

UNIVERSIDADE METODISTA DE SÃO PAULO

SISTEMA DE BIBLIOTECAS “Dr. JALMAR BOWDEN”

MANUAL DE APRESENTAÇÃO PARA TRABALHOS

ACADÊMICOS: SEGUNDO ABNT NBR 14724 DEZ. 2011; NBR

6027 MAIO 2003; NBR 6028 NOV. 2003; NBR 12225 JULHO 2004

SÃO BERNARDO DO CAMPO

2018

AUTORIA:

Noeme Viana Timbó - Bibliotecária de Referência - Campus R. Ramos.

e-mail: noeme.timbo@metodista.br

REVISÃO:

Rosangela de Souza Garcia – Bibliotecária de Referencia – Campi Planalto e

Vergueiro – e-mail: rosangela.garcia@metodista.br

REVISÃO PORTUGUÊS

Patricia Sosa - professora de língua português na Universidade Metodista

COLABORAÇÃO DE:

Valdirene Maria Gomes – Bibliotecária de Catalogação - Campus R. Ramos.

e-mail: valdirene.maria@metodista.br

Rita de Cássia F. de Sousa – Bibliotecária de Catalogação - Campus R. Ramos.

 email: rita.sousa@metodista.br

São Bernardo do Campo

2018

mailto:rosangela.garcia@metodista.br

SUMÁRIO

1 ESTRUTURA DOS TRABALHOS ACADÊMICOS..4

1.1 Pré-textuais .. 4
1.1.1 Capa (obrigatório) ... 5
1.1.2 Folha de rosto (obrigatório) ... 6
1.1.2.1 Verso da folha de rosto ou após para versão digital - ficha ... 7
catalográfica (obrigatório) .. 7
1.1.3 Errata (opcional) ... 8
1.1.4 Folha de aprovação (obrigatório)... 9
1.1.5 Dedicatória (opcional) ... 12
1.1.6 Agradecimentos (opcional) .. 13
1.1.7 Epígrafe (opcional) .. 14
1.1.8 Resumo em português / Resumo em inglês (obrigatório) .. 15
1.1.9 Lista de ilustrações, tabelas, abreviaturas e siglas, símbolos (opcional) .. 17
1.1.9.1 Apresentação de ilustrações no texto ... 18
1.1.9.2 Apresentação de tabelas e quadros no texto .. 19
1.1.10 Sumário (obrigatório)... 20
1.2 Textuais .. 21
1.2.1 Introdução ... 22
1.2.1.1 Formatação .. 22
1.2.1.2 Novo capítulo ou nova secção ... 23
1.2.2 Desenvolvimento... 24
1.2.2.1 Revisão da literatura .. 25
1.2.2.2 Proposição ... 25
1.2.2.3 Método ... 25
1.2.2.4 Resultados ... 26
1.2.2.5 Discussão .. 26
1.2.3 Conclusão ... 26
1.3 Pós-Textuais... 27
1.3.1 Referências (obrigatório) ... 27
1.3.2 Obras consultadas (opcional) .. 28
1.3.3 Glossário (opcional) .. 28
1.3.4 Apêndice (s) (opcional) ... 28
1.3.5 Anexos (opcional) ... 29
1.4 A Encadernação ... 29
1.5 O Arquivo digital .. 30
REFERENCIAS ... 31
ANEXO A - ROTEIRO PARA FORMATAÇÃO DO SUMÁRIO AUTOMÁTICO ... 32
ANEXO B - ROTEIRO PARA INSERIR NÚMERO DE PÁGINAS A PARTIR DA INTRODUÇÃO..35

4

1 ESTRUTURA DOS TRABALHOS ACADÊMICOS (teses, dissertações,
monografias, trabalho de conclusão de curso e outros).

Os elementos do trabalho acadêmico possuem estrutura composta por partes

pré-textuais, textuais e pós-textuais, sendo algumas dessas partes consideradas

obrigatórias e outras opcionais. Deve-se seguir obrigatoriamente a ordem descrita

abaixo:

PRÉ-TEXTUAIS

Capa (obrigatório)
Folha de rosto (obrigatório)
Errata (opcional)
Folha de aprovação (obrigatório)
Dedicatória (opcional)
Agradecimento (opcional)
Epígrafe (opcional)
Resumo na língua vernácula (obrigatório)
Resumo em língua estrangeira (obrigatório)
Lista de ilustrações; Lista de tabelas; Lista de abreviaturas e siglas; e
Lista de símbolos (opcional)
Sumário (obrigatório)

TEXTUAIS

Introdução
Desenvolvimento do trabalho
Conclusão

PÓS-TEXTUAIS

Referências (obrigatório)
Obras consultadas (opcional)
Glossário (opcional)
Apêndice (opcional)
Anexos (opcional)

1.1 Pré-textuais

As partes pré-textuais são aquelas que antecedem ao texto e trazem

informações que auxiliam na identificação do trabalho acadêmico, estes elementos

serão tratados individualmente e cada item apresentará ilustrações e caixas de texto

explicativos para melhor compreensão dos itens (ABNT 14724, 2011, p. 5).

5

1.1.1 Capa (obrigatório)

Segue abaixo modelo de capa, que deve ser apresentado no formato A4 (21

cm x 29,7 cm), o projeto gráfico é de responsabilidade do autor, recomenda-se

obedecer ao padrão de fonte Times New Roman ou Arial.

Deve obedecer a seguinte ordem:

a) nome da instituição, faculdade e curso;

b) nome do autor;

c) título;

d) subtítulo, se houver;

e) local (cidade da instituição)

f) ano da entrega

6

 Figura 1 – Modelo da folha da capa

1.1.2 Folha de rosto (obrigatório)

Segue abaixo modelo de folha de rosto, que é a folha que contém os elementos

essenciais à identificação do trabalho, deve ser apresentado no formato A4 (21 cm x

29,7 cm), o projeto gráfico e de responsabilidade do autor, recomenda-se obedecer

ao padrão de fonte Times New Roman ou Arial.

Deve obedecer a seguinte ordem:

a) nome do autor;

b) título;

c) subtítulo, se houver;

d) natureza (tese, dissertação, trabalho de conclusão de curso, monografia e

outros) e objetivo (aprovação em disciplina, grau pretendido e outros); nome da

instituição, faculdade, curso; área de concentração

UNIVERSIDADE METODISTA DE SÃO PAULO

ESCOLA DE COMUNICAÇÃO, EDUCAÇÃO E

HUMANIDADES

CURSO DE PEDAGOGIA

STELA SALES PEREIRA

EDUCAÇÃO E MÍDIA NO BRASIL: ENSINO

MÉDIO E FUNDAMENTAL

SÃO BERNARDO DO CAMPO

2015

Sugestão
Tamanho da

fonte 14 a
16,

Margem
esquerda

3 cm

Margem
direita
2 cm

Espaço
entre

linhas 1,5

Margem
inferior
2 cm

Margem
superior

3 cm

7

e) nome do orientador e, se houver, do co-orientador;

f) local (cidade da instituição)

g) ano da entrega

 Figura 2 – Modelo de folha de rosto

1.1.2.1 Verso da folha de rosto ou após para versão digital - ficha

 catalográfica (obrigatório)

No verso da folha de rosto deverá constar a ficha catalográfica que é a

identificação padrão do trabalho a ser catalogado na biblioteca da Metodista ou em

outras, o mesmo deverá seguir padrões internacionais conforme o Código de

Catalogação Anglo-Americano – AACR2.

STELA SALES PEREIRA

EDUCAÇÃO E MÍDIA NO BRASIL: ENSINO

MÉDIO E FUNCAMENTAL

Monografia apresentada no curso de

graduação à Universidade Metodista de
São Paulo, Escola de Comunicação,

Educação e Humanidades para conclusão

do curso de Pedagogia.

Orientação: Prof. Ms

SÃO BERNARDO DO CAMPO

2017

Sugestão

Tamanho da
fonte 14 a

16

Margem
esquerda

3 cm

Sugestão
Tamanho da

fonte 16 a
20

Margem
superior 3 cm

Espaço
entre linhas

1,5

Margem
direita 2 cm

Margem
inferior
2 cm

Sugestão
Tamanho
da fonte
14 a 16

Espaço simples.
Sugestão de fonte 10 a

12; Alinhamento do texto
do meio para a direita.

8

A biblioteca de seu campus é responsável pela elaboração da ficha

catalográfica para todos os alunos da instituição.

 Figura 3 – Modelo de verso da folha de rosto

1.1.3 Errata (opcional)

Utiliza-se para indicação de erros porventura cometidos e sua respectiva

correção, acompanhados de sua localização no texto. Esta lista deverá constar após

a folha de rosto.

 Entrar em contato com a biblioteca para pedir a

ficha catalográfica

 FICHA CATALOGRÁFICA

Verso da folha
de rosto

Dados
necessários para

elaboração:

- Folha de rosto;
- Resumo com as
palavras chave;
- Nº de páginas;

- Telefone p/
possível contato.

A elaboração é de
responsabilidade

da bibliotecária do
seu campus.

9

 Figura 4 – Modelo da folha de errata

1.1.4 Folha de aprovação (obrigatório)

Deve conter informações essenciais à aprovação do trabalho como, Titulo,

nome do autor e titulação. A data de aprovação e assinatura do presidente da banca

e do coordenador do programa é colocada após a aprovação do trabalho. Esta folha

não recebe título.

ERRATA

FERREIRA, Carlos Oliveira. Estudo sobre o racismo brasileiro.

2011. 128f. Monografia (Trabalho de conclusão de curso) – Escola

de Gestão e Direito, Universidade Metodista de São Paulo, São

Bernardo do Campo, 2011.

Folha Linha Onde se lê Leia-se

16 7 redaço redação

18 3 tratato tratado

Margem
esquerda

3 cm

Margem
direita 2 cm

Sugestão
Tamanho
da fonte

14

Margem
superior 3 cm

Espaço
entre

linhas 1,5
fonte 12

Margem
inferior 2 cm

10

 Figura 5 – Modelo da folha de aprovação TESES E DISSERTAÇÕES

A dissertação de mestrado intitulada: “COOPERATIVA DE TRABALHO

COMO OPÇÃO DE INCLUSÃO SOCIAL: O CASO “AMIGOS DO

LIXO”, elaborada por JOSÉ AUGUSTO PAES DECCACHE, foi

apresentada e aprovada em 11 de dezembro de 2012, perante banca

examinadora composta por Prof. Dr. Luiz Roberto Alves

(Presidente/UMESP), Profa. Dra. Dagmar Silva Pinto de Castro

(Titular/UMESP) e Profa. Dra. Maria José Urioste Rosso (Titular/Centro

Universitário Salesiano de São Paulo U.E. de Lorena

 __

Profº. Dr. Luiz Roberto Alves

Orientador e Presidente da Banca Examinadora

__

Profº. Dr. Luiz Roberto Alves

Coordenador do Programa de Pós-Graduação

Programa: Pós-Graduação em Administração

Área de Concentração: Gestão de Organizações

Linha de Pesquisa: Gestão de Pessoas e Organizações

Margem
direita 2 cm

Margem
inferior 2 cm

Fonte 12 para
todo o texto

desta página e
espaço
simples

Margem
superior

3 cm

Espaço
entre

lisimples

Margem
esquerda

3 cm

11

 Figura 5 (a) – Modelo da folha de aprovação o MONOGRAFIA e TCC

A Monografia intitulada: “COOPERATIVA DE TRABALHO COMO

OPÇÃO DE INCLUSÃO SOCIAL: O CASO “AMIGOS DO LIXO”,

elaborada por JOSÉ AUGUSTO PAES DECCACHE, foi apresentada e

aprovada em 11 de dezembro de 2012, perante banca examinadora

composta por Prof. Dr. Luiz Roberto Alves (Presidente/UMESP), Profa.

Dra. Dagmar Silva Pinto de Castro (Titular/UMESP) e Profa. Dra. Maria

José Urioste Rosso (Titular/Centro Universitário Salesiano de São Paulo

U.E. de Lorena

 __

Profº. Dr. Luiz Roberto Alves

Orientador e Presidente da Banca Examinadora

__

Profº. Dr. Luiz Roberto Alves

Banca examinadora

__

Profº. Dr. Luiz Roberto Alves

Banca examinadora

Margem
direita 2 cm

Margem
inferior 2 cm

Fonte 12 para
todo o texto

desta página e
espaço
simples

Margem
superior

3 cm
Margem
esquerda

3 cm

Espaço
entre
linhas

simples

12

1.1.5 Dedicatória (opcional)

Página opcional onde o(a) autor(a) presta homenagem ou dedica seu trabalho.

Esta folha não recebe título e o projeto gráfico fica a critério do autor.

Figura 6 – Modelo da folha de dedicatória

Dedico este trabalho aos meus pais, meus irmãos.

Aos meus professores

Margem
superior

3 cm

Margem
direita 2 cm

Margem
esquerda

3 cm

Esta folha
não recebe

título.

Quanto a
conteúdo,

grafia, fonte,
formato, etc.

projeto gráfico
a critério do

autor.

Margem
inferior 2 cm

13

1.1.6 Agradecimentos (opcional)

Devem ser dirigidos às pessoas ou instituições que, realmente contribuíram de

maneira relevante à elaboração do trabalho, restringindo-se ao mínimo necessário.

Deve receber título, o projeto gráfico fica a critério do autor.

Figura 7 – Modelo da folha de agradecimentos

AGRADECIMENTOS

À minha orientadora, pela sua dedicação, competência e

confiança.

Aos Professores com carinho.

As minhas amigas e aos colegas de sala.

Aos funcionários da Universidade Metodista de São Paulo.

Margem
direita 2 cm

Margem
esquerda

3 cm

Margem
superior

3 cm

Quanto ao
conteúdo,

grafia, fonte,
formato, etc.

projeto gráfico
a critério do

autor.

Margem
inferior 2 cm

O título deve
ser

centralizado
Sugestão de

fonte 14

14

1.1.7 Epígrafe (opcional)

Frase, pensamento ou até mesmo versos no qual o autor apresenta citação

seguida de autoria relacionada à matéria tratada no corpo do trabalho. Também

podem ser apresentadas epígrafes nas folhas iniciais dos capítulos ou seções. Esta

folha não recebe título e o projeto gráfico fica a critério do autor.

Figura 8 – Modelo da folha de epígrafe

“Tu te tornas eternamente responsável

por aquilo que cativa"

Extraído do livro O Pequeno Prícinpe.

Saint-Exupéry

Margem
esquerda

3 cm

Esta folha
não recebe

título.

Quanto a
conteúdo,

grafia, fonte,
formato, etc.

projeto gráfico
a critério do

autor.

Margem
direita 2 cm

Margem
superior

 3 cm

Magem
inferior 2 cm

15

1.1.8 Resumo em português e inglês -Obrigatórios

“Quando se tratar de tese, o resumo deve ser traduzido para dois idiomas, sendo

o inglês obrigatório e o outro idioma livre escolha do próprio aluno”

a) Deve ser um texto sintético que inclui as ideias principais do trabalho,

permitindo que tenha uma visão sucinta e clara do todo, principalmente das

questões de maior importância e das conclusões a que se tenha alcançado. É

feito normalmente na língua de origem e numa outra de larga difusão,

dependendo de seus objetivos e alcance.

b) Em teses, dissertações e monografias apresentar o resumo com, no máximo,

500 palavras e em artigos de periódicos e outros trabalhos acadêmicos, com

no máximo, 250 palavras.

c) As palavras-chave devem estar logo abaixo do resumo, separadas por ponto

final.

d) Obs.: os resumos devem estar em folhas separadas, e devem obedecer a

seguinte ordem:

a) folha do resumo português.

Figura 9 – Modelo da folha do resumo em português

Margem
superior

3 cm

Margem
superior

3 cm

Margem
esquerda

3 cm

RESUMO

Este artigo coloca as concepções e projetos políticos envolvidos no processo

que conduziu à constituição imperial brasileira de 1824 num contexto

histórico que parte da noção de império civil tal como se desenvolveu

quando da reorganização político-administrativa do reino e do império de

Portugal no século XVIII. Em seu desenvolvimento, o artigo mostra que,

com a coroação de D. Pedro I, fez-se um uso moderno do antigo

procedimento da sagração, como modo de instituir uma sujeição política

baseada na razão universal humana. O estudo permite entender melhor

porque o Brasil independente foi visto como império, não como um reino,

bem como o significado profundo do poder moderador que a constituição

de 1824 atribuiu ao imperador.

Palavras-chave: Jusnaturalismo. Iluminismo. Poder de império. Monarquia

constitucional. Poder moderador.

O resumo deve
ser em

parágrafo único
e sua extensão
deverá ser de

250 a 500
palavras. Fonte

12 e
espaçamento

simples.

O título deve ser
centralizado
Sugestão de

fonte 14

Nesta página
NÃO deve
conter a

referência do
trabalho.

Margem
inferior 2 cm

16

Figura 10 – Modelo da folha do abstract

ABSTRACT

This article establishes a historical context to the political conceptions and

plots which led to the Brazilian imperial constitution of 1824, such context

beginning with the notion of "civil empire" as it appeared at the time the

Portuguese realm and empire were reorganized in their policies and

administration in the eighteenth century. The text shows that, when Peter

the first was crowned, a modern interpretation was made of an old

institution, the religious consecration of kings, in order to establish political

subordination on the basis of Men's universal reason. This study allows a

better understanding of why independent Brazil was first of all an empire,

not a kingdom, and also of the profound political and moral sense attributed

to the poder moderador (a "power to moderate") given the emperor by the

1824 constitution.

Keywords: Natural right. Enlightenment. Power of empire. Constitutional

monarchy. Power to moderate.

“Tu te tornas eternamente responsável

por aquilo que cativa"

Extraído do livro O Pequeno Prícinpe.

O título deve
ser

centralizado
Sugestão de

fonte 14

Margem
direita 2 cm

Nesta página
NÃO deve
conter a

referência do
trabalho.

O resumo deve
ser em

parágrafo único
e sua extensão
deverá ser de

150 a 500
palavras. Fonte

12 e
espaçamento

simples.

Margem
inferior 2 cm

Margem
esquerda

3 cm

17

1.1.9 Lista de ilustrações, tabelas, abreviaturas e siglas, símbolos (opcional)

Enumeração de elementos selecionados do texto, como datas, ilustrações

(figuras), exemplos e tabelas, cada item designado por seu nome específico,

acompanhado do respectivo número da página.

O seu título deve ser centralizado, obedecendo à ordem que aparecem no

texto, exceto para Abreviaturas e siglas que devem estar relacionados em ordem

alfabética.

Recomenda-se fazer lista para informações que contenham mais de 3 itens.

Obs.: as listas devem estar em folhas separadas, e deve obedecer a seguinte
ordem: 1ª - Lista de ilustrações ou figuras, 2ª - Tabelas, 3ª - Abreviaturas e siglas,
4ª - Símbolos.

 Figura 11 – Modelo da folha de listas

LISTA DE XXXXXXX

Recomendado para mais de três itens

 Tabela 1 – Divisão em faixas etárias dos grupos 35

 Tabela 2 – Idade dos alunos ensino médio 42

 Tabela 3 – Idade dos alunos do ensino fundamental 55

Título
centralizado
Sugestão de

fonte 14

Margem
inferior
2 cm

Margem
a direita

2 cm

Fonte 12
espaço
entre

linhas 1,5

Margem
superior

3 cm

Margem
esquerda

3 cm

18

1.1.9.1 Apresentação de ilustrações (Figuras) no texto:

Entende-se como ilustração ou figuras os gráficos, diagramas, desenhos,

fotografias, mapas, etc. que complementam visualmente o texto.

Figura 12 – Modelo da folha com figuras no texto

 Figura 1 - Livros sobre a mesa.

 Fonte: Oliveira, (2000)

 Figura 2 - Freqüências fundamentais iniciais e finais

 Fonte: IBGE (2000)

Qualquer ilustração
recebe o nome de

figura.

A palavra
figura aparece

na parte
superior

seguido de
seu número
de ordem e

título.

A fonte
deve ser
indicada

abaixo da
figura.

19

1.1.9.2 Exemplo de gráfico (só é considerado gráfico no texto, quando elaborado
pelo autor) – caso copie e cole de outro trabalho passa a ser figura.

Gráfico 1 – Distribuição de nível de aprendizagem

 Fonte: Elaborada pelo autor (2017)

1.1.9.2 Apresentação de tabelas e quadros no texto

As tabelas apresentam informações tratadas estatisticamente; os quadros

contêm informações textuais agrupadas em colunas.

Tabela 1- Distribuição dos aposentados por acidente de trabalho na RMS,

Segundo sexo, em 1985 e 1986, e população ocupada na indústria. (%)
__

 Aposentados

 População industrial _________________
 (1985) 1985-86

__
 Sexo – Masculino 88,8 92,5 90,7

 Feminino 11,2 7,5 9,3

 Fonte: IBGE (2010)

0,4%
5,3%

51,7%

34,6%

7,6%

0,4%
0

10

20

30

40

50

60

sem
instrução

ensino
fundamental

ensino
médio

ensino
superior

pós
graduação

Sem
informação

Evitam-se fios
verticais para

separar
colunas de

tabelas

Tabelas e

quadros - o
título fica
na parte
superior
 e tem

numeração
independente
e consecutiva

Tabela contém
dados

estatísticos,
Somatórias, etc.

20

Quadro 1- Colegiados da Presidência da República

 Fonte: Elaborada pelo autor (2017)

1.1.10 Sumário (obrigatório)

Sumário: “Enumeração das principais divisões, seções e outras partes do

trabalho, na mesma ordem e grafia em que a matéria nele se sucede.” (NBR 6027,

2003, p. 2; NBR 14724, 2005, p. 2). “ Os elementos pré-textuais não devem constar

do sumário.” (NBR 6027, 2003, p. 2).

1 SEÇÃO PRIMÁRIA

1.1 Seção secundária

1.1.1 Seção terciária

1.1.1.1 Seção quaternária

1.1.1.1.1 Seção quinaria

 2 CONCLUSÃO

 REFERENCIAS

Se o trabalho for apresentado em mais de um volume, em cada um deles

deve constar o sumário completo do trabalho.

Obs.: Consulte o roteiro para formatar sumário automático no ANEXO A.

Fontes
aparecem
no pé da
tabela ou
quadro.

Após o fio
de

fechamento.

Secção secundária
Fonte 12, Somente 1ª
letra da sentença em

maiúsculo com negrito

Secção primária Fonte
12 tudo maiúsculo com

negrito.

Seção quaternária e
quinaria

Fonte 12 somente
1ª letra da sentença

em maiúsculo e sem
negrito

 1989 1990

1 Conselho da República 1. Conselho da Republica

2Conselho da Defesa 2. Conselho da Defesa

3Alto Comando das forças 3. Alto Comando das Forças
Armadas Armadas

4 Conselho de Desenvolvimento Social

Secção terciária
Fonte 12

Somente 1ª letra
da sentença em
maiúsculo sem

negrito

21

Figura 14 – Modelo da folha com sumário

SUMÁRIO

1 INTRODUÇÃO.. 10
2 EVOLUÇÃO HISTÓRICA DO ASSÉDIO MORAL ... 12
3 CONCEITO .. 15
4 ASSÉDIO MORAL NO AMBIENTE LABORAL .. 35
4.1 Aspectos gerais .. 40
4.2 Características: ... 41
4.3 Modalidades .. 41
5 AGENTES COMUNS NO ASSÉDIO MORAL .. 42
6 DANOS AO TRABALHADOR ASSEDIADO ... 45
7 MEIOS DE PREVENÇÃO .. 48
7.1 Prevenção primária ... 48
7.2 Prevenção secundária: .. 50
7. 3 Prevenção terciária ... 51
7.4 Tutela jurídica .. 51
7.4.1 Guarda compartilhada..51
7.4.1.1 Visitas monitoradas..52
8 CONSIDERAÇÕES FINAIS .. 54
REFERÊNCIAS ... 56
ANEXOS..58

1.2 TEXTUAIS

Essa é a parte do trabalho onde é exposta a matéria. Deve ser apresentado no

formato A4 (21 cm x 29,7 cm), recomenda-se obedecer ao padrão de fonte Times New

Roman ou Arial, margens iguais às partes pré-textuais, espaçamento 1,5 entre linhas.

Em caso de citações diretas com mais de três linhas e legendas de tabelas e

ilustrações, usa-se espaço simples.

Esta folha segue o
mesmo padrão de

margem das
anteriores

Secção primária Fonte
12 Maiúscula e negrito.

1. Seção secundária somente a 1 ª
letra da 1ª sentença em
maiúscula, com negrito,

2. Seção terciaria 1ª letra da

sentença maiúscula sem negrito

3. Seção quaternária somente a 1ª
letra da primeira palavra deve ser
maiúscula sem negrito

4. Fonte 12 para todas

Veja roteiro
para sumário
automático no

ANEXO A,
deste manual

Título
centralizado
Sugestão de

fonte 14

Pré-textuais não
devem constar

no sumário

Este sumário
está com

espaço entre
linhas

simples.

Formatar
conforme a
quantidade

de
informações

existente.

22

Os títulos e subtítulos das seções e subseções que compõem o texto devem ser

alinhados à esquerda, precedidos de seus indicativos numéricos grafados em

algarismos arábicos e separados entre si por um espaço de caractere, não deve conter

ponto final.

Os títulos principais devem ser separados do texto que sucede por 1 (um) espaço

de 1,5 e as subseções devem ser separadas dos textos que os precede ou que os

sucede por 1 (um) espaços de 1,5. Deve-se obedecer às regras de ordem e grafia

conforme o item 1.1.10 (p.20) sobre sumário. Cada seção primária deve ser iniciada

em folha nova.

Deve apresentar três partes principais: introdução, desenvolvimento e conclusão.

1.2.1 Introdução

A partir da página inicial da introdução, todas as páginas devem ser numeradas

inclusive referências, anexos etc, e o número deve vir no canto superior direito, a 2

cm da borda superior.

A introdução é a parte inicial do texto, na qual devem constar a formulação e

delimitação do assunto tratado, bem como os objetivos da pesquisa. Tem por

finalidade fornecer ao leitor os antecedentes que justificam o trabalho, assim como

enfocar o assunto a ser abordado. A introdução pode incluir informações sobre a

natureza e importância do problema, sua relação com outros estudos sobre o mesmo

assunto, suas limitações e objetivos.

Essa seção deve preferencialmente representar a essência do pensamento do

autor em relação ao assunto que pretende estudar. Deve ser abrangente sem ser

prolongada. É um discurso de abertura em que o pesquisador oferece ao leitor uma

síntese dos conceitos da literatura; expressa sua própria opinião - contrastando-a ou

não - com a literatura; estabelece as razões de ser de seu trabalho. Deve ter começo,

meio e fim de sua proposta de estudo.

1.2.1.1 Formatação

23

 Os textos deverão ser apresentados impressos por impressoras do tipo

jato de tinta ou laser em cor preta, sobre papel branco de alta capacidade (75 g/m2

) em formato A-4 (210 x 297mm).

 Recomenda-se que a impressão a partir da introdução até o fim seja

feita no anverso e verso da folha, ou seja, dos dois lados da folha. (NBR -14724,

abr. 2011)

 **Caso escolha a impressão frente e verso, as seções primárias

devem começar impreterivelmente no anverso (frente) da folha.

 O corpo do texto deverá ser justificado; a digitação deve ser em fontes 12,

tipo Times New Roman ou Arial; as referências devem ser alinhadas à esquerda.

Em relação aos parágrafos, estes podem ser apresentados de duas formas:

a) Com o Tab, (ou seis toques), sem espaço entre cada parágrafo

EX:

Segundo o artigo 2º do Estatuto da Criança e do Adolescente (ECA) "criança é aquela que tem idade até 12

anos incompleta e o adolescente aquele que tem doze e dezoito anos de idade" (Brasil, Lei 8.069, 1990, art. 2º).

 O Estatuto da Criança e do Adolescente dispõe que é obrigação dos pais o processo de formação do indivíduo

perante a sociedade, os pais são titulares do poder familiar (Brasil, Lei nº 8.069, 1990, art. 21). Apenas nas hipóteses de

falecimento, ausência dos genitores ou destituição do poder familiar, os menores devem ser colocados sob tutela.

b) sem o tab e com espaço de 1,5 entre cada parágrafo

EX:

 Segundo o artigo 2º do Estatuto da Criança e do Adolescente (ECA) "criança é aquela que tem idade até 12 anos

incompleta e o adolescente aquele que tem doze e dezoito anos de idade" (Brasil, Lei 8.069, 1990, art. 2º).

 O Estatuto da Criança e do Adolescente dispõe que é obrigação dos pais o processo de formação do indivíduo

perante a sociedade, os pais são titulares do poder familiar (Brasil, Lei nº 8.069, 1990, art. 21). Apenas nas hipóteses

de falecimento, ausência dos genitores ou destituição do poder familiar, os menores devem ser colocados sob tutela.

1.2.1.2 Novo capítulo

 Quando muda o capítulo deve iniciar em uma nova página, mesmo havendo

espaço de sobra.

24

 Cada título deve vir acompanhado por texto, se necessário mude de página,

mesmo havendo sobra.

 Figura 15 – Modelo da folha com apresentação de textos

1.2.2 Desenvolvimento

 Parte principal do texto, que contém a exposição ordenada e pormenorizada do

assunto. Pode ser dividida em seções e subseções, que variam em função do tema e

da abordagem do método. Portanto, a organização do texto será determinada pela

 10

 1 INTRODUÇÃO

Este trabalho se propõe a rever e comentar a

visão de autores renomados e pesquisadores do tema

em questão.

A Proposta é a revisão de literatura, através de

textos que tratem do mesmo assunto já consolidados.

 Não há neste trabalho, uma seção Resultados,

uma vez que não houve pesquisa de campo, portanto

não existe coleta de dados e nem tratamento

estatístico

 O trabalho será dividido 3 capítulos......

Margem
direita
2 cm

Espaço
entre

linhas 1,5

Contar as
páginas desde

a folha de
rosto e só
mostrar a

numeração a
partir da 1ª

folha textual.

(ver anexo B)

Não é obrigatório
escrever a palavra

capitulo – pode
iniciar diretamente

com o tema

Margem
superior 3 cm

Margem
inferior
2 cm

Margem
esquerda

3 cm

O número
deve sér

separado por
um espaço,
NÃO usar

ponto todos os
títulos devem
ser alinhados
à esquerda.

Usar dois
espaços de
1,5 após e
antes dos

títulos

25

natureza do trabalho monográfico e respeitará a tradição da área em que o mesmo se

insere.

Em trabalhos que se propõem a rever e comentar a literatura, e que não relatam

pesquisa de campo ou de laboratório conduzida pelo autor, a Proposição precederá a

revisão de literatura. Também não se justifica uma seção Resultados, porque em

trabalhos dessa natureza não existe coleta de dados e respectivo tratamento

estatístico.

Em trabalhos nos quais se relata pesquisa de laboratório ou de campo

conduzida pelo autor, o Desenvolvimento das monografias, dissertações ou teses

apresentarão nessa ordem as seguintes partes do texto: Revisão da Literatura;

Proposição; Método; Resultados; Discussão.

1.2.2.1 Revisão da literatura

Da Revisão da Literatura devem constar trabalhos preexistentes, que serviram

de subsídio às intenções de pesquisa do autor. Pode constituir um corpo único ou ser

subdividida, caso o assunto a ser tratado assim o exija. A ordem cronológica dos fatos

deve ser obedecida, permitindo uma visão histórica do desenvolvimento do

conhecimento do tema.

1.2.2.2 Proposição

A seção da Proposição destina-se a assentar as intenções do autor em relação

ao assunto. Deve expressar coerência recíproca entre o título e as seções de Revisão

da Literatura e o Material e Método.

1.2.2.3 Método

A seção de Método destina-se a expor os meios dos quais o autor se valeu para

a execução do trabalho. Pode ser redigida em corpo único ou dividida em subseções.

As subseções mais comuns são: Sujeitos, Material, Procedimentos. Se houver

preferência por redigir em corpo único, a cada produto, material ou equipamento

26

citado no texto, corresponderá uma nota de rodapé na qual constará no mínimo o tipo

e a origem do meio empregado.

1.2.2.4 Resultados

Nesta seção o autor irá expor o obtido em suas observações. Os resultados

poderão estar expressos em quadros, gráficos, tabelas, fotografias ou outros meios

que demonstre o que o trabalho permitiu verificar. Os dados expressos não devem ser

repetidos em mais de um tipo de ilustração.

1.2.2.5 Discussão

A discussão constitui uma seção com maior liberdade. Nessa fase o autor, ao

tempo que justifica os meios que usou para a obtenção dos resultados, pode

contrastar esses com os constantes da literatura pertinente. A liberdade dessa seção

se expressa na possibilidade de constarem deduções capazes de conduzir o leitor

naturalmente às conclusões. Na discussão dos resultados o autor deve cumprir as

seguintes etapas:

a) estabelecer relações entre causas e efeitos;

b) apontar as generalizações e os princípios básicos, que tenham

comprovações nas observações experimentais;

c) esclarecer as exceções, modificações e contradições das hipóteses, teorias

e princípios diretamente relacionados com o trabalho realizado;

d) indicar as aplicações teóricas ou práticas dos resultados obtidos, bem como,

suas limitações;

e) elaborar, quando possível, uma teoria para explicar certas observações ou

resultados obtidos;

f) sugerir, quando for o caso, novas pesquisas, tendo em vista a experiência

adquirida no desenvolvimento do trabalho e visando a sua complementação.

1.2.3 Conclusão

27

Mesmo que se tenham várias conclusões deve-se usar sempre o termo no

singular, pois, se trata da conclusão do trabalho em si e não um mero enunciado das

conclusões a que o(a) autor(a) chegou.

É a recapitulação sintética dos resultados e da discussão do estudo ou

pesquisa. Pode apresentar deduções lógicas e correspondentes aos objetivos

propostos.

1.3 Pós-textuais

Nesta secção compreendem as informações que complementam o trabalho

acadêmico.

1.3.1 Referências (obrigatório)

Conjuntos de elementos que permitem a identificação, no todo ou em parte, de

documentos impressos ou registrados em diversos tipos de materiais que foram

mencionados explicitamente no decorrer do trabalho.

Não deve constar nas referências elementos que não foram citados no texto.

A citação sendo autor-data, as referências deverão ser apresentadas em lista

ordenada alfabeticamente por autor e devem ser alinhadas a esquerda.

Caso a citação seja numérica, as referências deverão ser ordenadas

numericamente, alinhadas a esquerda.

 Figura 16 – Modelo da folha com apresentação de referencias

Título deve ser
centralizado e sem
indicativo numérico

 fonte 12

Margem
superior

3 cm

Use espaço
simples nas
referências.

REFERENCIAS

CANOTILHO, José Joaquim Gomes, Direito Constitucional e Teoria da
Constituição. 6. Edição, Editora Almedina, 2002.

CANOTILHO, José Joaquim Gomes, Direito Constitucional e Teoria
da Constituição, 7. Edição, Editora Almedina, 2003.

COMPARATO, Fábio Konder, A afirmação histórica dos direitos
humanos. 2. Edi. rev. e ampl. - São Paulo: Saraiva, 2001.

Alinhado à
esquerda

28

1.3.2 Lista de Referências consultadas (opcional)

São materiais que foram utilizados para compor uma ideia e não foi citado no

texto. (livros, sites, palestras, entrevistas, etc)

1.3.3 Glossário (opcional)

É um vocabulário explicativo dos termos, conceitos, palavras, expressões,

frases utilizadas no decorrer do trabalho e que podem dar margens a interpretações

errôneas ou que sejam desconhecidas do público alvo e não tenham sido explicados

no texto.

1.3.4 Apêndice (s) (opcional)

Documentos que são anexados no final do trabalho com a finalidade de abonar

ou documentar dados ou fatos citados no decorrer de seu desenvolvimento. São

Margem
direita
2 cm

Margem
inferior
2 cm

29

documentos elaborados pelo próprio autor e que completam seu raciocínio sem,

prejudicar a explanação feita no corpo do trabalho.

Os apêndices são identificados por letra maiúscula do alfabeto que deverá ser

consecutivo, e com o travessão separando os respectivos títulos. Exemplo:

APÊNDICE A - Avaliação numérica...

APENDICE B - Avaliação de células...

1.3.5 Anexos (opcional)

Suportes elucidativos e indispensáveis para compreensão do texto, são

constituídos de documentos, não elaborados pelo próprio autor, que

complementam a intenção comunicativa do trabalho.

O título deve ser centralizado e sem indicativo numérico.

Anexo deve ter sua identificação feita por meio de letra maiúscula do alfabeto.

Exemplo:

ANEXO A – Roteiro para formatar sumário automático

ANEXO B - Como inserir número apenas, a partir da introdução.

1.4 A Encadernação – somente para teses e dissertações

O acabamento deverá obrigatoriamente ser em forma de brochura e com a

capa impressa, não se aceitando, qualquer outra forma de acabamento.

A lombada deve ser impressa legível do alto para o pé, no sentido longitudinal,

na seguinte sequência: último sobrenome, iniciais do nome e sobrenome(s) Titulo e

subtítulo (se houver) e ano.

Figura 17 – Modelo da apresentação de lombada

30

1.5 O Arquivo digital

A altura da
lombada é
de 30 cm

para
trabalhos
impressos

em folha A4
.

O ano deve ser
indicado no pé

da lombada

TÍTULO
Deve ser

impresso no
mesmo sentido
do(s) nome(s).

Para títulos
extensos deve-

se abreviar
utilizando ao

final três pontos
[...]

Para visualizar
informações
da capa ver

figura 1 (p.6)
deste manual.

Deixar 6 cm entre o
final do título até o pé

da lombada para
etiqueta de nº de

chamada da biblioteca

AUTOR(es)

Deve ser impresso no
sentido da lombada,

até três autores
deverá ser impresso

um abaixo do outro. A
partir de quatro,

indicar o primeiro
seguido da expressão

et al. Ex.:
TIMBÓ, N.V. et al.

31

 O trabalho deverá ser entregue em Word (a biblioteca fará a transformação

para PDF) e salvo em CD-ROM e deverá ser em arquivo único com o nome completo

do autor.

 Não se deve colar papel no CD-ROM, pois ele pode danificar o leitor do

computador.

 A embalagem deverá ser transparente, para que as informações da capa do

CD-R sejam visualizadas conforme figura 18.

 Figura 18 – Modelo de capa para o CD

REFERÊNCIAS

ASSOCIACAO BRASILEIRA DE NORMAS TECNICAS. Normas ABNT elaboração
de referencias. Rio de Janeiro: ABNT, 2011 (6023)

Margem
superior de dois
espaços simples

As informações
deverão estar no

quadro de
aproximadamente
12,5 cm de altura

e de largura
Para todo texto
utilize fonte 12 e

espaçamento
simples.

Para títulos
extensos a
sugestão é
diminuir o

tamanho da fonte

Margem inferior
dois espaços

simples

Utilize quatro
espaços simples
antes e depois

do autor

Utilize 6 a 8
espaços simples

após o título,
conforme o
tamanho do

título

32

ASSOCIACAO BRASILEIRA DE NORMAS TECNICAS. Normas ABNT informação
e documentação –citações em documento. Rio de Janeiro: ABNT, 2011 (10520)

ASSOCIACAO BRASILEIRA DE NORMAS TECNICAS. Normas ABNT informação
e documentação: trabalhos acadêmicos -apresentação. Rio de Janeiro: ABNT,
2011 (14724)

ASSOCIACAO BRASILEIRA DE NORMAS TECNICAS. Normas ABNT sobre
documentação. Rio de Janeiro: ABNT, 2011

MARCONI, M. de A.; LAKATOS, E. M. Fundamentos de metodologia científica.
6.ed. São Paulo: Atlas, 2007. p. 261-265.

TIMBÓ, N. V.; GONÇALVES, J. M. S. Manual de apresentação para trabalhos
acadêmicos: segundo ABNT NBR 14724 dez. 2005; NBR 6027 maio 2003; NBR
6028 nov. 2003; NBR 12225 julho 2004. 2008. Disponível em:
<http://www.metodista.br/biblioteca/manualdeapresentacao_2008.pdf>. Acesso em:
05 maio 2008.

TIMBÓ, N. V.; GONÇALVES, J. M. S. Manual de citação para trabalhos acadêmicos:
segundo ABNT NBR 10520 ago. 2002. 2008. Disponível em:
<http://www.metodista.br/biblioteca/manualdecitacao_2008.pdf>. Acesso em: 05
maio 2008.

ANEXO A - ROTEIRO PARA FORMATAÇÃO DO SUMÁRIO
AUTOMÁTICO

1. SELECIONAR OS TÓPICOS A PARTIR DA INTRODUÇÃO (para selecionar
todos segure o CTRL)

2. NA BARRA DE FERRAMENTAS DO WORD, CLICAR EM REFERENCIAS
3. CLICAR EM ADICIONAR TEXTO E ESCOLHER O NIVEL 1
4. COLOCAR O CURSOR NA FOLHA QUE QUER FAZER O SUMÁRIO
5. CLICAR EM SUMÁRIO E ESCOLLHER UMA DAS OPÇÕES

2

 3

33

ANEXO B - ROTEIRO PARA COLOCAR PÁGINA A PARTIR DA
INTRODUÇÃO

PASSO 1

1. CLICAR EM INSERIR

2. CLICAR EM NÚMERO DE PÁGINA

3. ESCOLHER INICIO DA PÁGINA

5

1
2

34

PASSO 2

DEPOIS DE NUMERADA APAGAR TODOS OS NUMEROS QUE VEM ANTES DA

INTRODUÇÃO

 1 Clicar em inserir formas

 2 Desenhar um quadrado em cima do numero, como abaixo

3

35

3. Depois clica no balde e pinta de branco
4. Depois clica no pincel e escolhe a opção sem contorno

 Inserir

 Formas (1)

Desenhar a forma

aqui (2)

Clicar em

preenchimento

da forma e

Pintar de

Branco (3)

Clicar em contorno

da forma e escolher

Sem contorno (4)

Sem contorno(4)

