Title of the document
[Ti​mes New Roman, 18 point, bold, centered]
Resumen. Este modelo explica el formato que deben seguir los trabajos enviados al I Congreso Internacional Arte, Ilustración y Cultura Visual en Educación Infantil y Primaria: construcción de identidades. Por favor, utilícelo como modelo o plantilla para escribir su comunicación. La extensión máxima del documento es de 5 páginas para comunicaciones o pósters, incluyendo figuras y cuadros. Estará escrito en alguno de los idiomas oficiales del Congreso (español o inglés) y mostrará de forma concisa el tema que se presenta, su desarrollo y conclusiones, utilizando un máximo de diez líneas (1000 caracteres con espacios). En caso de que el documento esté escrito en español el resumen deberá traducirse además al inglés.
Palabras clave. comunicación, congreso, normas de citación (máximo 5 palabras clave). [Times New Roman, 11 point, lower case, italics, left justification]
Abstract. This model defines the parameters to follow in the papers you may submit for the I International Congress “Art, Illustration and Visual Culture in Infant and Primary Education: Construction of Identities”. Please, use this file as a model or template. Papers or posters must be no longer than five pages, including figures and diagrams. The model must be written in one of the official languages of the Congress (Spanish or English) and it must show your topic briefly, as well as its development and conclusions. The abstract must be no longer than ten lines (1000 characters including spaces). If the original language of the document is Spanish the abstract must be also translated into English.
Keywords: meta-paper, conference, referencing (maximum 5 keywords).

Introduction [Times New Roman, 16 point, bold, left justification]
In order to standardise all the papers received at the Conference and enable their publishing, authors are requested to comply with the format stated in this document.
Contributions will be chosen following a peer review process. Authors are to send a Word file (DOC format, not DOCX), in accordance with the specifications stated in this document, making sure that no references to authorship are made in the text and removing any author(s)' name(s) from the file properties.

The text will have a maximum of 20,000 characters (including spaces). For paper editions, the document must feature a maximum of 5 colour images, included following the instructions in Section 1.2 Images and Tables. For black and white pictures, there will be no limits to the number of images, as long as the final document is no longer than 5 pages in A4 format. Should the author(s) deem it necessary, for the digital edition of the Conference Proceedings, a higher number of colour images may be included, as long as the final document is no longer than 5 pages in A4 format.

As explained in this section, the document must feature an introduction of the topic or purpose of the paper, using clear and precise terms, in order to help the reader understand the research and find a context for the main document. This section must mention the core idea of the project and the steps followed to reach the conclusions. Any context and historical or bibliographical background supporting our interest in this project can be stated here.

1 General format [Heading of sections in the body of the document: Times New Roman, 16 point, bold, left justification]
As we can see in the document, we are starting from a vertical A4 format (210 mm × 297 mm) with 20-mm margins. The font for the text is Times New Roman, 12 point. The text will be justified on the left and right margins to achieve an even look. Spacing must be single in the whole document. Spacing in between paragraphs must be 0 point, except for the space before the headings and subheadings (in which case two newlines are inserted), the space after the sections and subsections (in which case one newline in inserted) and the space before and after long quotes (in which case one newline is inserted).
A 10-mm indentation is inserted in the first line of each paragraph, except in the first paragraph of each section or subsection. No automatic references are to be used, except for the page number, which must be edited at the bottom of the page, on the bottom right-hand corner (Times New Roman, 12 point).

1.1 Quotes [Heading of subsections: Times New Roman, 14 point, bold, left justification. Should there be any other divisions in the headings, the enumeration must be continued, for instance: 1.1 or 1.1.1, with no full stop at the end]
In order to make references to the quotes included in the document, the author-date system must be used. In this system, the author’s first surname is shown in brackets, followed by the year of the first edition of the book or article quoted, in its original language, and followed by the page number where the quote can be found. “This system implies that the final bibliography is created using the author’s surname and the publishing date of the first edition of the book or article” (Eco, 1977:183).
Two quoting systems are set: a quote is considered to be short when it does not surpass three lines; in these cases it can be included in the paragraph using double inverted commas, as done with the previous quote by Umberto Eco. Nevertheless, when the quote surpasses three lines, it is considered to be long and is placed in another paragraph, reducing the font to 11 point and leaving a 10-mm indented left margin. Inverted commas are not required in these cases, as we can see in the following example:
De una manera general, el ludus propone al deseo primitivo de retozar y divertirse unos obstáculos arbitrarios renovados perpetuamente; inventa mil ocasiones y mil estructuras para donde encuentran satisfacción a la vez el deseo de relajamiento y la necesidad de que el hombre no parece poder liberarse: la de utilizar como puro desperdicio el saber, la aplicación, la habilidad y la inteligencia de que dispone (…). (Caillois,1967:74).
1.2 Images and tables [Times New Roman, 14 point, bold, left justification]
The images may be presented in black and white or in colour. They must be inserted in line with the text and centered. They are referenced using Arabic numbers, according to their order within the document (Figure 1, Figure 2, etc.). The reference and caption are placed under the image, stating a description.

In the case of artistic work, the caption will mention the author, title, and year (see Figures 1 and 2). If appropriate, the author of the photograph shown will be mentioned at the end of the caption, stating the surname and year the photograph was taken. If the author of the image is also the author of the document, the reference will be made by specifying it is a personal source (see Figures 3 and 4).

If the image shows copyright material, the author(s) of the document must obtain a written authorisation for publishing and send it to the Conference Organisation: info@congresoarteilustracion.org. If the material has been downloaded from the Internet with a licence for use, the URL must be included in the bibliographical references, as explained in the section Bibliographical References.

[image: image1.jpg]

Figure 1. Pedro Osakar, Manual de instrucciones (2009). 17 pictures. Oil on canvas. 75x70 cm. Instituto de América de Santa Fe, Centro Damián Bayón, Granada, Spain. Photo by Osakar (2009).

[Times New Roman, 10 point, centered, single spacing; image with reference to the author, title and year]
As an additional example, we can see an image with a caption mentioning the author, the character portrayed and the author of the photograph. Read on how to quote in the section Bibliographical References (see Figure 2).
[image: image2.png]

​
Figure 2. José María Quijano Álvarez, Caricatura de Arturo Gómez Quijano (2008). Photo by Arturo Gómez Quijano (2009). [Times New Roman, 10 point, centered, single spacing; image with reference to the author, title and year]
The images can also be grouped. In this case, only one caption describing both images is needed (Figures 3 and 4).
[image: image3.jpg]

 [image: image4.jpg]

Figures 3 and 4. On the left: Picture by Carmen (aged 5), “Mi familia y yo viendo Bamby” (30th March, 2006). Alquería School, Granada, Spain. Source: personal. On the right: Classwork. Boys and girls browsing through art catalogues (30th March, 2006). Alquería School, Granada, Spain. Source: personal.
[Times New Roman, 10 point, centered, single spacing]
Use Arabic numbers to refer to the tables included in the document, following their order of appearance (Table 1, Table 2, etc.). Place the titles at the top of the table (see Table 1). Do not use a font smaller than 11 point; bear in mind that the final size of the publication is approximately 70% of the original.
As we can see in the following example, the enumeration of tables and images is done independently (see Table 1).
Table 1. Placing captions under tables and images.

[Times New Roman, 10 point, centered, single spacing]
	
	 Place
	 Reference in the text

	 Images
	 below
	 Image 1, 2, etc.

	 Tables
	 above
	 Table 1, 2, etc.

Conclusion [Times New Roman, 16 point, bold, left justification]
The document presented must include a conclusion. It is not a summary, but an assessment made by the author(s) about the scope of the work presented. It therefore portrays the interpretation of the results shown in the document, contrasted with the objective set in the research.
Bibliographical references [This heading: Times New Roman 16 point, bold; the following list: left justification, 1-cm indentation]
The parameters for the bibliography included in the document must comply with whatever is stated in the author-date system. Let’s see some examples:
Aguirre, I. (2000). Teorías y Prácticas en Educación Artística. Pamplona: Universidad Pública de Navarra.

Barbosa, A. M. (2001). “The Escuelas al Aire Libre de Méjico: Freedom, Form and Culture”. Studies in Art Education, Vol. 42, n. 4, pp. 285- 297.

Guasch, A., ed.

(1997a). El arte del siglo XX en sus exposiciones, 1945-1995. Barcelona: Ediciones del Serbal.

(1997b). El siglo de los creadores: vanguardia y tradición en el alba de un milenio. Barcelona: Planeta.
Buckingham, D.: La educación en medios de comunicación y el fin del consumidor crítico [en línea]. Junio- julio 2003. [Consulta 18 marzo 2007]. Disponible en <http://www.campus-oei.org/valores/monografias/ monografia01/reflexion02.htm>.
Corral, M.: La Experiencia del Arte. [en línea] Febrero de 2005. [Consulta 30 de agosto de 2006]. Disponible en <http://www.universe-in-universe.de/car/venezia/bien51/espanol.htm>.

Iñiguez, L.: La psicología social en la encrucijada postconstruccionista. Historicidad, subjetividad, performatividad, acción. [en línea] 15 octubre 2003. [Consulta 19 febrero 2007]. Disponible en <http://abrapso.org.br/siteprincipal/index.php?option=com_content&task=view&id=135&I temid=46>
Nevertheless, in this section we should only state the documents referenced in the main text, as shown below. To refer to any other kind of unspecified document in this model, follow the criteria mentioned in the Chicago manual of style to write a bibliography in accordance with the author-date system (University of Chicago 1993: section 16):
Caillois, R., (1967). Les jeux et les Hommes. Le masque et le vertige. Traducción al castellano por Jorge Ferreiro. México: Fondo de Cultura Económica (1994).

Eco, U., (1977). Come si fa una tesi di laurea. Traducción al castellano por Lucía Barranda y Alberto Clavería Ibáñez. Barcelona: Gedisa (2002).
Quijano, José María (2008) Caricatura de Arturo Gómez Quijano. [Consult. 2009‑12‑26] Fotografia. Disponible en <URL:http://commons.wikimedia.org/wiki/File:ARTURO _G%C3%93MEZ_Ilustraci%C3%B3n.jpg>

Osakar, Pedro (2009) Manual de instrucciones. [Consult. 2009‑12‑22] Fotografía. Disponible en <URL: http://www.flickr.com/search/?q=pedro+osakar>
1

