

NORMAS PARA SUBMISSÃO DE TRABALHO

A apresentação de trabalho durante o Seminário *A reforma neoliberal do Ensino Médio: tempos difíceis para a escola pública* será realizada em diferentes Grupos de Trabalho (GT) à escolha de cada autor:

GT 1: Estado, neoliberalismo e Ensino Médio

GT 2: Reformas curriculares e BNCC

GT 3: Juventudes, cotidiano escolar e resistências

GT 4: Condições de trabalho na educação

Para a participação na modalidade de apresentador de trabalho, os participantes devem enviar um resumo expandido **até 17 de maio**, respeitando as normas de submissão. Todo trabalho inscrito será avaliado por parecerista indicado pela Comissão Científica do evento.

1) Quem pode submeter trabalho?

Podem submeter trabalhos na condição de autor: estudantes de pós-graduação, professores da Educação Básica e/ou do Ensino Superior e pesquisadores dos temas em questão. Cada trabalho pode ser de autoria de até 3 (três) pessoas.

Estudantes de graduação podem submeter trabalho desde que estejam vinculados a grupos e/ou projetos de pesquisa institucionalizados e que o façam em coautoria com o orientador ou com pós-graduando integrado ao mesmo grupo e/ou projeto.

Admite-se a submissão de até 2 (dois) textos por autor.

2) Qual o formato dos trabalhos?

Os trabalhos devem ser encaminhados em forma de resumo expandido tendo como foco a problemática anunciada e desenvolvida durante a pesquisa e contendo: introdução, metodologia, discussão e resultados, conclusões e referências bibliográficas. O texto deve seguir a seguinte formatação:

- a) ter entre 8.000 e 9.000 caracteres, incluindo espaços e referências bibliográficas;
- b) não utilizar notas de rodapé;
- c) atender às normas da ABNT;
- d) estar formatado em papel tamanho A4; margem superior e esquerda com 3 cm e margem inferior e direita com 2 cm; título em maiúsculo, em negrito e centralizado; letra com fonte Times New Roman 12, espaçamento 1,5 e apresentar, ao final, 3 a 5 palavras-chave e as referências.

Os textos **NÃO** devem conter nenhuma identificação, tais como: referência explícita da autoria no corpo do texto; citação, vinculada ao nome do autor, do orientador da dissertação ou tese do autor. O descumprimento dessa norma levará à exclusão do trabalho.

É de inteira responsabilidade do autor e coautor, no momento da submissão do resumo expandido, incluir todas as informações solicitadas, não sendo permitida, posteriormente ao envio do texto, a inserção de qualquer novo dado ou alteração no arquivo.

Os autores deverão atentar para o atendimento aos padrões de ética na pesquisa bem como para a correção da linguagem e normatização técnica da ABNT.

3) Como submeter trabalhos?

No ato da inscrição, o autor e coautor devem:

- a) se inscrever na categoria **Participante com Apresentação de Trabalho**;
- b) preencher o formulário específico para esta categoria;
- c) anexar o arquivo no site;
- d) rever todos os passos e clicar em enviar.

Não será aceito trabalho enviado fora do prazo de Submissão, até 17/5.

Os resumos devem ser encaminhados, exclusivamente, pelo site do evento em dois arquivos: um em PDF e outro em Word.

As informações contidas no formulário são de inteira responsabilidade dos autores e coautores. Os dados para contato informados no ato da inscrição, serão utilizados para qualquer comunicação da organização do evento, que se faça necessária.

4) Os textos serão publicados?

Os resumos expandidos aprovados para a apresentação, serão publicados na forma de e-book. Os autores, no momento da submissão, cedem a propriedade de todos os direitos autorais do resumo.

Atenção: A mesma versão enviada pelos autores será a versão publicada nos anais, não podendo realizar nenhuma alteração após o envio do texto. É de inteira responsabilidade dos autores os padrões de ética na pesquisa, a normatização técnica da ABNT e as revisões ortográficas e gramaticais de seus resumos.

5) Como será a apresentação do trabalho?

As sessões dos GTs acontecerão ao longo dos três dias de evento e serão organizadas em acordo com a quantidade de trabalhos aprovados, considerando que não se ultrapasse o máximo de 10 apresentações por dia.

Desta forma, pretende-se priorizar o espaço para o debate entre pesquisadores.

A plataforma utilizada nessas sessões de GTs é a Zoom, a mesma de todo o evento. O tempo de apresentação deve respeitar o limite de 10 minutos. A apresentação, em PowerPoint ou PDF, é de inteira responsabilidade do apresentador.

Os 4 Gts acontecerão simultaneamente, os autores devem se atentar ao GT, dia e horário em que será programada sua apresentação (a ser divulgado no site do evento e enviado por e-mail aos autores). Os resumos aprovados podem ser realocados de GT, caso os

avaliadores julguem necessário, assim sendo, os autores serão comunicados com antecedência.

É obrigatória a presença de no mínimo 1 (um) dos autores para a apresentação do trabalho e sua certificação.

Contato: empesquisasp@gmail.com