

REGULAMENTO DE

AVALIAÇÃO E FREQUÊNCIA

Regulamento de Avaliação e Frequência - UNIPIAGET

1

REGULAMENTO DE AVALIAÇÃO E FREQUÊNCIA

O presente regulamento estabelece os princípios orientadores sobre o Regime de Frequência

e de Avaliação de todas as disciplinas e outras atividades que integram o Plano Curricular dos

Cursos de graduação e pós-graduação ministrados no Centro Universitário PIAGET, adiante

designada por UniPIAGET.

ARTIGO 1.º – OBJETO

O presente Regulamento de Frequência e Avaliação regula as seguintes matérias:

a) Estrutura curricular;

b) Tipologia da disciplina;

c) Regime de avaliação de conhecimentos;

d) Procedimentos para o cálculo da classificação final das disciplinas;

e) Regime de frequência e faltas.

ARTIGO 2.º - TIPOLOGIA DA UNIDADE CURRICULAR

1. As disciplinas processam-se através de aulas teóricas e/ou práticas, cuja carga horária

total se encontra definida na Matriz Curricular.

a) Aulas Teóricas:

i. As aulas teóricas são ministradas pelos professores responsáveis pelas

disciplinas, com reconhecida competência pedagógica e científica.

ii. Os docentes devem elaborar os respetivos registros das matérias efetivamente

lecionadas, de forma eletronica no sistema da instituição.

b) Aulas Práticas

i. As aulas práticas são da responsabilidade dos docentes, podendo ser

coadjuvado por pesquisadores e monitores.

ii. Destinam-se a promover nos alunos a aquisição e o desenvolvimento de

capacidades que lhes permitam o desempenho de técnicas laboratoriais, a

análise dos resultados, entre outros, promovendo a integração do saber e do

saber-fazer através da interligação entre os conhecimentos teóricos e a

vivência experimental.

iii. De acordo com a característica da disciplina, poderão consistir em práticas

Regulamento de Avaliação e Frequência - UNIPIAGET

2

laboratoriais, na resolução e discussão de problemas, na realização e

apresentação de trabalhos monográficos ou de pesquisa, em visitas de estudo

e outras formas de transmissão de conhecimentos e aquisição de

competências adequadas aos objetivos da disciplina.

iv. De igual forma, os docentes devem elaborar os respectivos registros das

atividades efetivamente realizadas.

ARTIGO 4.º – AVALIAÇÃO DE CONHECIMENTOS

1. Objetivos da Avaliação

A avaliação dos alunos visa apurar o aproveitamento quanto:

a) À evolução de conhecimentos.

b) Às capacidades de pensamento (crítico, criativo, metacognitivo e de resolução de

problemas).

c) À capacidade de comunicação.

d) À preparação para o exercício da atividade profissional correspondente.

e) À aptidão para a pesquisa e apreciação crítica das matérias.

2. Tipos de Avaliação

A avaliação dos estudantes inclui:

a) A avaliação é específica em cada uma das disciplinas integrantes do Projeto

pedadógico do curso e detalhada no plano de ensino da disciplina. Esta avaliação

obtém-se por prova escrita, prova prática e trabalhos individuais ou em grupo.

b) A avaliação do desenvolvimento de disciplinas como: Estágio Supervisionado,

Atividades de Extensão, Atividades Complementares e Trabalho de Conclusão de

Curso, tendo em conta as suas características específicas, terá igualmente um

regulamento específico.

3. O processo de avaliação

a) A avaliação proporciona informação relevante sobre todo o processo de

ensino/aprendizagem, com base na utilização de diferentes técnicas de avaliação e,

dentro destas, de vários instrumentos.

Regulamento de Avaliação e Frequência - UNIPIAGET

3

b) A avaliação refere-se sempre a aprendizagens individuais e de natureza progressiva

e construtivista, considerando como tal que a avaliação dos conteúdos em cada prova

pode incluir conteúdos anteriores, contemplando ainda dados da observação dos

alunos nos trabalhos de aula, não excluindo os resultados obtidos em

provas/trabalhos escritos e/ou práticos de acordo com a especificidade da disciplina;

c) A avaliação é realizada consoante à natureza e aos objetivos da disciplina, e o

processo de avaliação deve constar do respectivo plano, devendo ser comunicado

aos alunos no início da disciplina;

d) Para a realização da prova, o aluno assinará uma lista de presença;

e) Consoante à natureza da disciplina os modos de avaliação poderão ser:

• Prova escrita e/ou prática, complementada por trabalho escrito e/ou prático,

individuais ou em grupo;

• Somente prova escrita;

• Apresentação de relatório final e/ou defesa oral do Projeto, TCC, Extensão e/ou

Estágio Supervisionado.

I. Prova escrita:

a) É obrigatória a realização de pelo menos duas provas escritas por disciplina, nos

períodos previstos em Calendário Acadêmico. Podendo ser exceção as disciplinas

eminentemente práticas, cuja forma de avaliação será anunciada no plano de ensino

aprovado pela coordenação de curso;

b) Os enunciados das provas escritas devem ser elaborados em processador de texto,

sendo explicitado o valor a atribuir a cada uma das questões ou grupo de questões;

II. Avaliação das provas escritas, de trabalhos individuais e de grupo:

a) A classificação se expressa numa escala de 0 (zero) a 10 (dez) pontos, com duas casas

decimais, sendo que seu resgistro será feito ao final de cada bimestre, em datas

previstas no Calendário Acadêmico.

b) O sistema de avaliação é composto pelas seguintes notas: NP1, NP2. NT1, MS, EX e

MF.

NP1 – resultado da primeira avaliação do semestre, aplicada no primeiro bimestre

em data estipulada em Calendário Acadêmico. A P1 tem o peso 4.

Regulamento de Avaliação e Frequência - UNIPIAGET

4

 NP2 – segunda avaliação do semestre, aplicada no segundo bimestre em data

estipulada em Calendário Acadêmico. A P2 tem o peso 4.

 NT1 – resultado da avaliação do TDE (trabalho discente efetivo) entregue no 2º

bimestre em data estipulada em Calendário Acadêmico. A NT1 tem peso 2.

 MS – Média do Semestre

 NE – Nota do Exame

 MF – Média Final

c) A nota mínima para aprovação direta, sem Exame (E), deverá ser igual ou maior a

6,75 (seis, setenta e cinco), obtida pela soma das três notas parciais, multiplicadas

pelos seus respectivos pesos:

NP1 = 0,4.P1

NP2 = 0,4.P2

NT1 = 0,2.T1

A média do semestre é dada pela expressão: MS = NP1 + NP2 + NT1

d) Ficará impedido de realizar exame final o aluno que:

I. Não obtiver 75% (setenta e cinco por cento) de frequência na disciplina e ou,

II. Não atingir, no mínimo, 3,75 (três, setenta e cinco) como média das duas notas

parciais.

e) Aos trabalhos individuais ou em grupo não pode ser atribuído um peso superior a

20% da avaliação da disciplina.

f) Em caso de aproveitamento insatisfatório e/ou insuficiência da frequência regular, o

aluno estará reprovado.

g) As disciplinas de Estágio Supervisionado, Trabalho de Conclusão de Curso, Atividades

Complementares e Extensão seguirão composição de nota conforme Regulamentos

próprios e não serão avaliadas por exame.

h) Para o registro da média final será adotado o seguinte procedimento:

• frações iguais ou menores que 0,24: despreza;

• frações iguais ou maiores que 0,25: aproxima-se para 0,5;

• frações iguais ou menores que 0,74: aproxima-se para 0,5;

• frações iguais ou maiores que 0,75: aproxima-se para o inteiro imediatamente

superior

Regulamento de Avaliação e Frequência - UNIPIAGET

5

4. Prova Substitutiva

a) O aluno que não comparecer na realização de uma prova (P1 ou P2) poderá solicitar a

realização de prova substitutiva;

b) A inscrição será realizada na Secretaria, em período a ser afixado, que antecederá o

período das provas substitutivas;

c) O período de realização das provas substitutivas é definido em Calendário Acadêmico

Oficial;

d) A inscrição para a prova substitutiva será realizada mediante o pagamento de uma taxa

definida em regulamento financeiro da instituição.

5. Publicação das notas de NP1, NP2, NT1

a) As notas serão publicadas no Portal do Aluno;

b) Os prazos de divulgação dos resultados das avaliações são definidos em Calendário

Acadêmico;

c) Os alunos têm o direito de consultar as provas e a respectiva correção,

acompanhados dos professores responsáveis pelas disciplinas;

d) Os alunos poderão solicitar recurso para reavaliação de uma prova, mediante

preenchimento de um requerimento e o pagamento da taxa prevista em

regulamento financeiro.

6. Avaliação por Exame

a) Poderão realizar o exame os alunos que obtiverem classificação final da disciplina

entre 3,75 e 6,74, conforme apresentado no item 3.2 deste regulamento e que não

tenham ultrapassado o limite de 25% de faltas, considerando a carga horária total da

disciplina;

b) O aluno que não concordar com a classificação do seu exame, poderá solicitar

recurso, no prazo máximo de 5 (cinco) dias úteis a contar da publicação da nota,

mediante preenchimento de um requerimento e pagamento da taxa prevista em

regulamento financeiro;

c) No exame, o aluno deverá tirar uma nota (NE) maior ou igual a 5,0 e suficiente para

obter Média Final (MF) maior ou igual a 5,0, calculado do seguinte modo:

d) MF = NE + MS

Regulamento de Avaliação e Frequência - UNIPIAGET

6

 2

e) Se NE for menor que 5,0, o estudante estará reprovado.

Se NE for maior ou igual a 5,0, o estudante estará aprovado desde que a MF seja igual

ou maior que 5,0.

f) No caso de exame com componente oral e/prático não haverá recurso.

7. Recurso

a) Após publicação dos resultados das avaliações, o aluno, se o desejar, dispõe de 5 dias

úteis para apresentar à coordenação de curso, via secretaria acadêmica, o pedido de

recurso por escrito, devidamente fundamentado, pedindo revisão de prova mediante

o pagamento da taxa vigente;

b) O recurso previsto no item anterior só deverá ser solicitado após reunião de

esclarecimento com o docente da disciplina;

c) A revisão de prova será realizada por um júri nomeado pela Coordenação de Curso,

constituído por, no mínimo, dois docentes. Em caso algum fará parte do júri o próprio

docente da disciplina.

d) Em nenhuma circunstância os efeitos do recurso podem constituir uma penalização

para o aluno, prevalecendo sempre a nota mais elevada;

e) Das deliberações tomadas pelo júri não caberá recurso.

8. Dependência

O aluno que reprovar em mais de 5 (cinco) disciplinas, ficará impedido de avançar para o

semestre seguinte, devendo repetir a matrícula no mesmo semestre. A realização das

disciplinas em dependencia segue regulamento próprio.

ARTIGO 5.º – FREQUÊNCIA

a) Para realizar as avaliações contínuas da Disciplina (NP1, NP2 e Exame) o aluno deve

ter 75% de presença, considerando a carga horária total da disciplina;

b) Os registros das presenças são diários e da responsabilidade do docente, devendo ser

inseridos no sistema acadêmico; com prazo final estabelecido em calendário

acadêmico;

Regulamento de Avaliação e Frequência - UNIPIAGET

7

c) Caso o aluno exceda a 25% de faltas, não poderá inscrever-se a exame;

d) Não há abonos de faltas, com exceção dos casos previstos por Lei (Licença

Maternidade, doenças infectocontagiosa); como regime domiciliar:

i. Sob a orientação e aprovação do coordenador de curso, os docentes

responsáveis pelas disciplinas disponibilizarão o conteúdo e exercícios

correspondentes à programação do período que compreender o Regime

Domiciliar;

ii. Os alunos deverão indicar um interlocutor para retirar o material prescrito pelos

docentes;

iii. A requisição do Regime Domiciliar e indicação, quando previsível (licença

maternidade) deverá ser realizada com antecedência junto à Secretaria

Acadêmica;

iv. Ao aluno em Regime Domiciliar será garantida a realização do Exame final após

o seu retorno;

v. No caso da realização de Exame, o valor mínimo para a aprovação será igual a

5,0 e o suficiente para obter a Média Final, maior ou igual a 5,0.

vi. O aluno, que se encontrar em condições, poderá optar pela realização do regime

normal de avaliação. Neste caso, deverá ser feito à todas a disciplinas do

semestre, inclusivamente, nas disciplinas que estiver cursando como

dependência e excluirá a possibilidade descrita nos item iv. e v.

ARTIGO 6.º – NORMAS FINAIS E TRANSITÓRIAS

O professor é competente para garantir o rigor das avaliações na sala de aula, no que diz

respeito à organização da sala, controle da identidade dos alunos, anulação de provas em caso

de fraude, afastamento de elementos perturbadores e outras situações eventuais no domínio

disciplinar.

1. Faltas

a) Nos momentos de avaliação e exame, os alunos deverão assinar uma folha de

presença;

b) É considerada falta a uma prova ou exame, o não comparecimento do aluno, no local

onde a prova se realiza, no dia e hora marcada;

Regulamento de Avaliação e Frequência - UNIPIAGET

8

c) Somente na situação do item anterior é que o aluno terá direito a solicitar uma prova

substitutiva.

2. Fraudes

a) A fraude cometida na realização de uma prova implica a anulação da mesma, sem

direito à substituição;

b) Se no decurso da realização da prova ou posteriormente, se verificarem fatos que,

com segurança, levantem a suspeita de um aluno ter utilizado elementos não

permitidos para o efeito ou ter copiado a prova apresentada, a mesma ser-lhe-á

anulada, o mesmo sucedendo à do cúmplice, se o houver.

ARTIGO 7.º – ALTERAÇÕES AO REGULAMENTO

a) Todos os assuntos que se enquadrem no âmbito deste Regulamento poderão sofrer

modificações ao longo do ano letivo;

b) Estas eventuais alterações serão antecipadamente comunicadas aos alunos e docentes.

ARTIGO 8.º – DÚVIDAS E CASOS OMISSOS

Os casos omissos serão resolvidos pelo Reitor do Centro Universitário PIAGET e, em

última instância, pelo Conselho Superior (CONSU).

ARTIGO 9.º - CONSIDERAÇÕES FINAIS

 Este regulamento entra em vigor na data da publicação no DOU do ato autorizativo de

credenciamento do Centro Universitário PIAGET.

