

LINEAMIENTOS DE PARTICIPACIÓN

En una hoja por separado, se deberá presentar los datos de la ponencia, como los de su autor, de acuerdo a las siguientes características:

Título de la ponencia no mayor a 15 palabras: centrado con tipo de letra *Arial* de 14 puntos; negritas e interlineado sencillo y espaciado posterior de 18 puntos. No utilizar sólo mayúsculas.

Traducción al inglés del título de la ponencia

NombreAutor1 ApellidoPaterno ApellidoMaterno

Institución de adscripción del autor 1

Correo electrónico

NombreAutor2 ApellidoPaterno ApellidoMaterno

Institución de adscripción del autor 2

Correo electrónico

NombreAutor3 ApellidoPaterno ApellidoMaterno

Institución de adscripción del autor 3

Correo electrónico

Temática general: Asigne sólo una de las temáticas del congreso. (Consulte: congreso2011.udavinci.edu.mx)

Criterios para presentar ponencias a considerar por el comité

Seleccione una de las modalidades de presentación:

1. Docentes o investigadores con grado doctoral
2. Estudiantes de doctorado y profesionistas con grado de maestría

Las ponencias recibidas deberán apegarse a estándares académicos de claridad y originalidad. El plagio o cualquier otra forma de deshonestidad académica en su elaboración, será motivo para no considerar y eliminar el trabajo presentado.

Incluir de 3 a 5 palabras clave separadas por comas, con base en el vocabulario controlado IRESIE (consultar [aquí](#))

Integración de la ponencia:

Características del texto de la ponencia:

- Extensión máxima de 15 cuartillas.

- Sin notas de pie de página, cintillas ni encabezados al margen.
- Tablas e imágenes debidamente referidas en el cuerpo del trabajo.
- Datos completos de las obras citadas en la lista de referencias.

Formato de la ponencia:

- Doble espacio (excepto el resumen)
- Texto del cuerpo de la ponencia en letra Arial 12 puntos.
- Márgenes de 2.5 en cada lado.
- Imágenes en formato JPG o GIF.
- Referencias en formato APA (tercera edición en español).
- Citas en el cuerpo del trabajo con formato APA (tercera edición en español).

La introducción, el contenido, las conclusiones, las referencias, las notas al final, las tablas y figuras, así como los anexos que se pudieran considerar, son contabilizados en la extensión total de la ponencia.

El texto deberá enviarse en archivo adjunto, en procesador Word, letra Arial, 12 puntos, márgenes de 2.5 cm superior, inferior y laterales, por correo electrónico a la dirección: ponencias2011@udavinci.edu.mx

Resumen

- Se deberá redactar en español y en inglés.
- El texto del resumen, no deberá ser mayor de 430 caracteres (incluyendo los espacios).

Introducción

Texto de la introducción de la ponencia.

Contenido

Es el texto de la potencia para el cual deberá estar conformado con base en la temática seleccionada.

Conclusiones

Texto para las conclusiones de la ponencia.

Notas

Las notas deberán incluirse al final.

Tablas y figuras

Tablas, figuras e imágenes, podrán ser incluidas en la ponencia; debiendo estar referenciados adecuadamente dentro de la propuesta.

Referencias

Todas las referencias deberán estar en formato APA.

De la exposición de las ponencias abiertas:

Las ponencias seleccionadas deberán sujetarse a los siguientes lineamientos para su exposición:

1. Un ponente por exposición.
2. Cada ponente tendrá 15 minutos para exponer y 5 minutos para preguntas y respuestas.
3. La exposición se realizará con apoyo de una presentación digital. Máximo 20 diapositivas.
4. Cada autor diseñará la estructura gráfica de su presentación, incluyendo imágenes, diagramas, colores y texto, que mejor representen la idea central de su trabajo.

Consejos y sugerencias para presentaciones digitales:

Las presentaciones digitales pueden ser una herramienta muy útil para proporcionar un respaldo visual sobre lo que el presentador está diciendo, utilizando viñetas, resúmenes e imágenes.

A continuación se presentan algunas sugerencias para diseñar presentaciones:

- Use viñetas chicas para agilizar o resumir los mensajes clave
- Ilustrar con imágenes claras o diagramas que sean pertinentes
- Asegúrese de que los contenidos sean lo suficientemente grandes y claros para poderlos leer desde el fondo de la habitación
- Para mayor claridad, asegúrese que su texto está en un color que contraste con el fondo, por ejemplo, amarillo sobre azul oscuro o negro sobre amarillo, azul pálido en color azul oscuro.
- Recuerde que debe utilizar sus habilidades como comunicador y educador para transmitir su mensaje. La presentación es un apoyo para su tema.
- Consideraciones:
 - Visibilidad, simplicidad y claridad

- No incluir diagramas o gráficos que sean muy complejos, o que no se vean desde el fondo de la sala. Busque el contraste de imágenes y color.
- Evite utilizar párrafos de texto extensos y difíciles de leer, use palabras clave que refuercen el tema.
- Evite las letras tipo serif (Times).
- Limite el número total de diapositivas, tomando en cuenta el tiempo para su presentación.
- Revise la gramática, ortografía y puntuación.
- No incluir efectos de sonido para las diapositivas, animaciones, etc.
- esto puede ser una gran distracción!

Recepción de ponencias: 39'o ct/q''52 de junio
Evaluación y selección: 1 f g'lwkw''52'f g'ci quwq
Publicación de resultados: 3'f g'ci quwq

Sede del evento:

Hotel Iberostar Paraíso Beach, Riviera Maya, Quintana Roo, México