

La Red de Investigadores en Gobiernos Locales Mexicanos IGLOM y el Consejo Mexicano de Ciencias Sociales COMECOSO y los Cuerpos Académicos: “*Cultura e Identidad*”, “*Gobernabilidad Democrática*” y “*Educación y Sociedad*” del Departamento de Desarrollo Humano de la Universidad del Caribe, el Cuerpo Académico “*Investigación Aplicada al Conocimiento para el Fortalecimiento de la Cultura e Identidad*” de la Universidad de Quintana Roo,

CONVOCAN AL

**3^{er} Congreso Internacional
de Ciencias Sociales
en el Sureste Mexicano
y 6^o Seminario de Desarrollo Humano**

Tema:
Las Ciencias Sociales para el Desarrollo Humano.

15, 16 y 17 de noviembre de 2012

Sede: Universidad del Caribe
Cancún, Quintana Roo, México

El panorama general de las Ciencias Sociales está cambiando de forma sustancial. Los grandes problemas sociales y humanos continúan presentes mientras que los egresados de las diferentes carreras del área de Ciencias Sociales experimentan fenómenos de desempleo y falta de apoyo por sus instituciones educativas.

En las últimas décadas el sureste mexicano se ha develado como un espacio geográfico y político de gran relevancia para entender el múltiple juego de intereses y corrientes que privan no sólo en México sino en la región caribeña, en el contexto del continente americano y en la escena internacional. Fenómenos como el turismo mundial a gran escala, la creación de nuevos centros de población, la migración nacional e internacional, las reivindicaciones indígenas, el uso de los recursos naturales y la sustentabilidad, las formas de participación ciudadana, las construcciones culturales y la emergencia de nuevas identidades se manifiestan con gran fuerza en esta región.

En este contexto la participación de las universidades y centros de investigación científica son relevantes para generar nuevas ideas y alternativas de solución que den respuesta a las demandas y problemas del presente, que ayuden al conocimiento de la realidad y al diseño de políticas que conduzcan al desarrollo armónico de la sociedad bajo el contexto del desarrollo humano.

La Universidad del Caribe renueva su interés en la reflexión sobre la realidad regional, nacional e internacional a través del 3er. Congreso Internacional de Ciencias Sociales en el Sureste Mexicano. El evento de este año tiene por propósito impulsar la generación de redes temáticas, la revisión crítica de las tendencias en los estudios empíricos, en las teorías sociales y en las metodologías de investigación de las distintas disciplinas de las Ciencias Sociales. Comprometidos con la búsqueda intensa del debate crítico y colectivo, el fortalecimiento de los lazos de colaboración entre la comunidad científica y social y el enriquecimiento de la vida académica en general mediante la presentación de resultados de proyectos de investigación y ponencias que generen propuestas orientadas a reflexionar y fortalecer desarrollo humano local y nacional.

Participantes

La comunidad científica, académica, estudiantil, funcionarios públicos, miembros de las organizaciones políticas y civiles y público en general que comparta el interés por el diálogo en torno a las diferentes disciplinas de las Ciencias Sociales y la difusión de conocimientos, sobre los diferentes temas que a continuación se presentan:

Mesas de trabajo:

Mesa 1

Educación e Innovaciones Tecnológicas

Coordinadores: Dra. María del Rosario Reyes Cruz [UQROO] rosreyes@uqroo.mx y Dr. Oscar Miguel Reyes Hernández [UCARIBE] oreyes@ucaribe.edu.mx, Dr. Héctor Hernández hhernandez@ucaribe.edu.mx y Mtro. Eduardo Suárez Díaz Barriga esuarezdb@ucaribe.edu.mx

Objetivo: Analizar los nuevos escenarios y las transformaciones del proceso educativo en el contexto de la sociedad del conocimiento, mediante la recuperación de la persona como sujeto central de un desarrollo integral e incluyente.

Mesa 2

Antropología, Cultura e Identidad

Coordinadores Dr.. Antonio Higuera Bonfil. [UQROO] anthigue@uqroo.mx , Mtra. Libertad Díaz Fidelina ldaz@ucaribe.edu.mx

Objetivo: Discutir sobre los elementos que constituyen la riqueza cultural de los pueblos de Latinoamérica. Es decir, los elementos que constituyen la cultura de los grupos sociales, su organización e identidad, como uno de los rasgos constitutivos de la antropología.

Mesa 3

Desarrollo Regional, Migración y Sustentabilidad.

Coordinadoras: Dra. Alejandra Cazal Ferreira [UCARIBE] acazal@ucaribe.edu.mx y Mtra. María del Pilar Jiménez Márquez [UCARIBE] mjimenez@ucaribe.edu.mx y Dr. Felipe Reyes Miranda frmiranda@ucaribe.edu.mx.

Objetivo: Analizar los problemas del desarrollo humano en México desde la perspectiva regional, tomando en cuenta la sustentabilidad y de los movimientos migratorios.

Mesa 4

Gobernabilidad Democrática y Seguridad Ciudadana.

Coordinadoras: Mtra. Araceli Nava Navarro [UCARIBE] anava@ucaribe.edu.mx y Mtra. Graciela Vázquez Flores [UCARIBE] gvazquez@ucaribe.edu.mx

Objetivo: Propiciar el diálogo y la reflexión académica en torno a los grandes desafíos que actualmente enfrentan la gobernabilidad democrática y la seguridad ciudadana en un entorno de violencia social exacerbada, a fin de discutir los principales hallazgos, enfoques teóricos y metodológicos desde las diferentes disciplinas de las Ciencias Sociales.

Mesa 5

Psicología, Familia y Desarrollo Humano

Coordinadoras: Mtra. Sabrina Rodríguez Ogaz [UCARIBE] srodriguez@ucaribe.edu.mx y Mtra. Ma. Leticia Martínez Lorenzo [UCARIBE] lmartinez@ucaribe.edu.mx y Mtra. Pilivet Aguiar Alayola. Paguiar@ucaribe.edu.mx

Objetivo: Discutir sobre los problemas psicosociales generados a partir de los acontecimientos internacionales, nacionales y regionales más recientes, que impactan e influyen en las dinámicas de las sociedades y en la estructura psíquica de los individuos, como base para la comprensión del desarrollo humano.

Formas de participación:

Asistente.

Académicos, investigadores, estudiantes, tomadores de decisiones y público en general interesado en las temáticas propuestas pueden inscribirse en alguna mesa sin necesidad de presentar ponencia

Ponente.

Docentes e investigadores interesados en participar en el congreso con ponencias deberán enviar un resumen de su trabajo a la cuenta de correo de los coordinadores de la mesa respectiva, considerando los siguientes requisitos y fechas de realización:

- La fecha límite para envío de resumen por correo electrónico es el 11 de Junio del presente año.
- La respuesta oficial de aceptación de las ponencias se emitirá el 2 de Julio y será notificada vía electrónica por las coordinaciones de las mesas.
- La fecha límite para la recepción de ponencias en extenso será el 3 de Septiembre. Debido a los requisitos de Instituto Nacional del Derecho de Autor

(INDAUTOR) no se incluirán en el programa final ni en la memoria electrónica del evento las ponencias que lleguen después de la fecha referida.

- Se solicita especificar las necesidades de soportes técnicos para su exposición (cañón proyector, equipo de sonido, computadora, reproductor de DVD).
- El programa del congreso se publicará el 1º de Octubre con los horarios y lugares en que sesionarán las mesas.
- La institución extenderá constancias oficiales a ponentes y asistentes al evento que cumplan con los requisitos estipulados en la presente convocatoria.
- Todas las ponencias en extenso entregadas en tiempo y forma serán publicadas en la memoria electrónica con ISBN.

Dentro del mismo evento se llevará a cabo el,

6º Seminario de Desarrollo Humano

Objetivo: Ofrecer un espacio de encuentro académico en el que se discutan experiencias y los nuevos escenarios para la educación superior así como el fortalecimiento de las Ciencias Sociales en México. **(Programación pendiente)**

Tema: Desafíos de la educación superior en Ciencias Sociales

Actividades: Conferencias magistrales y seminarios para profesores sobre el tema de las ciencias sociales en la educación superior.

NOTA: Es importante revisar los anexos con los formatos para envío de resumen y ponencia en extenso.

CUOTAS DE INSCRIPCIÓN

Las cuotas de inscripción son personales para cada participante (autor, coautor o asistente), esta cantidad cubre los derechos a materiales de trabajo, CD con memorias de las ponencias, entrada a eventos académicos y constancias de participación.

Nota: Se aceptarán como *máximo tres autores por ponencia*.

Pago antes del 20 de Septiembre de 2012

- Ponente \$ 1, 000.00 IVA incluido
- Asistente \$ 500.00 IVA incluido
- Estudiantes \$ 200.00 IVA incluido

Forma de pago:

- Realizar depósito bancario en la cuenta número 0800657390 del **Banco Banorte** cuenta CLABE número 072691008006573909 a nombre del **PATRONATO DE LA UNIVERSIDAD DEL CARIBE, A. C.**
- Enviar por correo electrónico o por fax una imagen digital de la ficha de depósito para registrar el movimiento, anotar el nombre de la persona que se inscribe y fecha de pago en la misma hoja y remitir a las siguientes direcciones: fmiranda@ucaribe.edu.mx Dr. Felipe Reyes Miranda y a anava@ucaribe.edu.mx Mtra. Araceli Nava Navarro, responsables del registro y documentación de los participantes.
- En caso de requerir factura, adjuntar a la imagen digital o por fax de la ficha de depósito los datos fiscales de la institución u organismo a favor de quien se facturará (razón social, dirección y RFC). Esta información deberá enviarse antes del 8 de septiembre, de lo contrario, su factura le será remitida en un periodo no menor a un mes posterior al evento.
- Para la entrega de constancias y/o facturas es indispensable la entrega de la ficha de depósito original de pago en la mesa de registro durante el evento.

Pago a partir del 21 de Septiembre y hasta el día del evento:

- Ponente \$ 1, 200.00 IVA incluido
 - Participante \$ 700.00 IVA incluido
 - Estudiantes \$ 300.00 IVA incluido
- El pago en la mesa de registro será únicamente en efectivo y la factura será remitida en un periodo no menor a un mes posterior al evento.

- Para la entrega de constancias y/o facturas es indispensable la entrega de la ficha de depósito original de pago en la mesa de registro durante el evento.

MAYORES INFORMES

Coordinación General:

Dr. Oscar Miguel Reyes Hernández
Departamento de Desarrollo Humano
Universidad del Caribe
oreyes@ucaribe.edu.mx
998 881 44 48
998 881 44 00 Ext. 1218

Dr. Felipe Reyes Miranda
Jefe de Departamento de Desarrollo Humano
Universidad del Caribe
fmiranda@ucaribe.edu.mx
998 881 44 00 Ext. 1254

Universidad del Caribe, Super Manzana 78, manzana 1, esquina Fraccionamiento Tabachines, c.p. 77528, Cancún Quintana Roo. México. www.unicaribe.edu.mx.

Dirección de la página web del congreso:

<http://www.unicaribe.edu.mx/general/anuncios/congresoccdos.html>

Tercer Congreso Internacional de Ciencias Sociales en el Sureste Mexicano

FORMATO DE REGISTRO

DATOS PARTICIPANTE

Nombre			
Cargo			
Institución			
RFC			
Calle y núm.			
Colonia		Código Postal	
Ciudad		País	
Estado		Fax	
Teléfonos		Necesita factura: Sí No	Direcciones de Correo electrónico
Título de la ponencia			
Mesa			
Autor(es)	<i>(Máximo tres por ponencia)</i>		

NOTA: El llenado del presente formato es fundamental para orientar la entrega de constancias de participación, así como la publicación de la memoria y el programa general del evento.

Tercer Congreso Internacional de Ciencias Sociales en el Sureste Mexicano

FORMATO PARA RESUMEN

Resumen de la ponencia:

Título de la ponencia	Centrado y escrito con letra Arial de 14 puntos en negritas
Palabras clave:	Tres palabras clave sobre el tema, Arial 11
Resumen	Mínimo 300 y máximo 500 caracteres.

Especificaciones para el envío de la ponencia en extenso:

1. Datos de identificación:

Nombre del congreso, Centrado con letra Arial 14 y negritas	
Título de la ponencia	Centrado y escrito con letra Arial de 14 puntos en negritas
Autor(es) Máximo 3	<i>Nombre(s) de autor(es), alineado al margen derecho con letra Arial cursiva de 12 puntos y negritas, en formato Word 97-2003</i>
Institución de procedencia	Nombre en letra Arial 12
Mesa	Nombre de la mesa en la que desea inscribir su ponencia, letra Arial 12
Palabras clave:	Tres palabras claves sobre el tema, letra Arial 11
Subtítulos	Alineados a la izquierda con letra Arial 12 puntos y negritas
Resumen	Con una extensión mínima de 300 palabras y máxima de 500 palabras, en letra Arial 11, a espacio interlineado de 1.5
Datos a pie de página	Grado académico, institución de adscripción, teléfono y correo electrónico. Letra Arial 10 puntos
Extensión máxima	15 cuartillas tamaño carta, en las que se incluye un máximo de cinco cuadros y/o gráficas y la bibliografía. El documento será en letra Arial de 12 puntos, mayúsculas y minúsculas, interlineado a 1.5 y justificado.
Formato de envío	El trabajo se presenta en formato PDF como adjunto al correo electrónico del o los coordinadores de la mesa donde se participará
Márgenes	Márgenes superiores, inferiores y derecho de 2.5 cm, izquierdo de 3.0 cm
Notas a pie	Con letra Arial 10
Sistema de referencias	APA

NOTA: El llenado del presente formato es fundamental para orientar la entrega de constancias de participación, así como la publicación de la memoria y el programa general del evento.