

**UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO
SECRETARIA DE EDUCAÇÃO À DISTÂNCIA
PROGRAMA ESCOLA VERDE**

Curso de Especialização em Educação Ambiental Interdisciplinar
Pós-Graduação *Lato Sensu*

NORMAS PARA A ELABORAÇÃO DO TCC

2019

Sumário

1 – Obrigatoriedade do TCC	03
2 – O TCC	03
3 – Desenvolvimento do TCC	03
4 – Formato do TCC	04
5 – Entrega do TCC	04
6 – Sistemáticas da entrega e fluxo interno	04
7 – Processo de Avaliação	04
8 – O trabalho final	06
Apêndices	
1. Apresentação gráfica do trabalho	07
2. Elementos do TCC (NBR 14724 – ABNT, 2005)	08
3. Padronização das informações nos elementos pré-textuais	09
4. Elementos mínimos para avaliação da versão escrita	12
5. Modelo de declaração de autoria	13

UNIVERSIDADE FEDERAL DO VALE DO SÃO FRANCISCO
SECRETARIA DE EDUCAÇÃO À DISTÂNCIA
PROGRAMA ESCOLA VERDE

DIRETRIZES PARA A ELABORAÇÃO DO TCC

1. OBRIGATORIEDADE DO TCC

1.1 Nos cursos de pós-graduação lato-sensu, modalidade à distância, a apresentação individual do TCC é obrigatória, em obediência à Resolução CNE/CES n.o 1 de 08 de junho de 2007.

2. O TCC

2.1 O Trabalho de Conclusão de Curso (TCC) deve ser o resultado de um processo construção individual e aplicação do conhecimento sobre uma temática da área cursada na Especialização em Educação Ambiental Interdisciplinar, com o objetivo de contribuir teórica e concretamente para o avanço do conhecimento na área e para melhorar a capacidade reflexiva do estudante.

2.2 Compete a cada aluno, individualmente, junto ao seu orientador, optar pelo Tipo de Pesquisa, Tema e Problema a ser trabalhado.

2.3 O TCC poderá ser realizado por meio de:

2.3.1 Pesquisa bibliográfica. Caracterizada pelo estudo teórico em profundidade, com base em vários autores do estado da arte de um tema;

2.3.2 Estudo de caso. Entendido como o estudo em profundidade de uma organização, escola ou instituição, e a correlação entre a prática e a teoria sobre uma temática escolhida e analisada no caso específico;

2.3.3 Pesquisa de campo. Desenvolvida a partir do levantamento de dados in loco junto organizações, fenômenos ou pessoas estudadas;

2.4 O TCC deverá ser desenvolvido em forma de Artigo Científico, conforme normas da ABNT.

2.5 O orientador do TCC será definido por meio de Edital específico para este fim.

3. DESENVOLVIMENTO DO TCC

3.1 É responsabilidade do aluno desenvolver individualmente o projeto e a elaboração do TCC, desde que respeitadas as normas previstas nestas diretrizes e as orientações coletivas apresentadas durante o curso.

4. FORMATO DO TCC

- 4.1 O TCC deverá seguir o padrão de redação e formato de Artigo Científico, sendo exigido dos alunos atenção na apresentação gráfica e gramatical da redação e observância das orientações da ABNT – Associação Brasileira de Normas Técnicas –, órgão, no Brasil, responsável pela garantia do padrão de qualidade e da metodologia aplicável nos trabalhos científicos (ver Apêndices 1 a 3).
- 4.2 O Artigo deverá conter de 10 a 25 páginas, incluindo a bibliografia.

5. ENTREGA DO TCC

- 5.1 Antes da sua entrega final, o TCC poderá ser entregue em duas versões: Versão Inicial e Versão Final de apresentação.
- 5.1.1 A Versão Inicial deverá ser entregue ao Orientador, composta pelo Projeto de Pesquisa definido, até o prazo máximo do fim do 10º mês do curso (60%).
- 5.1.2 A Versão Final deverá ser entregue ao Orientador e banca até o prazo máximo do 17º mês do curso (90%).
- 5.2 Não serão aceitos trabalhos entregues fora dos prazos definidos; salvo com justificativa plausível.
- 5.3 A versão final de apresentação deverá ser entregue no formato digital também a Coordenação do Curso, SEaD e Biblioteca da Univasf.
- 5.4 A entrega da versão final deverá atender ao que está disposto no item 8 destas diretrizes.

6. SISTEMÁTICA DA ENTREGA E FLUXO INTERNO

- 6.1 É de responsabilidade do estudante a entrega do TCC para o Orientador, membros da banca examinadora, Coordenação, SEaD e Univasf, através do Ambiente, email ou outro meio.
- 6.2 Caberá aos professores avaliadores analisar os trabalhos dentro dos prazos definidos no Cronograma do Curso, fazendo os encaminhamentos posteriores devidos.

7. O PROCESSO DE AVALIAÇÃO

- 7.1 O processo de avaliação será composto por duas etapas: análise da versão inicial do Projeto escrito e análise da versão final com defesa presencial.
- 7.2 A análise da versão inicial do trabalho, com o Projeto escrito, será feita pelo Orientador de forma remota, podendo ser on line por vídeo conferência, ou outro meio.
- 7.3 A análise da versão final do trabalho escrito será feita pelo Orientador e pela banca de forma presencial, com defesa em forma de Apresentação oral do trabalho.

7.4 O trabalho escrito será analisado pelo professor Orientador e pela banca em duas oportunidades:

7.4.1 Análise da versão inicial do projeto de pesquisa – que constitui uma avaliação qualitativa do trabalho e o apontamento de sugestões de melhoria para o mesmo, feita pelo orientador de forma remota.

7.4.2 Análise da versão final e apresentação – que constitui na avaliação quantitativa do TCC e o filtro para a decisão se o trabalho está ou não aprovado pela banca, de forma presencial.

7.5 O professor Orientador e a banca darão pareceres por escrito. Os critérios mínimos estão elencados no Apêndice 4.

7.6 A avaliação da versão final será realizada a partir dos mesmos critérios.

7.7 Serão considerados aprovados os trabalhos com conceito não inferior à 7,0(sete).

7.8 Alunos que tenham seus TCC reprovados deverão realizar as correções sugeridas e reapresentar o TCC no prazo máximo de 30 dias após a conclusão do curso.

7.9 O aluno assinará termo de autoria, afirmando ser o legítimo autor do trabalho e tê-lo elaborado respeitando direitos autorais (Apêndice 5).

7.10 Caso seja constatado o plágio, o aluno pós-graduando será reprovado no TCC.

7.11 A reincidência de plágio poderá acarretará processo administrativo, conforme normas regimentais da Instituição.

7.12 O TCC será apresentado de forma presencial-interativa, ou *on line* por meio de vídeo conferência, perante uma banca formada por professores homologados pela instituição, presidida pelo professor orientador.

7.13 A defesa do TCC perante a banca é obrigatória.

7.14 A banca será indicada pelo Orientador e aluno, e ratificada da Coordenação.

7.15 Na defesa, o TCC será avaliado pelos seguintes critérios:

7.15.1 Pertinência à Educação Ambiental ;

7.15.2Capacidade de sintetizar as idéias do trabalho;

7.15.3Qualidade da apresentação;

7.15.4Capacidade de responder adequadamente aos questionamentos da banca;

7.15.5Uso correto da linguagem.

7.16 O aluno será considerado aprovado no TCC quando aprovado na defesa.

7.17 O resultado será divulgado no Ambiente Virtual e na sede da SEaD após o recebimento da versão final.

8. O TRABALHO FINAL

- 8.1 A versão final do TCC será requerida somente dos alunos que forem aprovados pela banca.
- 8.2 O aluno deve analisar as observações do professor avaliador e da banca para elaborar o texto final.
- 8.3 A versão final deverá ser entregue em meio digital no formato .pdf em CD.
- 8.4 O trabalho final também deve ser acompanhado de declaração de autoria, apensado aos elementos pós-textuais do trabalho.
- 8.5 O artigo final deverá constar o nome do aluno e do orientador, como co-autores.
- 8.6 A versão final do Artigo deverá ser publicada em revista científica com no mínimo qualis B2, ou livro com reunião de outros artigos do curso.

APÊNDICE 1 – APRESENTAÇÃO GRÁFICA DO TRABALHO

A) Formato

Papel em branco, formato A4 (21 X 29,7cm);

Fonte Arial e tamanho 12 para todo o texto;

Fonte Arial e tamanho 10 para citações com mais de três linhas, notas de rodapé, paginação e legenda das ilustrações;

Fonte Arial tamanho 12 para (TÍTULO DE SEÇÃO) em maiúsculo e negrito;

Fonte Arial tamanho 12 para (Subtítulo) em minúsculo e negrito.

B) Margem

Margem esquerda e superior de 3 cm; direita e inferior 2 cm;

Recuo de primeira linha do parágrafo: 1,25 cm (1 tab), a partir da margem esquerda;

Recuo de parágrafo para citação com mais de três linhas: 4 cm da margem esquerda;

Alinhamento do texto: utilizar a opção “Justificado” do programa Word;

Alinhamento de título e seções: utilizar a opção “Alinhar à Esquerda” do programa Word;

Alinhamento de título sem indicação numérica (Resumo, Abstract, Listas, Sumário

Referências): utilizar a opção “Centralizado” do programa Word.

C) Espaçamento

Espaço “Entrelinhas” do texto: 1,5 cm

O espaço simples é usado em: citações de mais de três linhas, notas de rodapé, referências, resumos, legendas, ficha catalográfica;

Os títulos das seções e subtítulos devem começar na parte superior da margem esquerda da folha e separados do texto por dois espaços de 1,5 cm entrelinhas.

A Natureza do trabalho, o objetivo, o nome da instituição a que é submetido e a área de concentração devem ser alinhados do meio da folha para a direita em espaço simples e fonte Arial tamanho 10, ver exemplo de “Folha de rosto”.

D) Paginação

As folhas do trabalho devem ser contadas seqüencialmente a partir da folha de rosto e numeradas a partir da Introdução. Os números devem ser escritos em algarismos arábicos e alinhados a 2 cm da margem direita e da margem superior.

APÊNDICE 2 – ELEMENTOS DO TCC (NBR 14724 - ABNT, 2005)

PARTE	ELEMENTOS A OBSERVAR
Parte pré-textual (aspectos gráficos)	Capa, folha de rosto, dedicatória (opcional), agradecimentos (opcional), epígrafe (opcional), resumo, abstract, sumário, listas (abreviaturas, quadros, tabelas, gráficos, ilustrações)
Parte textual (uso de linguagem científica)	a) Introdução: (anunciar o tema e como será desenvolvido). ☞ ideia geral sobre o tema; ☞ delimitação do tema; ☞ justificativa da escolha do tema; ☞ importância do tema para o Ensino Superior; ☞ metodologia utilizada para a realização do trabalho. b) Desenvolvimento (divisão e estrutura lógica): ☞ histórico e contextualização do problema; ☞ fundamentação e discussão teórica; ☞ análise do objeto, de dados ou resultados. c) Conclusões (fechamento das questões em aberto): ☞ A pesquisa resolve o problema proposto? ☞ A hipótese foi confirmada ou refutada? ☞ Os objetivos gerais e específicos foram alcançados? ☞ A metodologia foi suficiente? ☞ A bibliografia correspondeu às expectativas? ☞ Qual sua postura crítica diante dos autores citados no trabalho?
Parte pós-textual	a) Referências: devem seguir as normas da ABNT – NBR 6023:2002 b) Apêndices, anexos e índices (opcionais): declaração de autoria, questionários, cronogramas de trabalho, atas de reuniões (todas assinadas), formulários, documentos obtidos, cópias de materiais ilustrativos, dados importantes e ilustrativos do estudo etc.

APÊNDICE 3 – PADRONIZAÇÃO DAS INFORMAÇÕES NOS ELEMENTOS PRÉ-TEXTUAIS

A) Capa

- ✓ Nome da instituição
- ✓ Nome do autor;
- ✓ Título e subtítulo se houver, precedido de dois pontos (:);
- ✓ Local (cidade) da instituição;
- ✓ Ano de entrega (depósito).

B) Lombada

Elementos essenciais:

- ✓ nome do autor;
- ✓ título do trabalho;
- ✓ elementos alfanuméricos de identificação de volume, fascículo e data, se houver.

C) Folha de rosto

- ✓ Nome do autor;
- ✓ Título principal do trabalho e subtítulo se houver;
- ✓ Natureza (trabalho de conclusão de curso);
- ✓ Objetivo (aprovação em disciplina);
- ✓ Nome da instituição a que é submetida;
- ✓ Área de concentração (da pós-graduação);
- ✓ Nome do avaliador;
- ✓ Local (cidade) da instituição;
- ✓ Ano de entrega.

D) Dedicatória (opcional): Folha onde o autor presta homenagem ou dedica seu trabalho.

E) Agradecimentos (opcional): Folha onde o autor agradece as pessoas que colaboraram de certa forma com seu trabalho.

F) Epígrafe (opcional): Folha onde o autor apresenta uma citação, seguida de indicação de autoria, relacionada com a matéria tratada no corpo do trabalho.

G) Resumo na Língua Vernácula “Português” (obrigatório): Apresenta os pontos relevantes de um texto, fornecendo uma visão rápida e clara do conteúdo e das conclusões do trabalho,

seguido de três palavras-chave. Não deve ultrapassar 500 palavras. Uso de espaçamento entre linhas simples (NBR 6028, ABNT, 1990).

H) Resumo em Língua Estrangeira (obrigatório): Versão do resumo para idioma de divulgação internacional. Pode ser em inglês (*Abstract*), Espanhol (*Resumen*), ou Francês (*Résumé*).

I) Sumário (obrigatório): Enumeração das principais divisões, seções e outras partes do trabalho, na mesma ordem e grafia em que aparece no texto, acompanhados dos respectivos números das páginas.

APÊNDICE 4 – ELEMENTOS MÍNIMOS PARA AVALIAÇÃO DO TCC

ABORDAGEM	ASPECTOS A AVALIAR
Quanto ao conteúdo	<ul style="list-style-type: none">• relevância do tema e dos objetivos;• argumentação teórica, com base na literatura em adequação ao tema e aos objetivos da monografia;• estruturação lógica e coerente do texto da monografia (expressão correta dos termos técnicos e conceitos teóricos, ideias apresentadas de forma lógica, redação clara e correta);• existência de conformidade entre seções e capítulos quanto à sequência, ao conteúdo e à forma;• compatibilidade e qualidade dos conteúdos da introdução e das considerações finais;• adoção das referências bibliográficas apresentadas de acordo com ABNT.
Quanto à metodologia	<ul style="list-style-type: none">• demonstração de como a pesquisa foi realizada;• utilização adequada da metodologia escolhida;• descrição dos sujeitos, do objeto de pesquisa, dos instrumentos, dos procedimentos, das técnicas utilizadas para coleta e análise dos dados;• adequação dos procedimentos metodológicos às especificidades do tema e do problema investigado;• adequação e qualidade dos instrumentos de coleta de dados/materiais;• suficiência e qualidade de materiais coletados para a fundamentação teórica da escolha feita em termos de tema e investigação do problema;• qualidade e pertinência da bibliografia explorada.
Quanto aos aspectos técnicos	<ul style="list-style-type: none">• parte pré-textual: os elementos pré-textuais antecedem o texto e contêm as informações gerais sobre o trabalho;• parte textual: constitui o corpo do trabalho;• parte pós-textual: aquela em que são explicitadas as fontes bibliográficas, incluindo anexos e apêndices.

APÊNDICE 5 – MODELO DA DECLARAÇÃO DE AUTORIA

Declaração

Eu, *fulano de tal*, CPF: XXXXXXXX, portador da cédula de identidade RG XXXXXXXX, devidamente matriculado no curso de pós-graduação em Educação Ambiental Interdisciplinar, da Universidade Federal do Vale do São Francisco, declaro a quem possa interessar e para todos os fins de direito que:

- a. Sou o legítimo autor do Trabalho de Conclusão de Curso cujo título é: XXXXXXXX XXXXXXXX XXXXXXXX
- b. Respeitei, a legislação vigente de direitos autorais, em especial citando sempre as fontes que recorri para transcrever ou adaptar textos produzidos por terceiros.

Declaro-me ainda ciente que se for apurada a falsidade das declarações acima, o TCC será considerado nulo e o certificado de conclusão de curso/diploma porventura emitido será cancelado, podendo a informação de cancelamento ser de conhecimento público.

Por ser verdade, firmo a presente declaração

Localidade, xx de Xxxx de 20xx

Assinatura do Orientador

Assinatura do aluno