
1 PROJETOS DE PESQUISA (PARA PCCT LEIA PRIMEIRAMENTE O

APÊNDICE “A”)

 O Projeto de Pesquisa tem por objetivo organizar, delimitar e sistematizar

uma proposta de pesquisa, esta, porém poderá sofrer alterações no processo, mas

sua intenção e orientar o pesquisador na coleta dos dados para alcançar os

objetivos pretendidos tendo em vista a resposta ao problema apresentado.

Afirmarmos que um projeto pode ser entendido em duas partes, uma de pensá-lo e

outra de como estruturá-lo no papel. Primordialmente é preciso saber construí-lo

mentalmente e só depois de estar bem claro para autor e orientador, estruturá-lo.

1.1 Formato

Adotar o formato geral que consta no primeiro título seção deste Guia. Exceto

o que exige na orientação abaixo:

Número de páginas: mínimo de 10 (dez) páginas e máximo de 20 (vinte) páginas

(incluindo tabelas e figuras).

Paginação: A partir da folha de rosto contar. Numerar apenas a página onde se

inicia a Introdução, ou seja, a parte textual, em algarismo arábico no canto inferior

direito, 2 cm da borda inferior. No caso de apêndice ou anexo as folhas devem ser

enumeradas na sequência do trabalho.

Margens: Anverso- superior e esquerda 3 cm, inferior e direita 2cm. Verso –

Superior e esquerda 2cm e inferior e direita 3 cm. (impressão verso para Projeto de

Pesquisa segundo a NBR 15.287/2011).

TAMANHO DAS FOLHAS - DEMONSTRATIVOS

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA

E TECNOLOGIA DO AMAZONAS – IFAM

CAMPUS HUMAITÁ
CURSO DE

NOME DO(A) DISCENTE

TÍTULO DA PESQUISA

HUMAITÁ – AM

ANO EM QUE O TRABALHO FOI REALIZADO

NOME DO(A) DISCENTE

TÍTULO DA PESQUISA

Projeto de pesquisa apresentado

ao IFAM Campus Humaitá – AM,

como requisito para obtenção da

nota parcial da disciplina.... Sob

Orientação do Prof. Dr. Xxxxxxx

Xxxxxxx.

HUMAITÁ- AM

ANO EM QUE O TRABALHO FOI REALIZADO

RESUMO

O resumo, nesse caso, deve ser digitado em letra Times New
Roman, tamanho 10, entrelinha 1,0 cm, sem parágrafos,
alinhamento do tipo justif icado, no mínimo 100 e no máximo 250

palavras. Deve ser escrito de forma concisa, coerente, afirmativa,
sem enumeração de tópicos. Deve ter os seguintes conteúdos:
inicia-se o com uma frase signif icativa sobre o conteúdo do
trabalho, expondo sobre o seu tema principal; segue-se sua

categoria, nesse caso apresentação de proposta de pesquisa; o
objetivo, o método, instrumento de coleta de dados e a amostra
de sujeitos. Todo o texto deve estar na terceira pessoa do

singular, com verbo na voz ativa; evitam-se símbolos, fórmulas,
citações.

Palavras-chave: Três a sete expressões iniciadas por letra

maiúscula. Separadas entre si por ponto. Finalizadas por ponto.

SUMÁRIO

1 IDENTIFICAÇÃO...5

2 INTRODUÇÃO ..6

3 PROPOSTA DO TRABALHO...7

3.1 Tema...7

3.1 Delimitação do tema...7

3.3 Problematização.. 7

3.4 Hipóteses...8

4 OBJETIVOS..9

4.1 Objetivo Geral...9

4.2 Objetivos Específicos..9

5 JUSTIFICATIVA..10

6 FUNDAMENTAÇÃO TEÓRICA......................................11

7 METODOLOGIA...12

7.1 Sujeito...12

7.2 Instrumentos ..12

7.3 Método...13

7.4 Aparatos de pesquisa ..13

7.5 Procedimentos ...13

7.6 Cronograma...14

7.7 Recursos..15

7.7.1 Humano..15

7.7.2 Materiais e Financeiros...15

REFERÊNCIAS...16

ANEXOS..17

APÊNDICE...24

ANEXO 1– Aceite do(a) Orientador(a)

CARTA DE ACEITE PARA ORIENTAÇÃO DO PROJETO DE PESQUISA

Humaitá, _____ de _______________ de 20____.

 Ilmo(a) Sr(a)

 Prof(a) Dr(a)/Ms./Esp. Nome da pessoa

 Coordenador do Curso

 Venho, por meio desta, formalizar o meu aceite

para orientar os (as) Acadêmicos (as) ____________________________________

no projeto de pesquisa NOME DO PROJETO, com objetivo de garantir qualidade

mínima para a realização e eventual publicação. Ficando sob a responsabilidade dos

acadêmicos o compromisso em realizá-lo com qualidade exigida. (adequar o texto

conforme seja necessário).

Respeitosamente,

__
Nome, Conselho Profissional (caso haja), número de inscrição e Assinatura

do(a) Professor(a)

ANEXO 2 - Carta de Encaminhamento à Instituição Sediadora organizada pelo

orientador, solicitando autorização para a pesquisa.

CARTA DE ENCAMINHAMENTO A INSTITUIÇÃO SEDIADORA

Humaitá, ___ de _________ de 20__.

Ilmo(a) Sr(a)

 Sirvo-me da presente para apresentar o(a) acadêmico(a)
______________________, do __ período do curso de _______ do IFAM, devidamente
matriculado(a) e participante do Projeto de Pesquisa de Iniciação Científica (adequar
conforme seja o caso).

Essas atividades estarão sendo orientadas pelo(a) Professor(a)
__________________________________, Conselho ______, inscrição número ______,
tendo como objetivo geral oportunizar a formação teórica, técnica e ética do(a)
acadêmico(a) em questão.

Para tanto, vimos por meio desse, apresentar a Vossa Senhoria as linhas gerais
que direcionam a pesquisa a fim de que possa avaliar seu interesse pela consecução da
mesma e consequente autorização, se assim o decidir.

Título:

Problema:

Objetivo geral:

Instrumento(s) de coleta de dado:

Procedimentos essenciais:

Ressaltamos que, a permissão dessa instituição é imprescindível para a
construção dos resultados desse intuito, uma vez que foi escolhida dentre as demais
instituições do município por _________________.

Vale destacar que as respostas obtidas serão apresentadas formalmente em
evento científico ou para uma banca de defesa (adequar conforme seja), momento esse
que será convidado a se fazer presente como um dos meios de ter acesso aos resultados
levantados, guardando-se o sigilo do local e dos sujeitos envolvidos, prestadores das
informações a serem analisadas.

 Certos de contarmos com a vossa colaboração.

Atenciosamente,

 Assinatura do(a) professor(a) Orientador(a)

ANEXO 3 - Carta de Anuência da Instituição Sediadora

CARTA DE ANUÊNCIA DA INSTITUIÇÃO SEDIADORA

Declaramos, para os devidos fins, que concordamos em disponibilizar

o(s) setor(es) ___ desta

instituição, para o desenvolvimento das atividades referentes ao Projeto de

Pesquisa, intitulado: __, do(s)

pesquisador(ES) ____________________________________ sob a

responsabilidade do(a) Professor(a)

__ do curso de

_____________________, do Instituto Federal de Educação, Ciência e

Tecnologia do Amazonas - IFAM, Campus Humaitá - Amazonas, pelo período

de execução previsto no referido Projeto.

Humaitá,(dia)_ de _(mês)_ de 20__.

Nome por extenso do responsável pelo setor

Cargo e/ou função que exerce na instituição

Assinatura

Carimbo

E-mail:

GOVERNO FEDERAL

MINISTÉRIO DA EDUCAÇÃO

INSTITUTO FEDERAL DE EDUCAÇÃO, CIÊNCIA E TECNOLOGIA DA

AMAZONIA

CAMPUS HUMAITÁ

<curso>

DISCENTE: <NOME COMPLETO>

HABILITAÇÃO TÉCNICA E Nº DA MATRÍCULA NA CIE-E

RELATÓRIO DE ESTÁGIO SUPERVISIONADO

HUMAITÁ-AM

<mês> / <ano

SUMÁRIO

Pg.

1. INTRODUÇÃO..

...04

2. ATIVIDADES DESENVOLVIDAS

2.1. ATIVIDADE (NOMINAR A ATIVIDADE)

2.1.1. O que foi feito

2.1.2. Por que foi feito

2.1.3. Como foi feito

2.1.4. Qual a aprendizagem com a atividade

2.2. ATIVIDADE (NOMINAR A ATIVIDADE)

2.2.1. O que foi feito

2.2.2. Por que foi feito

2.2.3. Como foi feito

2.2.4. Qual a aprendizagem com a atividade

2.3. ATIVIDADE (NOMINAR A ATIVIDADE)

2.3.1. O que foi feito

2.3.2. Por que foi feito

2.3.3. Como foi feito

2.3.4. Qual a aprendizagem com a atividade

2.4. ATIVIDADE (NOMINAR A ATIVIDADE)

2.4.1. O que foi feito

2.4.2. Por que foi feito

2.4.3. Como foi feito

2.4.4. Qual a aprendizagem com a atividade

3. CONCLUSÕES

REFERÊNCIAS

APÊNDICES

ANEXOS

1 IDENTIFICAÇÃO DO CAMPO DE ESTÁGIO

Identificação do Estagiário

Endereço:

Curso:

Ano de Conclusão:

Identificação da Empresa:

Nome:

Endereço:

Cidade/Estado:

Telefone:

Fax:

url: http:// e-mail:

Área na empresa onde foi realizado o estágio: <informar o setor>

Data de início:

Data de término:

Carga Horária Semanal:

Carga Horária Total:

Supervisor de Estágio:

2 APRESENTAÇÃO DA EMPRESA

Deve conter um texto que apresente a empresa em que o estágio foi

realizado, abordando informações sobre um breve histórico da organização,

caracterização do segmento de mercado, infraestrutura do local de trabalho e

principais atividades realizadas no setor, redigidos de forma resumida até a

metade da próxima página.

O texto deve ser digitado obedecendo às regras do modelo de relatório.

2 INTRODUÇÃO

 Relatar o processo de seleção por que passou para ser admitido como

estagiário; caracterizar a empresa onde estagiou, quanto o processo produtivo,

sistema de gestão, processo de capacitação adotado etc.

A introdução é importante para orientar aquele que vai ler o relatório.

Deve conter informações de quem fez o relatório, o que contém, como e por

que foi feito o estágio. Aborda o assunto de maneira generalizada e breve,

entre uma e duas páginas. É a primeira página que apresenta numeração

impressa e seu número deve ser o total de páginas anteriores, com exceção da

capa.

 Por tratar-se de relatório (relato pessoal), em todo o relatório é usada a

1ª pessoa do singular explicitando, claramente, o que você fez e o que você

aprendeu. Lembre-se que esse relato será a base da avaliação de seu

desempenho no estágio curricular obrigatório supervisionado.

 A redação nem é científica, nem é coloquial: é redação técnico-

profissional, demonstrando sua vivência profissional, a base do estágio

supervisionado no IFAM.

4 ATIVIDADES DESENVOLVIDAS

 Abrange todas as atividades desenvolvidas pelo estagiário o que fez,

como fez, local, instrumentos ou equipamentos utilizados, participação em

projetos ou cursos e demais características técnicas do trabalho; facilidade ou

dificuldade de adaptação, experiência adquirida etc.

 O desenvolvimento tem por objetivo expor, de maneira clara, objetiva e

com detalhes fundamentais, as ideias principais das tarefas realizadas no

estágio, analisando-as e ressaltando os pormenores mais importantes. Cada

atividade desenvolvida no estágio se constituirá de um subtítulo (ver Sumário)

no qual o estagiário relatará:

O que foi feito

Por que foi feito

Como foi feito/ instrumentos e equipamentos utilizados

Qual a aprendizagem com a atividade

Qual a dificuldade e facilidade

Devem ser indicadas, além das vivências, as referências bibliográficas,

webgráficas, etc, utilizadas no decorrer de cada uma das atividades

desenvolvidas. Não insira nada gratuitamente, porem não deixe de inserir

referências que serviram para o desenvolvimento de cada uma das atividades

(leis, códigos, manuais, artigos, livros, sites, etc).

5 CONCLUSÕES

Avaliação do estágio analisando criticamente as atividades

desenvolvidas e apresentando sugestões, quando necessário. A conclusão

consiste em uma análise crítica do estágio em termos de contribuição para a

formação profissional do estagiário. Devem aparecer, na conclusão, as críticas,

positivas ou negativas, devendo ser sempre construtivas.

Finalize com o que foi feito, por que foi feito, como foi feito e a

aprendizagem obtida no estágio como um todo. Aqui a reflexão é sobre o

estágio no todo, e não em cada uma das atividades, como no desenvolvimento.

É a oportunidade que o estagiário tem de dar sua opinião sobre a validade do

estágio orientado ou supervisionado, a importância do mesmo para sua vida

profissional, se a teoria aprendida no decorrer do curso contribuiu, pesou na

realização do estágio.

