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 pÔSTERES
O formato para a submissão na modalidade pôsteres será um resumo expandido, entre 4.000 e 8.000 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 Mostra de Pesquisa em Currículo, realizados em 2014, não poderão ser novamente submetidos, mesmo outra modalidade ou eixo, pois já estão editados para publicação nos Anais deste evento.

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:

Pôster_6_A_Importância_das TIC. [rtf ou doc]

Pôster_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. Os resumos expandidos integrarão os Anais do evento, juntamente com demais textos aprovados para este evento e os textos do Colóquio Web Currículo e na Mostra de Pesquisa em Currículo, realizados em 2014. Terão formato virtual, sendo disponibilizados 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 pôster (necessário reenvio com inserção da autoria).

· 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 e orientação 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 (centralizado, fonte Times new roman 14, todas as palavras em maiúsculas) (usar estilo Título para este texto)
Modalidade: Pôster
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)
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
6

