

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
SECRETARÍA ACADÉMICA
DIRECCIÓN DE DESARROLLO ACADÉMICO
COORDINACIÓN DEL PROGRAMA INSTITUCIONAL DE TUTORÍAS
ESCUELA DE BACHILLERES
ASOCIACIÓN NACIONAL DE UNIVERSIDADES E INSTITUCIONES DE EDUCACIÓN SUPERIOR
RED DE TUTORÍAS DE LA REGIÓN CENTRO-SUR DE LA ANUIES

CONVOCAN

A tutores, docentes de Educación Media Superior y Superior, orientadores, alumnos, responsables de programas de atención a los alumnos, autoridades educativas e investigadores interesados en el tema de la tutoría, participar en el:

IV ENCUENTRO REGIONAL DE TUTORÍA

Innovando la Acción Tutorial: Trabajo Colaborativo entre Docentes y Alumnos.

A realizarse los días 28 y 29 de abril de 2016.

I.- OBJETIVO GENERAL

Propiciar el intercambio de experiencias respecto a la práctica de la tutoría, que permita el conocimiento e innovación para el fortalecimiento de los Programas Institucionales de Tutorías en las Instituciones Educativas.

II.- EJES TEMÁTICOS

Resultados obtenidos en la formación integral del alumno a partir de la tutoría.

- Visión de los docentes y alumnos respecto a la tutoría.
- Análisis del nivel de deserción en las instituciones.
- Participación y vivencias de los alumnos a través del acompañamiento del tutor.

Programas de apoyo para la tutoría en el nivel Medio Superior y Superior.

- Programas y servicios de apoyo para la atención de los alumnos tutorados. (pedagógica, psicológico, deportivo, cultural, movilidad, becas, nutrición, médico, investigación, cursos de verano, coaching, asesorías académicas).
- Restructuración o innovación de los programas de acción tutorial. (Plan de Acción Tutorial).

- Orientación educativa y tutoría en el nivel Medio Superior.

Herramientas e instrumentos de apoyo en el acompañamiento tutorial.

- Innovaciones implementadas en la acción tutorial.
- Instrumentos para la evaluación de la tutoría.
- Herramientas innovadoras para el acompañamiento al tutorado.
- Herramientas electrónicas que favorecen la formación del tutor.
- Trayectorias escolares que contribuyen al fortalecimiento de los Programas Institucionales.

Impacto en la implementación de la tutoría entre pares.

- Tutoría entre pares para la formación integral.
- Resultados de tutoría entre pares a nivel institucional.
- Cursos y/o talleres para la capacitación a tutores pares.
- Experiencias exitosas de los alumnos pares.

Innovaciones en la formación del docente-tutor.

- Programas, diplomados, cursos de apoyo al docente para la acción tutorial.
- Nuevas perspectivas para la formación del docente tutor.
- Formadores de docentes tutores.
- Políticas Educativas en la formación del docente tutor.

III.- CONTRIBUCIONES

Los interesados en participar como ponentes deberán elaborar y exponer su trabajo de acuerdo con los contenidos expuestos en los ejes temáticos, en forma de ponencia o cartel.

Características de las contribuciones

PONENCIA

- Deben ser trabajos inéditos de carácter académico tipo: a) reporte de investigación, b) ensayos o reflexiones que contengan una aportación a los campos de innovación de la acción tutorial en los procesos educativos.
- Los trabajos que sean aceptados por el Comité Evaluador formarán parte de la memoria electrónica de la UAQ, la cual contará con registro INDAUTOR.
- Se permitirán tres autores como máximo por ponencia.
- Cada autor podrá presentar hasta dos trabajos.

Los trabajos propuestos deberán presentarse rigurosamente bajo el formato y características siguientes:

- Hoja tamaño carta.
- En procesador de textos Microsoft Word, con tipo de letra Arial de 12 puntos, interlineado de 1.5, a renglón seguido, sin salto de líneas entre párrafos, texto justificado (excepto títulos).
- La extensión de los trabajos será mínimo 8 y máximo 10 cuartillas.
- El título del archivo electrónico deberá ser con iniciales de su Institución de procedencia, primer apellido y nombre del autor. **Ejemplo: UAQsanchezlucia-eje1.**
- El contenido de la ponencia deberá ajustarse a la siguiente estructura:
 - Portada: título de la ponencia, eje y línea temática, tipo de ponencia a ó b, nombre completo del autor, grado académico, correo electrónico e Institución de procedencia.
 - Resumen, extensión máxima de 250 palabras.
 - Palabras clave.
 - Abstract.
 - Introducción.
 - Desarrollo del tema.
 - Conclusiones o propuestas.
 - Tablas, diagramas o gráficos deberán integrarse al texto.
 - Referencias bibliográficas (normas de la A.P.A.).
 - Anexar síntesis curricular del primer autor y expositor del trabajo.

CARTEL

El documento en extenso para la estructura del cartel o carteles estará regida por las mismas especificaciones de la ponencia e igualmente sujeto a dictamen.

- Se deberá imprimir el cartel para su exposición (previa aceptación por el comité evaluador).
- El diseño del cartel deberá representar la acción tutorial y contener:
 - Eslogan que impulse o promueva la actividad tutorial en la institución.
 - Logotipo claro y visible de la institución de procedencia y el logo de tutorías.

Para la presentación del cartel en el Encuentro se requiere.

- Enviar la imagen del cartel en formato PDF del **22 de febrero al 11 de marzo de 2016** al correo electrónico **tutorias@uaq.mx** para ser incluido en la memoria electrónica de la UAQ.

- La presentación figurativa, diseñada en una sola página de gran tamaño, que mediante esquemas, cuadros sinópticos, gráficos, etc., sintetiza el contenido del trabajo. Con las siguientes medidas 90 cm (ancho) X 150 cm (alto), a colores o blanco y negro según el diseño de su elección.
- El título del archivo electrónico deberá ser con iniciales de su institución de procedencia, primer apellido y nombre del primer autor. **Ejemplo: UAQsanchezlucia-eje1.**
- Durante el Encuentro se dispondrá de un espacio físico para la exposición del cartel y se señalará en el cuerpo del programa del evento el horario de presentación, para que los interesados dialoguen con los autores sobre su trabajo.
- Se permitirán tres autores como máximo por cartel, o un tutor y tres alumnos.
- Cada institución podrá participar hasta con tres carteles distintos.

IV.- CRITERIOS DE EVALUACIÓN DE LOS TRABAJOS

Para la evaluación de las ponencias se tomará en cuenta los siguientes criterios:

- Pertinencia con los ejes temáticos del evento.
- Relevancia del contenido en relación con el propósito del Encuentro.
- Solidez en su fundamentación teórico metodológica.
- Coherencia interna.
- Aporte a la reflexión o innovación.
- Exposición de ideas claras y fluidas.
- Referencias en formato A.P.A.

Los dictámenes serán definitivos e inapelables.

V.- REQUERIMIENTOS PARA LA ASISTENCIA Y PRESENTACIÓN DE PONENCIAS

- Participación puntual y activa en todas las actividades contempladas en el evento.
- Los ponentes deberán realizar su registro y entregar su presentación en formato POWER POINT en la fecha y hora establecidos en la presente convocatoria.
- Los ponentes dispondrán de un tiempo de exposición de máximo 15 minutos por cada ponencia.
- El material visual de apoyo a la ponencia no deberá exceder de 10 diapositivas.

VI.- FECHAS

- Recepción de trabajos: del **22 de febrero al 11 de marzo de 2016**, al correo electrónico **tutorias@uaq.mx**
- Resultados de dictamen: del **14 al 18 de marzo de 2016**. Mismo que será enviado al o los autores, al correo registrado.

- La presentación y explicación del cartel, deberá enviarse en imagen y formato PDF antes del **22 de febrero al 18 de marzo de 2016** al correo electrónico **tutorias@uaq.mx**. La recepción impresa del cartel podrá entregarse en el momento del registro de asistencia del ponente (s).

- Registro de ponentes: a partir del **13 al 22 de abril de 2016**.

- Registro de asistentes: a partir del **29 de febrero al 4 de marzo de 2016**.

- Todas las inscripciones se realizarán a través de la página **http://dda.uaq.mx/**

- Los participantes que les sea aplicable el costo deberán de enviar en forma digital la ficha de pago.

VII.- COSTO DE INSCRIPCIÓN

Público en general

- Asistentes: \$800.00

- Ponentes: \$600.00

- Estudiantes (asistentes y/o ponentes) de nivel Media Superior y Licenciatura. **Sin costo**

- Carteles: \$500.00

Para realizar el pago correspondiente es necesario descargar el recibo de pago.

Ponencia

Asistente

Cartel

Donde se le indicará la fecha límite y el banco correspondiente. En caso de requerir factura, deberá enviar la ficha de depósito adjuntando los datos fiscales al correo electrónico **tutorias@uaq.mx**

VIII.- DIRECTORIO

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO

Dr. Gilberto Herrera Ruiz
Rector

M. en I. Martín Ibarra Silva
Director de Desarrollo Académico

M. en A. Rosa María Vázquez Cabrera
Directora de la Escuela de Bachilleres

M. en C. Patricia Carvajal Leal
Coordinadora del Programa Institucional de Tutorías
Coordinadora General del IV Encuentro Regional de Tutoría

CONSEJO REGIONAL CENTRO SUR

Dr. Jesús Alejandro Vera Jiménez
Presidente

Ing. C. Angélica Ramírez Silva
Secretaría Técnica

Mtra. Adriana M. Vázquez Delgadillo
Coordinadora General de Redes

RED DE TUTORÍAS REGIÓN CENTRO SUR COORDINADOR DE LA RED:

Sociólogo Edgar Torres Escalona
Universidad Tecnológica de Tecámac

SECRETARIA DE LA RED:

Mtra. Claudia Valdez Fuentes
Universidad Autónoma del Estado de Hidalgo

INFORMES:

Universidad Autónoma de Querétaro
Coordinación del Programa Institucional de Tutorías
Teléfono: 192. 12. 00. Ext. 3236
Correo electrónico: tutorias@uaq.mx