[image:]
MINISTÉRIO DA EDUCAÇÃO
SECRETARIA DE EDUCAÇÃO PROFISSIONAL E TECNOLÓGICA
 INSTITUTO FEDERAL CATARINENSE
PROGRAMA DE PÓS-GRADUAÇÃO EM EDUCAÇÃO

INSTRUÇÕES PARA A ELABORAÇÃO DO PROJETO DE PESQUISA
(RETIRAR ESTA PÁGINA QUANDO FOR ENVIAR)

Número de páginas:
O projeto deve conter entre 7 e 12 páginas.

Fonte e parágrafo:
Fonte Times New Roman, tamanho 12, com espaçamento entre linhas de 1,5

Folha:
Formato A4, com todas margens de 2,5cm.

O projeto deverá contemplar OBRIGATORIAMENTE os seguintes itens:
 1. Folha de rosto (Nome da Instituição, título do projeto, preferência de linha de pesquisa de interesse do/a candidato/a no Programa e data);
2. Resumo e palavras-chave;
3. Delimitação do problema;
4. Justificativa;
5. Objetivos;
6. Metodologia
7. Fundamentação Teórica (devidamente desenvolvida);
8. Resultados esperados;
9. Cronograma;
10. Referências

Nomeie o arquivo como “PROJETO” e salve em formato PDF.

Serão desclassificados os projetos que:
a) não estejam de acordo com o modelo disponível;
b) estejam incompletos, faltando itens obrigatórios descritos no item 42.1 do edital 04/PPGE/2024 ; e/ou
c) contenham o nome do/a candidato/a e/ou outros dados pessoais ou qualquer informação que identifique o/a candidato/a em qualquer página.

TÍTULO DO PROJETO

Projeto apresentado como requisito para o processo seletivo do Curso de Mestrado em Educação do Instituto Federal Catarinense – Campus Camboriú.

Preferência de Linha de Pesquisa :
 (|) PROCESSOS FORMATIVOS E POLÍTICAS EDUCACIONAIS
() PROCESSOS EDUCATIVOS E INCLUSÃO

Camboriú, SC
2024

2. RESUMO

Insira aqui o resumo.

Palavras-chave:

3. DELIMITAÇÃO DO PROBLEMA
A problemática é o contexto no qual está imerso o problema de pesquisa. O problema é uma questão que envolve uma temática teórica ou prática com a qual o/a pesquisador/a se defronta e para a qual se busca uma resposta ou solução. É elaborado em forma de pergunta.

4. JUSTIFICATIVA
Na justificativa são elencados os benefícios do estudo, os resultados pretendidos, quem será beneficiado/a, entre outros.
Assim, a justificativa deve tratar:
· dos motivos pelos quais o tema foi escolhido, mostrando sua importância, viabilidade e relevância técnica, científica e social;
· da relação de pertinência do projeto a uma das Linhas de Pesquisa e aos objetos de estudos de professores do PPGE/IFC.

5. OBJETIVOS
5.1. Objetivo Geral
Os objetivos geral e específicos devem ser iniciados com verbos no infinitivo. Por exemplo: identificar, verificar, avaliar, entre outros. É o resultado final que a pesquisa pretende atingir. Deve estar relacionado ao problema apresentado.

5.2. Objetivos Específicos
Devem descrever como será viabilizado o objetivo geral.

6. METODOLOGIA
Na metodologia devem ser descritos os procedimentos metodológicos que serão adotados para atingir os objetivos propostos, com fundamentação teórica.

7. FUNDAMENTAÇÃO TEÓRICA (DEVIDAMENTE DESENVOLVIDA)
Desenvolver textualmente o referencial teórico que fundamenta o projeto.

8. RESULTADOS ESPERADOS
Descrever os resultados esperados com a execução da pesquisa.

9. CRONOGRAMA
Inserir o cronograma de proposta de execução da pesquisa. Mencionar as etapas a serem cumpridas e os períodos nos quais serão executadas, considerando o prazo previsto para a apresentação e defesa da dissertação. O cronograma deve ser apresentado em formato de tabela e dividido em semestres.

10. REFERÊNCIAS
Apresentar as referências utilizadas no texto, formatadas conforme as normas da ABNT (2018).

[image:][image:]
image1.png
=
==
T4
=

AN

.
—

=

A
N
\

\ ";; ¢
% .llr nl
Q '9""0’ -l;,. .\:IV ?&"’\
4/%% EDERL\TNI\ ~

image2.png
S

MESTRADOEM
EDUCACAO

image3.png
(11
]
MENE INSTITUTO FEDERAL

Catarinense

