


Jornada Técnico Pedagógica en TIC'S en las Ciencias Agrarias y Veterinarias

FACULTAD DE CIENCIAS VETERINARIAS

FACULTAD DE CIENCIAS AGRARIAS

UNIVERSIDAD NACIONAL DE ROSARIO

9 de noviembre de 2016

CASILDA / ZAVALLA - SANTA FE - ARGENTINA

PROGRAMA

1. Denominación de la actividad: JORNADAS TÉCNICO-PEDAGÓGICAS EN TICs EN CIENCIAS AGRARIAS Y VETERINARIAS

2. En el marco de carreras de posgrado o actividades de posgrado: Jornadas

3. Periodicidad: Anual

4. Responsable: Dr. en Cs. Veterinarias Carlos Alberto Smacchia.

Coordinador/es: MSc. Méd. Vet. Griselda María del Carmen Muñoz; Ps. Andrea Carina Porfiri; Lic Pablo Dalmagro.

Comité organizador: Méd. Vet. Verónica Lía Venegas; Méd. Vet. Carlos Fabio Pereyra; Méd. Vet. Laura Edit Montero; Ing. Silvina García, Ing. Araceli Boldorini; Ing. Evelina Marisa Marinelli; Lic. Luciana Burzacca.

5. Disertantes:

Disertantes y/o docentes de otras Instituciones (grado académico, nombre y cargo)

Msc Ing. Daniel Tedini; Vicedecano de la Facultad de Tecnología Informática – UAI

Tema de la conferencia: Potencialidades de las Tics en la Educación Superior. Reingeniería Áulica: herramientas para optimizar las propuestas de enseñanza y los procesos de evaluación.

6. Lugar de realización:

Actividades virtuales: Plataforma institucional de la Facultad de Ciencias Agrarias. Universidad Nacional de Rosario. campus.fcagr.edu.ar

Actividades presenciales: Facultad de Ciencias Veterinarias. Universidad Nacional de Rosario. Ruta 33 y Bv. Ovidio Lagos, Casilda (CP 2170). Santa Fe. Argentina

7. Fecha tentativa de realización:

Actividades virtuales: Exposición de los trabajos desde el 1º al 15 de noviembre de 2016, a través de la plataforma institucional.

Actividades presenciales: 9 de noviembre de 2016. Facultad de Ciencias Veterinarias. Universidad Nacional de Rosario. Ruta 33 y Bv. Ovidio Lagos, Casilda (CP 2170). Santa Fe. Argentina -UNR (Casilda)

8. Carga horaria total:

Presenciales: 10 horas reloj.

No presenciales: 4 horas reloj.

9. Cupo: sin cupo.

10. Fundamentación y Objetivos:

Fundamentación:

En la actualidad, múltiples discursos proponen que en un futuro próximo la información y el conocimiento serán los principales factores productivos, más aún que los recursos naturales o el capital. Estos discursos sitúan la información como un elemento fundamental en la estructura de las sociedades, fenómeno relacionado a los cambios producidos por las Tecnologías de la Información y la Comunicación (TICs).

En este escenario, se plantea la relación que se establece entre las TICs y la educación. Esta última tiene como una de sus funciones socializar y distribuir los saberes de los grupos sociales, representando las TICs herramientas al servicio de esa tarea. El crecimiento del e-learning (educación a distancia o semipresencial a través de los nuevos canales como Internet), en el ámbito académico para el desarrollo de cursos de grado y de postgrado, y la amplia difusión y adaptabilidad de las plataformas educativas hacen necesario que los educadores conozcan estas herramientas. De igual manera, resulta ineludible que los docentes comiencen a pensar la implementación de las mismas de acuerdo a su función pedagógica y las condiciones para desarrollar proyectos de educación virtual.

En las Facultades de Ciencias Veterinarias y Ciencias Agrarias de la Universidad Nacional de Rosario, docentes de diferentes áreas vienen trabajando en la promoción de la plataforma institucional para incorporar los entornos virtuales de aprendizaje en la formación profesional., ofrecido charlas informativas e instancias formales e informales de capacitación técnico-pedagógica, entre otras actividades.

En este sentido es que ambas instituciones se han propuesto generar un espacio para compartir las investigaciones y experiencias, fortalecer los vínculos interinstitucionales y

mejorar la apropiación de las herramientas de tecnología, información y comunicación por parte de la comunidad educativa.

Objetivos:

Que los participantes logren:

- Compartir las prácticas que se encuentran realizando a través de la TICs, mediante la presentación de posters y exposiciones orales de trabajos, material didáctico y experiencias relacionados a la temática de las Jornadas.
- Conocer las potencialidades de las TICs en educación superior.

11. Cronograma de Actividades:

08:00 hs. Recepción y acreditación: Pabellón Reforma Universitaria de 1918

Colocación de pósters

08:30 hs. Apertura de las Jornadas: Palabras a cargo del Dr. en Ciencias Veterinarias Carlos Alberto Smacchia y las autoridades de las facultades, Ing. Agr. MSc Guillermo Montero y D.P.S. Méd. Vet. Arsenio Enrique ALFIERI.

09:00 hs. Presentaciones orales.

10:30 hs. Café/break

11:00 hs. Defensa oral de pósters

12:00 hs. Conferencia “Potencialidades de las Tics en la Educación Superior: herramientas para optimizar las propuestas de enseñanza y los procesos de evaluación.”; **a cargo de:** Msc Ing. Daniel Tedini, Vicedecano de la Facultad de Tecnología Informática UAI

13:30 hs. Almuerzo libre

15:00 hs. Mesa redonda “Desarrollo de TICs en Educación Superior”: Este espacio está pensado para trabajar el tratamiento que el tema recibe en las instituciones participantes, con especial referencia a recursos humanos y materiales, proyectos y planes de promoción, que impulsen su apropiación.

17:30hs Entrega de certificados

Los horarios están sujetos a modificaciones según cantidad de trabajos presentados

Presentación de trabajos:

Los trabajos serán presentados por los autores en horarios establecidos en cronograma, según modalidad: póster u orales.

12. Condiciones de aprobación: Se otorgará CERTIFICADO DE ASISTENTE a los docentes inscriptos y presentes que participen de la actividad; se entregará CERTIFICADOS DE AUTOR a quienes presenten trabajos en la modalidad póster u oral.

13. Población objetivo: La propuesta está dirigida a Docentes e Investigadores de las Facultades de Ciencias Agrarias y Ciencias Veterinarias del país.

14. Arancel:

Docentes de la Facultad de Ciencias Veterinarias y Ciencias Agrarias UNR: \$ 200

Docente de otras instituciones: \$ 250

15. Requerimiento logísticos que serán brindados por la Institución:

Aulas: para presentaciones bajo la modalidad oral; soporte para presentación de póster.

Audiovisuales: Computadora, conexión a internet, cañón multimedia y audio en las aulas asignadas.

Difusión:

- Comunicación por e-mail
- Comunicación vía Internet a las distintas Instituciones
- Publicación en la página Web de las Facultades
- Colocación de afiches en Instituciones invitadas

Necesidad de Personal no docente

- Un personal no docente para la instalación del material multimedia
- Un personal no docente para trabajos administrativos

Cafetería: Servicio de cafetería a la hora del break acorde a cantidad de concurrentes

Inscripción: Por correo electrónico a jornadastics2016@gmail.com

La inscripción se efectiviza el día del evento, al momento del pago.

Certificados: se confeccionará según modelo utilizado por la Institución.

16. Pautas para la presentación de trabajos:

Se aceptará la presentación de trabajos originales, relacionados a la utilización de TiCs en extensión, investigación y docencia Universitaria. Estos trabajos pueden ser resultados de investigaciones, descripción de experiencias docentes o material didáctico multimedial. Los resúmenes deberán ser enviados hasta el 7 de octubre de 2016 a la dirección electrónica: jornadastics2016@gmail.com

Los resúmenes serán evaluados por docentes cuya especialidad esté relacionada con el tema objeto del trabajo y que constituyen el Comité de Revisión.

La admisión se decidirá de acuerdo a su pertinencia, calidad y originalidad. La calificación final será ACEPTADO, ACEPTADO CON MODIFICACIONES o NO ACEPTADO. Los trabajos ACEPTADOS CON MODIFICACIONES podrán ser reformulados una única vez. Los resultados de las evaluaciones serán comunicados a cada expositor por correo electrónico con fecha límite al 28 de octubre de 2016.

IMPORTANTE

- En el asunto se debe consignar: el número que identifica la Modalidad de Presentación seleccionada por el equipo de trabajo, el apellido del primer autor y las iniciales del nombre, y las tres primeras palabras del título, con el siguiente formato:

1_GOMEZ,JF_Recursos audiovisuales de...

- Se debe consignar en el cuerpo del correo electrónico la Modalidad de Presentación y de Exposición a la que pertenece el trabajo. Ejemplo:

Modalidad de Presentación: 1 Trabajos de investigación

Modalidad de Exposición: póster

- Por correo electrónico se comunicará al autor la recepción del trabajo los días posteriores a ser recibido.

Modalidades de Presentación

A continuación se consignan las Modalidades de Presentación y sus números identificatorios, que pueden ser seleccionadas por los autores para la nominación de los trabajos:

1 Trabajos de investigación (debe optar por presentación oral o póster)

2 Experiencias en el campo del e-learning (únicamente presentación oral)

3 Material didáctico multimedial (únicamente presentación oral)

Pautas para la inclusión en el Libro de Resúmenes para las tres Modalidades:

La presentación deberá ser en tamaño IRAM A4, dejando como márgenes 2 cm por lado. El trabajo completo comprenderá, como máximo, dos páginas de extensión. De ser aceptado, será incluido en el Libro de Resúmenes en formato electrónico y publicado en la Plataforma institucional de la Facultad de Ciencias Agrarias UNR.

El resumen deberá diagramarse respetando el siguiente orden:

Primero: título, fuente Arial, estilo normal negrita, tamaño 12pt., en no más de dos líneas, en tipografía mayúscula/minúscula.

Segundo: apellido y nombre completos del/los autor/es en fuente Arial, estilo cursiva, tamaño 10pt., vinculando con un número superíndice cada autor con su respectivo lugar de trabajo. Ej: ¹Gomez, Juan Francisco.

Tercero: cátedra, área o dependencia en la que se desempeña, sin abreviaturas, (ej.: ¹Cátedra de Física Biológica, Facultad de Ciencias Veterinarias, Universidad Nacional de Rosario (UNR). fuente Arial, estilo normal, tamaño 10pt. Dirección de correo electrónico del primer autor.

Cuarto: en blanco.

Quinto: texto del resumen a un espacio y con fuente Arial, estilo normal, tamaño 10 pt., incluyendo las secciones, pero sin colocar los títulos: introducción, objetivos, materiales y métodos, resultados, discusión, conclusiones. Citas bibliográficas por número superíndice que remite a la numeración de la sección BIBLIOGRAFÍA.

En el caso de la **presentación de experiencias e-learning y/o material didáctico multimedial**, el resumen deberá diagramarse respetando las siguientes secciones: introducción, objetivo educativo, desarrollo e implementación de la experiencia, resultados obtenidos y conclusiones.

Sexto: en blanco

Séptimo: BIBLIOGRAFÍA. Ésta podrá incluir hasta un máximo de cuatro (4) referencias bibliográficas ordenadas alfabéticamente y numeradas en forma correlativa según normas APA (http://www.ull.es/view/institucional/bbtk/Referencias_normas_APA/es).

Se admitirán gráficos y fotografías en color (resolución mínima 300 dpi con adecuado contraste y balance de tonos).

El incumplimiento de las precedentes pautas de presentación dará lugar al requerimiento de modificaciones y/o reformulaciones.

Modalidades de Exposición

Según la Modalidad elegida por los autores, la presentación de los resúmenes será exposición oral o póster.

Presentación en póster: deberán ser expuestos en los horarios establecidos por la organización; la superficie destinada es de 70cm de ancho por 100cm de alto. Se solicita respetar estas medidas para aumentar la eficiencia del uso de los portapóster. Si las comunicaciones han sido presentadas previamente en otras Reuniones Científicas, se deberá detallar al pie del póster: nombre, lugar y fecha de la Reunión en que se presentó. La organización de las Jornadas establecerá un horario de 15 minutos durante el cual al menos un autor deberá estar presente.

Presentación oral:

- Para la presentación de la modalidad “**1 Trabajos de investigación**”, dispondrán de siete (10) minutos para exposición y cinco (5) minutos para discusión.
- Para la presentación de las modalidades “**2 Experiencias en el campo del e-learning**” y “**3 Material didáctico multimedial**”, dispondrán de quince (15) minutos para presentación y diez (10) minutos para el debate.

Los horarios para colocar los póster, atender las consultas sobre este tipo de presentación y los horarios de las presentaciones orales estarán publicados en la página de la Jornada desde cuatro (4) días antes a la fecha de realización de las mismas.

Para mayor información consultar por e-mail a:
jornadastics2016@gmail.com