PAGE
[image: image1.jpg]Coléquio Web Curriculo:
Contexto, Aprendizado e Conhecimento
Mostra de Pesquisa em Curriculo

PUC-SP 08 de outubro de 2014, PUC-SP, S&o Paulo, SP.

Orientações gerais de formatação para submissão de COMUNICAÇÕES
O formato para a submissão na modalidade comunicações será um artigo completo, entre 10.000 e 15.000 caracteres. A contagem considerará caracteres e espaços do corpo do texto, sem incluir o cabeçalho (Título, eixo, modalidade, resumo, palavras-chave) e referências.
Utilizar exclusivamente os estilos de formatação deste formulário, não alterando sua formatação. Antes da submissão do texto, apagar esta página e as orientações de formato constantes nas páginas seguintes.
Serão aceitos apenas trabalhos submetidos no Sistema de Congressos da PUC-SP (www.congressos/inserir link atualizado do sistema de submissões).

Serão aceitos trabalhos com no máximo 3 (três) autores, e cada autor poderá apresentar apenas 2 (dois) trabalhos para o evento (como autor e/ou co-autor) mesmo que em modalidades ou eixos temáticos diferentes.

O mesmo trabalho não poderá ser submetido para apresentação em mais de uma modalidade ou eixo temático.
Importante: textos aprovados no Colóquio Web Currículo e na Mostra de Pesquisa em Currículo, realizados em 2014, não poderão ser novamente submetidos, mesmo que em outra modalidade ou eixo temático, visto que já estão editados para publicação nos Anais deste evento (IV Seminário Web Currículo/XII Encontro).

O texto deve ser salvo e submetido no formato de documento do Word – .doc ou .rtf. O arquivo deve ser nomeado com a identificação da modalidade, número do eixo temático e as 4 (quatro) primeiras palavras do título do texto, conforme modelos:

Comunicação_oral_6_A_Importância_das TIC. [rtf ou doc]

Comunicação oral_5_Literatura_e_Música.[rtf ou doc]
Deverão ser excluídos quaisquer indícios de autoria do texto no cabeçalho, nas propriedades do documento, no decorrer do texto e nas referências.
Após a aprovação, o texto deverá ser revisado para atender a eventuais recomendações dos pareceristas e deverão ser indicados autor(es), filiação institucional e email, abaixo do título do texto, conforme adiante:

Autor em Negrito (primeira letra de cada
nome/sobrenome em Maiúsculas)
Instituição de filiação (primeira letra de cada palavra em
Maiúsculas) e a SIGLA (entre parênteses) (na mesma linha)
Email do Autor
Quando for o caso, indicar a agência financiadora e os agradecimentos, no final do texto, antes das referências.
Para o envio de novas versões deverá ser utilizado o mesmo identificador das versões anteriores (não fazer nova submissão no sistema).

No Caderno de Programação serão publicados os títulos e a autoria. As versões completas integrarão os Anais do evento, juntamente com os textos aprovados no Colóquio Web Currículo e na Mostra de Pesquisa em Currículo, realizados em 2014, em formato virtual, no site do evento.
CRONOGRAMA
	Período para submissão de trabalhos
	de 29 de maio a 07 de julho

	Cadastro no evento e pagamento online da taxa de inscrição para submissão de textos ao evento
	até 06 de julho

	Divulgação dos resultados no site e recebimento individual de pareceres
	a partir de 03 de agosto

	Devolução do texto final (mesmo link da submissão)
	até 30 de agosto

	Cadastro no evento e pagamento online (inscrição adicional para apresentação ou participação presencial)
	até 20 de setembro

PAGAMENTO DA INSCRIÇÃO
Para submissão de trabalhos, o autor do trabalho (ou, em caso de mais de um, pelo menos um deles) deverá pagar a taxa de inscrição. Vide site do evento: www......
CRITÉRIOS DE AVALIAÇÃO E RESULTADOS
Critérios para Avaliação: a Comissão Científica emitirá seus pareceres considerando os seguintes critérios:
· Relevância, pertinência e atualidade da pesquisa para o tema do evento.

· Pertinência em relação à temática específica ao qual foi submetido.

· Riqueza conceitual na colocação do problema.

· Consistência e rigor na abordagem teórico-metodológica e na argumentação.

· Interlocução com a produção da área.

· Contribuições efetivas para a área, demonstradas nas reflexões, conclusões e encaminhamentos do texto.
· Clareza, objetividade e fluência do texto na temática trabalhada.

· Conformidade com os critérios de normalização da ABNT e com as normas de submissão do evento.

Ao final da análise, o Comitê poderá tomar as seguintes decisões sobre o texto:
· Aceito para apresentação como comunicação (necessário reenvio com inserção da autoria).

· Direcionamento para apresentação como pôster (necessário reenvio com inserção da autoria e eventuais modificações).

· Direcionamento para outro eixo temático (necessário reenvio com inserção da autoria e eventuais modificações).
· Devolução ao autor para modificações, após as quais poderá ser reconsiderado. (necessário reenvio com inserção da autoria e modificações).
· Direcionamento para apresentação em outra temática do evento (necessário reenvio com inserção da autoria e eventuais modificações).
· Recusa por não estar adequado à proposta do evento ou não apresentar as normas de formatação definidas (ex. sem adequação as normas ABNT, aos eixos temáticos e/ou ao formulário do evento).
CERTIFICAÇÃO

Serão emitidos três tipos de certificados:

Certificado de aprovação do trabalho: conferido aos autores de artigos aprovados, independente de seu comparecimento ao evento. No caso de textos com mais de um autor, é necessário que apenas um autor efetive sua inscrição antes da submissão para que todos o recebam. O pagamento da inscrição deverá ser efetivada até o dia 06 de julho.
Certificado de participação individual com apresentação do trabalho: o autor que apresentará o trabalho deverá estar inscrito e receberá este certificado adicional. Caso seja o segundo ou terceiro autor (além daquele que inscreveu o texto com pagamento de inscrição), o pagamento desta inscrição poderá ocorrer até o dia 20 de setembro.

Certificado de participação individual: conferido a todos inscritos que efetivamente compareceram ao evento, com registro em lista de presença, independente de apresentação de trabalhos (pagamento de inscrição até o dia 20 de setembro).
Os certificados serão digitais, e enviados após o evento para o e-mail dos inscritos.

Na próxima página, acesse o FORMULÁRIO PARA AS SUBMISSÕES.
LEMBRE: antes de submeter, apague esta página e todas as demais orientações.

Agradecemos seu interesse no IV Seminário Web Currículo / XII Encontro de Pesquisadores 2015!
TITULO DO TRABALHO (centralizado, fonte Times new roman 14, todas as palavras em maiúsculas) (usar estilo Título para este texto)
Modalidade: Comunicação Oral
Eixo Temático: 1. Políticas Públicas e Reformas Educacionais e Curriculares; 2. Currículo e Avaliação; 3. Currículo, Conhecimento, Cultura; 4. Formação de Educadores; 5. Interdisciplinaridade; 6. Novas Tecnologias na Educação. 7. Pensamento de Paulo Freire. (Escolher um eixo e deletar os demais. Usar estilo Normal para este texto)
Resumo: Escrever apenas um parágrafo contínuo, de 8 a 10 linhas (até 1.000 caracteres com espaços), em fonte Times New Roman tamanho 11, espaço simples, alinhamento justificado e recuo de 1,25 cm do lado esquerdo. Sintetizar o trabalho, incluindo os objetivos da pesquisa, seu referencial ou fundamentação teórica, a metodologia empregada, seus resultados (parciais ou totais) e considerações/reflexões sobre a pesquisa. (usar estilo Citação Intensa para este texto)
Palavras-chave: de 3 a 5 palavras-chave. (usar estilo Citação Intensa para este texto)

[inserir uma linha no estilo Normal]
1 Títulos 1 (fonte Times New Roman 12, justificado, negrito, todas palavras em maiúscula, com numeração, espaçamento antes 30 pts e depois 12 pts). (usar estilo Título 1 para este texto - UtilizAR para subdividir seu texto, por exemplo, em introdução, referencial teórico, metodologia, resultados, conclusões, referências bibliográficas, etc.)
1.1. Títulos 2 (Fonte Times New Roman 12, negrito, somente inicial da frase ou nomes em maiúscula, com numeração, espaçamento antes 18 pts e depois 12 pts). (usar estilo Título 2 para este texto. Utilizar para subdividir seu texto em subseções caso seja necessário.)
1.1.1 Títulos 3 (fonte Times New Roman 12, itálico, somente inicial da frase ou nomes em maiúscula, com numeração, espaçamento antes 18 pts e depois 12 pts). (usar estilo Título 3 para este texto. Utilizar para subdividir seu texto em mais subseções ainda, apenas caso seja estritamente necessário.)
Parágrafos: fonte Times New Roman 12, espaçamento entre linhas 1,5, alinhamento justificado, sem recuo, espaçamento 6 pt depois. (usar estilo Normal para este texto)
Citações longas/diretas com mais de três linhas: devem ser apresentadas em parágrafo de citação, seguindo este formato (SOBRENOME DO AUTOR, ano, p.). (fonte 10; justificado, espaçamento entre linhas simples; espaçamento 6 pt antes e 18pt depois; recuo esquerdo de 4 cm). (usar estilo citação para este texto)
Listas e afins:
· Utilizar o estilo Normal, adequando manualmente: espaçamento simples com espaçamento 6 pt entre os parágrafos dentro da lista. Aplicar os marcadores conforme este modelo.
· Item final da lista: espaçamento simples com 6 pts após o parágrafo.

Figuras e Gráficos: evitar o uso. Quando necessário, devem ser inseridos no texto com as devidas referências e explicações, com alinhamento centralizado, boa resolução, numeração sequencial e título conforme exemplo (Figura 1), utilizando a ferramenta Inserir Legenda (aba Referências no Microsoft Word). O Título deve ser representativo e formatado sem negrito, fonte Times New Roman 10, como na Figura 1. Tanto o título quanto a imagem devem estar centralizados.
Figura 1: Centralizar imagem e título, com espaçamento 6 pt antes e 12 pts depois. Mencionar a fonte (SOBRENOME, ano, p.) (usar estilo Legenda para este texto)
Tabelas e Quadros: utilizar apenas se necessário, seguindo as mesmas normas das Figuras, porém, inserindo a legenda antes (Inserir Legenda, aba Referências do Microsoft Word).
Tabela 1: Centralizar a tabela ou quadro e sua legenda. (usar estilo Legenda para este texto)
	X
	XX
	XXX

	
	
	

Citações curtas ou longas no decorrer do texto: referenciar os autores originais conforme as normas da ABNT. Não serão aceitos trabalhos em outros sistemas de citação (ex. em notas de rodapé. Como exemplo, vide orientações em: http://www.habitus.ifcs.ufrj.br/pdf/abntnbr6023.pdf.)
Notas: evitar o uso. Em caso extremamente necessário, utilizar notas contínuas, de rodapé, inserindo-as com auxílio do recurso/estilo Inserir nota de rodapé, disponível na aba Referências do Microsoft Word
.
2 Referências

A lista de referências também deve obedecer às normas da ABNT (NBR 6023 – ex.: http://www.habitus.ifcs.ufrj.br/pdf/abntnbr6023.pdf). Esta lista deve vir ao final do trabalho. Não inserir as referências individualmente em nota de rodapé (estilo APA, Chicago ou outro). (usar estilo Referências para este texto)
� Utilizar este padrão para eventuais notas de rodapé no texto: fonte Times New Roman 10, espaçamento simples, sem espaços depois.

PAGE
1

