

SEÇÃO: ERRATA

Errata: <http://dx.doi.org/10.1590/s1517-9702201512135667E>

No artigo “Um caso de contratendência: baixa evasão na licenciatura em química explicada pelas disposições e integrações” DOI: **10.1590/s1517-9702201512135667** publicado no periódico **Educação e Pesquisa**: Revista da Faculdade de Educação da USP, v. 41, n. 4, p. 975-992, 2015.

Página 976.

Onde se lia **habitus**

Leia-se **disposition or dispositions**

In the article “A case of countertrend: low dropout rates among chemistry degree students explained by habitus and integration” DOI: **10.1590/s1517-9702201512135667** published in **Educação e Pesquisa**: Revista da Faculdade de Educação da USP, v. 41, n. 4, p. 975-992, 2015, please change:

Page 975, 978, 982, 984, 985, 987-989, 991.

Page 977, Column 2, Line 27.

Page 980, Column 1, Line 23, 42 e 43. Column 2 (all).

Page 981, Column 1, Lines 3, 9, 11, 15, 19, 22 and 30. Column 2 (all) and Table 1.

Page 990, Column 2, Lines 33 and 35

Where it is writtten **habitus**

Please read **disposition or dispositions**