA PUBLICAÇÃO NOS ANAIS DO EVENTO

Os Anais do evento serão publicados no sítio do PPGSOF (www.ufrr.br/ppgsf) e no sítio do evento (em construção). Os trabalhos serão avaliados pelo Comitê Científico formado por especialistas nas áreas de Humanidades e Sociais. Serão aceitos pesquisa concluídas ou em andamento (com resultados parciais), devendo ser apresentado em forma de artigo científico e enviadas obedecendo calendário da programação, de acordo com o seguinte formato: entre 10 e 20 laudas, 1,5 de espaço entre as linhas, fonte Times New Roman, letra tamanho 12. Deverão ser incluídos o resumo e abstract e, até 5 palavras-chave. No final do texto deverão constar as notas e as referências conforme Normas da ABNT. Na página de rosto deve-se incluir o nome do evento, dos autores e e-mail, Instituição/Programa de Pós/Centro em que foi ou está sendo desenvolvido e Título do Trabalho.

5.1. Normas para publicação dos trabalhos enviados ao JOVEM CIENTISTA AMAZÔNICO: Mostra Científica do Ensino Médio

Para aqueles que forem aceitos, os participantes deverão **enviar os textos completos** devendo ser apresentado em forma de artigo científico e enviadas obedecendo calendário da programação, digitados em *Word* (versão 6.0 ou superior), com a seguinte formatação: entre 8 e 15 laudas; fonte de letra *Times New Roman*; tamanho 12 (texto e referências) tamanho 10 (citações longas, notas de rodapé, legendas e tabelas); espaçamento entre linhas 1,5; palavras estrangeiras escritas em itálico; as citações curtas: as transcrições no texto de até três linhas devem estar encerradas entre aspas duplas. As aspas simples são utilizadas para indicar citação no interior da citação; as citações longas: com mais de três linhas devem ser evitadas e, quando necessárias, aparecem destacadas com recuo de 4 cm da margem esquerda, com tamanho de letra 10 e sem aspas. Os indicadores de supressão de parte da transcrição e os acréscimos devem ser colocados entre colchetes; utilizar o sistema autor-data-número da página entre parênteses para a identificação da fonte de citação (ABNT NBR 10520); as notas explicativas: são utilizadas para comentários, esclarecimentos ou explanações que não possam ser incluídas no texto. Devem ser mantidas ao mínimo e inseridas como notas de rodapé, com fonte 10, em algarismos arábicos, sobrescrita no fim da palavra ou expressão dentro do texto com numeração única e consecutiva para todo o trabalho (ABNT NBR 10520); os elementos complementares: tabelas, gráficos, figuras, mapas e quadros devem ser apresentados no texto, no local aproximado que deverão aparecer na publicação final,

com numeração consecutiva e independente, em algarismos arábicos, cada um identificado na parte superior pelo termo: Tabela, Quadro, Gráfico, Mapa ou Figura (Ex.: Figura 1; Figura 2; Gráfico 1; Figura 3), seguido do seu número de ordem. As tabelas e quadros, de preferência, devem estar no formato de objeto e não como figuras no texto. Os títulos dos elementos complementares devem identificar claramente o seu conteúdo, com a explicitação das variáveis, com identificação do local e data/período a que se referem os dados; os elementos complementares: Também devem ser enviados em formatos editáveis (não como figuras). Por exemplo, se gerados em planilhas de cálculo, devem ser enviados em um arquivo de planilha com cada elemento identificado da mesma forma que aparece no texto em *Word*. Gráficos que não foram gerados em planilha de cálculo devem ser enviados em formato EPS ou WMF com alta resolução. Mapas e fotos também devem ser enviados em formato EPS ou WMF. O título principal e fonte de dados não devem ser incluídos como parte destes elementos, mas sim de forma separada. A publicação impressa não será colorida, assim, elementos em cores serão transformados em tons de cinza. Aconselha-se que os originais já venham em tons de cinza quando possível; ao longo do texto manuscrito as referências devem aparecer com indicação do sobrenome do autor, data de publicação e número da (s) página (s) consultada (s).

VI INSCRIÇÕES

A taxa de inscrição dá direito à participação em todas as atividades do evento, certificado de participação e apresentação e pasta contendo cadernos de resumos e de programação, blocos de anotações e caneta.

As inscrições deverão ser realizadas junto à secretaria do evento, que funcionará no PPGSOF, através do preenchimento de ficha de inscrição disponível no www.ufrr.br/ppgsf e sitio do evento (em construção), com envio do comprovante de pagamento pelo e-mail 4sbsnorte.secretaria@ufrr.br com cópia para seminário.ppgsof@ufrr.br A taxa de inscrição deve ser realizada junto ao Banco do Brasil, **agencia 0250-X c/c (a ser indicada) em nome de xxxx.**

O pagamento de taxa de inscrição e credenciamento é OBRIGATÓRIO para aqueles que tiverem as propostas de atividades e trabalhos aceitos, e para todos os demais participantes do evento. O cronograma para a efetuação do pagamento e critérios de inscrição fazem parte deste documento. O não pagamento, no prazo estabelecido, inviabilizará a inclusão da proposta de atividade ou trabalho na programação do evento.

No caso dos GT's, o não pagamento da taxa de inscrição será considerado desistência e ocasionará a imediata substituição do trabalho aprovado por outro trabalho proposto.

6.1. Taxas de Inscrições

Categorias	Prazos: de 08/8/2014 a 10/09/2014	Prazos: 11/09 a 15/10/2014	Início do evento 15/10 a 11/11/2014	% de isenção
Alunos do ensino médio	5,00	10,00	15,00	20%
Alunos do ensino de graduação	20,00	25,00	30,00	15%
Alunos da pós graduação nível mestrado	35,00	40,00	50,00	10%
Alunos da pós graduação nível doutorado	50,00	60,00	70,00	5%
Docentes e demais profissionais	70,00	80,00	100,00	5%

6.2. Isenção

O participante deverá enviar solicitação por escrito à Comissão Organizadora (4sbsnorte.secretaria@ufr.br) com justificativa sobre a impossibilidade de pagamento da taxa de inscrição. O comitê científico avaliará e emitirá parecer com o resultado final que será publicado no sítio do evento.

Boa Vista-RR, 10 de julho de 2014

Maiores informações

VII CONTATOS: 4sbsnorte.secretaria@ufr.br seminario.ppgsof@ufr.br

Secretaria do Programa de Pós-graduação Sociedade e Fronteiras. Campus Paricarana . Av. Capitão Ene Garcez, 2413. Bloco CCH, Sala 35, Bairro Aeroporto, CEP: 69304-000. Universidade Federal de Roraima, PPGSOF, Boa Vista-RR-Brasil Tels: +55 95 8411-3655 cel- 3623-4489. e-mail: ppgsof@ufr.br

Presidente da Comissão Organizadora Geral

Profa. Francilene dos Santos Rodrigues (PPGSOF/UFRR)

Email. Francilene.rodrigues@pq.cnpq.br