

ESTRUCTURA Y CRITERIOS PARA LA PRESENTACIÓN DE PONENCIAS

A continuación brindamos a los autores algunos criterios básicos para la presentación de las ponencias y/o ensayos para el **Seminario Internacional sobre Desarrollo Rural**.

1. FORMA Y CONTENIDO

I. Resúmenes de ponencias

- 1) Texto de resumen de ponencia: un máximo de 600 palabras.
- 2) Título (sin subtítulos), una sola línea, claro y conciso (máximo 10 palabras)
- 3) Autor/res y membrecía o pertenencia institucional actual.
- 4) Incluir como pie de página una breve referencia de currículum vitae del ponente o autores de la ponencia.
- 5) Palabras clave (máximo 5 palabras que no estén en el título)
- 6) Orden de presentación del resumen de la ponencia: introducción, diseño del estudio que incluye la justificación de la metodología usada, área de estudio, resultados y conclusiones.
- 7) Las carillas u hojas deben ser escritas en un ordenador (computador) de texto Microsoft Word, en hoja tamaño A4, los márgenes superior e inferior de 2,5 e izquierdo y derecho de 3 centímetros. Numeración en la parte inferior derecha de la hoja. Los textos serán escritos en fuente Arial 12 pt, a espacio o interlínea simple, párrafo no justificado y saltos de línea sólo para cambiar de párrafo.

Las ponencias se presentarán ante los participantes al Seminario en Microsoft PowerPoint.

II. Ponencias completas

La presentación de ponencias completas responde al interés de los organizadores del seminario de su posterior publicación, previa aprobación por un comité de lectores, conformado por académicos y profesionales.

- 1) Tomar en cuenta los numerales 1, 2, 3, 4 y 5 (del punto referido a resúmenes de ponencias).
- 2) Extensión máxima: 20 páginas, incluidos: notas y bibliografía. Tamaño de hoja A4, a una sola cara en espacio y medio con tipo de letra Arial, tamaño 12 puntos.
- 3) Orden que se sugiere a la ponencia completa:
 - Introducción (el tema y/o el objeto de estudio y la justificación del estudio).
 - Materiales y métodos. Dimensionamiento y diseño, el enfoque teórico o conceptual, las técnicas e instrumentos de análisis.
 - Resultados. Los hallazgos más trascendentales sustentados en el texto de la ponencia.
 - Las propuestas para el debate, o la contribución a nuevos conocimientos sobre el tema abordado con la ponencia.
 - Conclusiones. La síntesis de los resultados y aportes a la discusión del tema abordado,

- 1) Sobre las ilustraciones: se permiten el uso de figuras, cuadros, gráficos y mapas: deberán realizarse con programas informáticos. Las ilustraciones deben tener sus respectivos títulos descriptivos, numerados y fuente.
- 2) Sobre citas, referencias y notas de pie de página. Se pueden incluir citas y referencias colocadas entre “comillas” en el texto y deben tener el siguiente formato: apellido del autor: año, editorial, lugar de publicación y páginas citadas. El uso de las notas a pie de página debe ser limitado a lo esencial. Sus referencias bibliográficas seguirán las mismas normas que en el texto.
- 3) Sobre las referencias bibliográficas. Sólo deben consignarse las referencias citadas en el texto (diferenciar los tipos de referencias bibliográficas: libro, artículo (revista, periódico, etc.)