[image: image1.jpg]N\ ‘ Centro Universitario k‘
METO D ISTA REDE METODISTA

. DE EDUCAGAO
— lzabela Hendrix

www.metodistademinas.edu.br L))
Centro Universitario Metodista Izabela Hendrix

Credenciado pela Portaria Ministerial n° 88, de 16/01/2002 - DOU de 18/01/2002 | CNPJ 17.217.191/0001-40

Campus PRACA DA LIBERDADE: Rua da Bahia, 2020 | Lourdes | Belo Horizonte | MG | CEP 30160-012 | +55 (31) 3244-7200

Campus VENDA NOVA: Av. Dr. Alvaro Camargos, 205 | S&o Jodo Batista / Venda Nova | Belo Horizonte | MG | CEP 31515-200 | +55 (31) 3582-2472
Campus NOVA LIMA: Rua das Flores, 10| Vila da Serra | Nova Lima | MG | CEP 34000-000 | +55 (31) 3244-7200

CURSO DE MÚSICA
NORMATIVA DE TRABALHO DE CONCLUSÃO DE CURSO

BELO HORIZONTE-MG

2011
NÚCLEO DE FORMAÇÃO DOCENTE

Norma CTP Nº de, de de 2010.

Define normas para o TRABALHO DE CONCLUSÃO DE CURSO (TCC) DO Núcleo de Formação Docente do Centro Universitário Metodista Izabela Hendrix.

O Colegiado Técnico-Pedagógico – CTP do Núcleo de Formação Docente do Centro Universitário Metodista Izabela Hendrix, em cumprimento às suas atribuições, RESOLVE:

Art. 1º - O Trabalho de Conclusão de Curso, doravante denominado TCC, tem por finalidade despertar o interesse pela Pesquisa Científico/Tecnológica peculiares às áreas dos cursos de licenciatura, com base na articulação teórico-prática, evidenciando a ética, o planejamento, a organização e a redação do trabalho em moldes científicos. A elaboração do TCC é condição obrigatória para a obtenção do grau de Licenciado nos cursos que compõem o Núcleo de Formação Docente.

§ 1º - O TCC será elaborado pelos alunos regularmente matriculados na disciplina Trabalho de Conclusão de Curso: projeto e pesquisa no 5º período e Trabalho de Conclusão de Curso: pesquisa e educação no 6º período do curso.

§ 2º - O prazo para elaboração, execução e apresentação do TCC ficará compreendido entre o início das aulas do 5º período e o final do 6o período, cujas datas serão estabelecidas pela coordenação, juntamente com o colegiado do curso e divulgadas pelo/ professor/a das disciplinas TCC.

Art. 2º - O TCC deverá ser coordenado pelos/as professores das disciplinas Trabalho de Conclusão de Curso, sendo de sua competência:

Dar conhecimento das diretrizes gerais que constituirão requisitos mínimos dos trabalhos;

Favorecer a escolha dos temas, conforme as linhas/áreas de pesquisa estabelecidas pelo núcleo de Formação Docente e por cada curso, que se encontram no anexo 1;

Oferecer as linhas gerais para a elaboração e a execução do projeto de pesquisa e do TCC;

Avaliar o desempenho e o rendimento do/a aluno/a ao longo da execução do trabalho juntamente com o professor orientador;

Convocar, sempre que necessário, os/as orientadores/as para discutir questões relativas à organização, ao planejamento, ao desenvolvimento e à avaliação do TCC;

Estabelecer e zelar pelo cumprimento do cronograma;

Coordenar o processo de constituição das bancas examinadoras;

Examinar o trabalho do/a aluno/a, atribuindo-lhe o respectivo conceito referente à avaliação, juntamente com o/a professor/a orientador/a.
Art. 3º - Quanto à modalidade, os TCC´s deverão ser apresentados sob a forma de artigos científicos obedecendo às normas da ABNT (Associação Brasileira de Normas e Técnicas) e Manual de Normas para Apresentação de Trabalhos Científicos do Centro Universitário Metodista Izabela Hendrix.

§ 1º - O tema será de livre escolha do/a aluno/a, condicionado às linhas/áreas estabelecidas no núcleo e nos cursos (anexo 1), respeitando-se as instruções do/a professor/a orientador/a.

§ 2º - Os TCC´s deverão ser desenvolvidos por meio de revisão de literatura, pesquisas qualitativas e ou quantitativas ou relato de caso

§ 3º - O TCC deverá ser elaborado individualmente, garantindo assim a autonomia intelectual do/a aluno/a.

§4º - Os trabalhos de conclusão dos cursos que envolvam seres humanos e animais vertebrados, deverão ser submetidos à avaliação de um Comitê de Ética em Pesquisa (CEP).

.
Art. 4º - O TCC deverá ser desenvolvido sob a orientação de um/a professor/a vinculado/a ao Centro Universitário Metodista Izabela Hendrix, designado semestralmente pelo Colegiado do respectivo curso, conforme as linhas/áreas estabelecidas.

§ 1º - Estão habilitados/as para orientação dos TCC´s professores mestres e doutores indicados pelo Colegiado dos cursos, segundo suas respectivas áreas de interesse.

§ 2º - O/a professor/a orientador/a poderá indicar, de comum acordo com seu orientando/a, um/a co-orientador/a.

§ 3º - Caso necessário, o aluno poderá sugerir ao professor orientador um co-orientador.

§ 4º - O/a co-orientador/a poderá ser um/a docente da Instituição ou um/a profissional qualificado com a habilidade específica para complementar no desenvolvimento do trabalho.

§ 5º - Cada professor/a poderá orientar até 8 trabalhos concomitantemente por semestre, salvas exceções justificadas pela coordenação do curso.

§ 6º - Compete ao/à professor orientador:

 Acatar ou sugerir o tema ao orientando/a;

Responsabilizar-se pela orientação e acompanhamento do/a aluno/a desde a aceitação do projeto de pesquisa até a conclusão do TCC;

Comparecer às reuniões convocadas pelo/a Coordenador/a do TCC, para discutir questões relativas à organização, ao planejamento, ao desenvolvimento e à avaliação dos trabalhos;

Comunicar ao/a Coordenador/a do TCC quando ocorrerem problemas, dificuldades e dúvidas relativas ao processo de orientação.

Examinar o trabalho do/a aluno/a, atribuindo-lhe o respectivo conceito referente à avaliação, juntamente com o/a Coordenador/a do TCC.

Registrar as datas e conteúdos das reuniões de orientação aos/às alunos/as em protocolo estabelecido pelo Colegiado para este fim, colhendo as assinaturas dos mesmos a cada orientação realizada.

§ 7º - A substituição do/a professor/a orientador/a só será permitida mediante autorização e nomeação de outro/a docente pelo Colegiado dos cursos,

Art. 5º- O TCC deverá ser elaborado em duas fases distintas, a saber: Trabalho de Conclusão de Curso: projeto e pesquisa, a ser desenvolvido no quinto período do curso, compreendendo as fases da elaboração do projeto; Trabalho de Conclusão de Curso: pesquisa e educação, a ser desenvolvido no sexto período do curso, compreendendo as fases de execução do projeto.

Art. 6º- O projeto a ser desenvolvido na disciplina Trabalho de Conclusão de Curso: projeto e pesquisa deverá ser elaborado na forma escrita seguindo as normas da ABNT e normativa da instituição vigentes.

 § 1º- O/a acadêmico/a deverá entregar uma cópia do trabalho escrito ao/à professor/a da disciplina de Trabalho de Conclusão de Curso: projeto e pesquisa dentro do prazo previamente estipulado pelo CTP dos cursos.

§ 2º- O trabalho escrito que será submetido à avaliação da banca deverá estar encadernado em espiral simples.

§ 3º- Deverá apresentar um número mínimo de 10 (dez) páginas e máximo de 25 (vinte e cinco) páginas, incluindo-se capa, folha de rosto, sumário, referências bibliográficas, apêndices e anexos.

§ 4º- As referências deverão ter o número mínimo total de 20 (vinte), sendo 5 (cinco), obrigatoriamente de artigos científicos indexados.

§ 5º- O projeto deverá ser apresentado à Banca Examinadora composta por um/a docente da instituição, excluindo-se o/a professor/a orientador/a ou pode ser apresentado em forma de Banner em Seminário de Comunicação Científica.

§ 6º- No caso de Banca Examinadora a apresentação obrigatória do projeto acontecerá no quinto período de forma oral, em data previamente determinada no cronograma da disciplina.

§ 7º- A apresentação à Banca Examinadora será no formato Power point (ppt) com um prazo máximo de 15 (quinze) minutos sem que haja prejuízo acadêmico ao/a autor/a.

§ 8º- Em seguida à apresentação oral, iniciar-se-á a argüição com duração de até 15 (quinze) minutos.

§ 9° - No caso de apresentação em forma de Banner os painéis devem ser montados de acordo com as orientações e modelo no anexo 2.

§ 10° - Os critérios de avaliação de cada curso para a parte escrita do projeto a ser desenvolvido na disciplina Trabalho de Conclusão de Curso: projeto e pesquisa, encontram-se no anexo 3.

Art. 7º- O trabalho a ser desenvolvido na disciplina Trabalho de Conclusão de Curso: pesquisa e educação deverá ser elaborado no formato de submissão de artigo científico.

 § 1º- O/a acadêmico/a deverá entregar 3 (três) cópias (impressas e em cd) do trabalho escrito ao/a professor/a da disciplina de Trabalho de Conclusão de Curso: pesquisa e educação dentro do prazo previamente estipulado pelo CTP dos cursos.

§ 2º- O trabalho escrito que será submetido à avaliação da banca deverá estar encadernado em espiral simples.

§ 3º- Deverá apresentar um número mínimo de 15 (quinze) páginas e máximo de 25 (vinte e cinco) páginas, incluindo-se capa, folha de rosto, sumário, referências bibliográficas, apêndices e anexos.

§ 4º- As referências deverão ter o número mínimo total de 20 (vinte), sendo 5 (cinco), obrigatoriamente de artigos científicos indexados.

§ 5º- Cada volume do trabalho escrito que será submetido à avaliação da banca deverá estar encadernado em espiral simples.

§ 6º- O TCC deverá ser apresentado em Seminário de Comunicação Científica, perante Banca Examinadora composta por dois convidados e pelo professor orientador que acumulará a função de presidir os trabalhos.

§ 7º - A apresentação obrigatória do TCC acontecerá no sexto período, de forma oral, em data previamente determinada no cronograma da disciplina, em Seminário de Comunicação Científica ou em Banca examinadora estabelecida pelo CTP dos cursos.

§ 8º - A apresentação será no formato de Power Point (ppt) com um prazo máximo de 15 (quinze) minutos sem que haja prejuízo acadêmico ao autor.

§ 9º - Em seguida à apresentação oral, iniciar-se-á a argüição com duração de até 15 (quinze) minutos.

§ 10º - Uma cópia do trabalho final, depois de realizadas as alterações sugeridas pela banca examinadora e aprovado pelo/a professor/a orientador/a, deverá ser entregue à Coordenação do Curso.

§ 11°- A entrega do trabalho escrito final à Coordenação do Curso deverá acontecer até o último dia agendado no calendário escolar para a liberação de notas pelo/a professor/a a Secretaria.

§ 12° - A não entrega do trabalho final à Coordenação do Curso na data acima estipulada, acarretará a reprovação do/a acadêmico/a na disciplina de Trabalho de Conclusão de Curso: pesquisa;
§ 13°- O trabalho final a ser entregue à Coordenação do Curso, deverá ser em cópia eletrônica em Compact Disc (CD).

§ 14° - Os critérios de avaliação de cada curso para a parte escrita da pesquisa a ser desenvolvido na disciplina Trabalho de Conclusão de Curso: pesquisa, encontram-se no anexo 3.

Art. 8º- Durante as disciplinas de Trabalho de Conclusão de Curso: projeto e pesquisa e Trabalho de Conclusão de Curso: pesquisa, serão distribuídos 100 (cem) pontos – em cada disciplina. Na disciplina Trabalho de Conclusão de Curso: projeto e pesquisa a pontuação será distribuída da seguinte forma: 50 (cinqüenta) pontos referentes à avaliação pela banca examinadora ou apresentação de Banner, 20 (vinte) pontos referentes a trabalhos realizados durante o semestre e 30 (trinta) pontos referentes ao projeto de pesquisa. Na disciplina Trabalho de Conclusão de Curso: pesquisa a pontuação será distribuída da seguinte forma: 50 (cinqüenta) pontos referentes à avaliação pela banca examinadora, 30 (trinta) pontos referentes à avaliação no decorrer do semestre letivo pelo(a) professor(a) da disciplina e 20 (vinte) pontos referentes à avaliação do docente orientador.

§ 1º- A Banca Examinadora irá avaliar o conteúdo geral do trabalho escrito, a apresentação oral e o desempenho do(a) autor(a) durante a argüição do mesmo, segundo os critérios:

- conteúdo geral do trabalho escrito, incluindo sua formatação;

- explanação oral;

- discussão após a apresentação;

 § 2º - A nota da defesa variará de 0 (zero) a 50 (cinqüenta) para a avaliação da defesa oral e de 0 (zero) a 50 (cinqüenta) para o trabalho escrito. A nota final de cada examinador resultará da média entre os dois itens, e a média final dos alunos será obtida a partir da média aritmética das 2 (duas) notas finais dos membros da banca.

Art. 9º - A disciplina Trabalho de Conclusão de Curso: projeto e pesquisa é pré-requisito para a disciplina Trabalho de Conclusão de Curso: pesquisa do 6° período.

§ Único - O aluno reprovado na disciplina Trabalho de Conclusão de Curso: projeto e pesquisa perderá os direitos do projeto inicial, podendo desenvolver e executar o mesmo projeto com as alterações sugeridas ou formular novo projeto em momento oportuno.
Art. 10º - O aluno reprovado pela banca examinadora na disciplina TCC: pesquisa e educação, deverá promover as mudanças sugeridas pela banca no seu trabalho e/ou realizar um novo trabalho de conclusão de curso, tendo oportunidade de submetê-lo novamente à avaliação de banca examinadora somente aos finais dos semestres letivos seguintes, quando novas bancas examinadoras de TCC´s serão estabelecidas; para tanto, deverá matricular-se na disciplina Trabalho de Conclusão de Curso: pesquisa do 6° período.

Art. 11º – É ônus exclusivo do aluno a procura do/a orientador/a para que firme o acompanhamento de todo o processo do desenvolvimento TCC, ou seja, desde a definição do tema até autorização para o depósito do TCC.

 § 1° – Não é obrigatório que os/as professores orientadores estejam na instituição fora de seus horários habituais de trabalho, nos dias que antecedem a entrega dos projetos ou dos trabalhos finais de seus orientandos.

§ 2° - O/a aluno/a da disciplina TCC: pesquisa deve ter presença em no mínimo 5 (cinco) reuniões com professor orientador registradas em ata, sob pena de perder o direito da defesa em Banca Examinadora ou apresentação do projeto no final do semestre.

Art. 12º - Os casos não previstos neste documento e ou situações especiais serão resolvidos pelo Colegiado Técnico-Pedagógico dos cursos, não cabendo recurso.

Art. 13º - Estas normas entrarão em vigor a partir da data da sua aprovação pelo CTP dos cursos que compõem o Núcleo de Formação Docente.

Reginaldo Leandro Plácido

Coordenador Núcleo de Formação Docente

ANEXO 1

LINHAS DE PESQUISA /ÁREAS DE CONCENTRAÇÃO DO NÚCLEO DE FORMAÇÃO DOCENTE

Linha Curricular Institucional: Processos Educativo-Culturais socialmente responsáveis
Linha de pesquisa: Educação em contexto urbano

Áreas de concentração: Formação de professores, práticas pedagógicas, história e memória da educação

ÁREAS DE CONCENTRAÇÃO POR CURSOS
- Curso de Licenciatura em Música:

- Formação de Professores/as

- Práticas Pedagógicas

- História e Memória da Educação

- Produção musical

- Curso de Licenciatura em Educação Física:

- Formação de Professores/as

- Práticas Pedagógicas

- História e Memória da Educação

- Qualidade de Vida

- Curso de Pedagogia:

- Formação de Professores/as

- Práticas Pedagógicas

- História e Memória da Educação

- Educação e Direitos Humanos

- Curso de Licenciatura em Ciências Biológicas:

- Formação de Professores/as

- Práticas Pedagógicas

- História e Memória da Educação

- Saúde e Meio Ambiente

ANEXO 2

CRITÉRIOS PARA A FORMATAÇÃO DO BANNER

- Formato: 90 (altura) x 60 cm (largura), segundo modelo em arquivo anexo.

- Título do trabalho e dos nomes dos autores posicionados na parte superior do banner

- Utilização da seguinte tipologia: ARIAL para o título e para o nome dos autores

- A utilização da tipologia do corpo do texto fica a critério do autor de acordo com a quantidade de figuras e textos que precise utilizar no Banner (Recomenda-se Arial)

- Todos os trabalhos deverão ser impressos em papel coated 150g/cm² ou equivalente, com resolução 360 x 720 dpi. Deverão ser enviados enrolados e receber preferencialmente laminação fosca e canaletas plásticas pretas nas extremidades para que possam ser afixados.
ANEXO 3

CRITÉRIOS DE AVALIAÇÃO PARA A PARTE ESCRITA DO PROJETO OU PESQUISA

ELEMENTOS GERAIS

- Apresentação e estilo: organização, clareza, correção gramatical e ortográfica

- Coesão e coerência textual.

ELEMENTOS PRÉ-TEXTUAIS

- Construção e apresentação correta dos elementos: Capa, folha de rosto, resumo, sumário, etc.

ELEMENTOS TEXTUAIS

- Compreensão e construção dos elementos textuais que constituem o projeto de pesquisa ou a pesquisa

- Construção consistente e adequada na Fundamentação Teórica e abrangência do tema.

- Capacidade de análise e articulação com as linhas de pesquisa do curso

- Construção coerente das argumentações na conclusão do trabalho

- Utilização correta e coerente de citações diretas e indiretas

 ELEMENTOS PÓS-TEXTUAIS

-Compreensão e utilização correta das referências bibliográficas, dos anexos e apêndices.

ELEMENTOS DA ABNT

- Aplicação das regras da normativa para trabalhos científicos da instituição

- Redação científica coerente

- Clareza nas divisões internas das idéias.

