Centro Universitário da Fundação Educacional Guaxupé

Credenciado através da Portaria MEC nº 629, de 15/03/2004 - D.O.U. de 16/03/2004.

Av. Dona Floriana, 463 – Centro – Guaxupé/MG – CEP: 37800-000 – Fone: (35) 3551-5267 – www.unifeg.edu.br
[image: image1.jpg]

COLÉGIO D. INÁCIO DE EDUCAÇÃO BÁSICA

2011
TRABALHO ESCOLAR: uma iniciação às normas da ABNT

Um trabalho bem elaborado necessita de algumas etapas, como a pesquisa, a preparação, a redação e a apresentação.

Veja como organizar cada uma dessas etapas:

1. A pesquisa :

Antes de começar a escrever, é necessário pesquisar o tema em fontes diversas, como livros, jornais, revistas e internet.

É muito importante selecionar os dados encontrados através de uma leitura atenta e criteriosa observando detalhes como : fonte confiável e atualizada (não conter informações desatualizadas ou conceitos ultrapassados).
Não esquecer:

 a) Após a consulta de qualquer tipo de documento: anotar os dados, tais como: autor, título, local editora, ano e outros necessários para referência.

b) Quando consultar periódicos: anotar o local de publicação, volume ou ano e número do fascículo.

c) Quando consultar documentos na Internet: anotar o endereço eletrônico (URL), data de acesso (dia, mês e ano).

2. A redação:

 Organizar e escrever o texto para apresentação de trabalho.

 Em alguns temas adicionar imagens valoriza o trabalho, e facilita o entendimento.

 (fotos, desenhos, mapas e gráficos).
Para escrever:

· Elabore um roteiro do que será escrito, procurando organizar tópicos ou capítulos.

· Organize o material pesquisando, distribuindo as informações entre as divisões estabelecidas.

· Escreva frases, orações e períodos curtos para facilitar a leitura.

· Cuidado com repetição de informações ao longo do trabalho.

· Observe as normas para a forma de apresentação: margens, espaços em branco, letras, etc. O trabalho deve ser escrito de forma limpa e ordenada.

· Se for manuscrito, tenha atenção à letra legível e não use corretivo.

3. A apresentação:

Digitação do trabalho (O professor tem liberdade para querê-lo manuscrito)

Estrutura:

 Deve apresentar as seguintes etapas:
 - Capa;
 - Página de Rosto;
 - Sumário;
 - Texto: (introdução, desenvolvimento e conclusão);
 - Referências bibliográficas.

a) Capa:

Deve constar autoria, título do trabalho, local e data, dispostos a critério do autor. A inclusão de outros elementos é opcional.
Exemplo:
	
Autor

Título

Local

Data

b) Página de Rosto:

Elementos necessários para identificação do documento, ou seja:

nome completo do autor; título do trabalho e subtítulo quando houver, separado do título por dois pontos (quando for explicativo) ou ponto e vírgula (quando se tratar de subtítulo complementar); nome da instituição; indicação da disciplina e nome do professor. Exemplo:

c) Sumário:

Consiste na enumeração dos capítulos do trabalho, na ordem em que aparecem no texto, com a página inicial de cada capítulo.
Exemplo:
	

SUMÁRIO

1. Introdução ---3
2. Floresta Amazônica -------------------------------- 5
3. Mata Atlântica ... 9

4.Conclusões.. 10

5.Fontes de pesquisa... 12

d) Fontes de pesquisa:
Deverão estar dispostas no final do texto em ordem alfabética pelo sobrenome do(s) autor(es):

Livros

Padrão: SOBRENOME DO AUTOR, prenomes. Título: subtítulo. Edição. Local: Editora,ano.

Exemplos:

MARTINS, Gilberto de Andrade. Manual para elaboração de monografias e

dissertações. 2. ed. São Paulo: Atlas, 2000.

MARION, J. C. Contabilidade empresarial. 10. ed. São Paulo: Atlas, 2003.

_ Enciclopédias e dicionários

Padrão: TÍTULO: subtítulo. Edição. Local: Editora, ano.

Exemplo:

MICHAELIS: dicionário prático: inglês-português, português-inglês. 18 ed. São

Paulo: Melhoramentos, 1998.

HOUAISS: Enciclopédia Mirador Internacional. Rio de Janeiro: Encyclopaedia

Britannica do Brasil Publicações, 1987.

 Artigos ou matérias de periódicos

Padrão: SOBRENOME DO(S) AUTOR(ES), Prenome(s). Título do trabalho: subtítulo.

Título do periódico, local, volume, fascículo, página inicial e final do artigo, período e data de publicação.

Exemplos:

MARTINS, Gilberto de Andrade. Abordagens metodológicas em pesquisas na área de Administração. Revista de Administração da USP, São Paulo, v. 32, n.3, p. 5-12,

julho/setembro, 1997.

 Documentos eletrônicos

Trabalho com indicação de autoria

Padrão: AUTOR, prenomes. Título. Outros dados, data. Disponível em: <www.endereço do site>. Acesso em: dia, mês, ano.

Exemplo:

PAES, Pereira. A permanência de animais nos condomínios. Direitonet. Disponível

em <www.direitonet.com.br>. Acesso em: 15 mai 2002.

Sítio institucional

Padrão: INSTITUIÇÃO. Conteúdo do sítio. Título. Outros dados, data. Disponível em: <www.endereço do site>. Acesso em: dia, mês, ano.

Exemplo:

IBGE. Sítio eletrônico da Fundação Instituto Brasileiro de Geografia e Estatística.

Relatório da Pesquisa de Domicílios 2005. <www.ibge.gov.br> . Acesso em 15 mar 2005.

É importante observar:

 Papel:

Os textos devem ser apresentados em papel branco, formato A4 (21 cm x 29,7 cm),impresso na cor preta (exceto as figuras), somente no anverso das folhas.

Fonte:
O texto deverá ser apresentado justificado e será utilizada a fonte “Times New

Roman” e tamanho 12 para o texto.

Para citações de mais de três linhas, títulos e legendas das figuras e tabelas deverá ser utilizada a mesma fonte reduzida para tamanho 10.

 Margens:
As páginas devem ser configuradas utilizando para as margens esquerda e superior a distância de 3 cm; para as margens direita e inferior, 2cm.

Espaçamento:
Quanto à formatação do parágrafo, todo o trabalho deve ser digitado utilizando o

espaçamento um e meio (1,5), com exceção da natureza e finalidade do trabalho, nome da instituição e orientador (na folha de rosto); das citações de mais de três linhas, as notas de rodapé e os títulos e legendas de figuras e tabelas (na parte textual); e as referências (na parte pós-textual), que deverão utilizar espaçamento simples.

Os títulos das subseções devem vir separados dos textos que os antecede por duas linhas e dos que os sucede por uma linha em branco.

Numeração das páginas:
Contam-se as páginas do trabalho, de forma seqüencial, a partir da folha de rosto e passa-se a imprimir a numeração correspondente a partir da primeira página da parte textual

(a partir da introdução) até a última folha do trabalho (última folha da parte pós-textual).

A numeração das páginas deve ser colocada, utilizando-se algarismos arábicos, no canto superior direito da folha, a dois cm da borda superior do papel e a 2 cm da borda direita da folha.

Siglas:
Quando uma sigla aparecer pela primeira vez no texto, sua forma completa deve

anteceder a sigla e esta deverá vir entre parênteses.

Por exemplo: “A Organização das Nações Unidas (ONU) apresentou”

Palavras estrangeiras:
As palavras estrangeiras, mesmo de uso corrente no nosso quotidiano, devem vir

grafadas em itálico.

Autor

Trabalho referente à disciplina de___________ da “sua escola”, orientado pelo professor__________, realizado pelos alunos __________________

Local

Data

