

III Jornada TAB

"Temas Actuales en Bibliotecología"

Viernes 16 de Noviembre de 2012

Organiza: Biblioteca de Centro Médico de Mar del Plata

Auspicia: Universidad Nacional de Mar del Plata

Lugar: Biblioteca de Centro Médico de Mar del Plata. Sala de Teatro del Centro Médico MdP (San Luis 1978, 1er. Piso)

Disertantes invitados

Lic. Elsa Barber

Sub Directora de la Biblioteca Nacional de la República Argentina. Licenciada en Bibliotecología y Documentación, Facultad de Filosofía y Letras (UBA). Master en Documentación Digital de la Universidad Pompeu Fabra de Barcelona, España.

"Presente y perspectivas de la Biblioteca Nacional Argentina"

Prof. Dr. José Augusto Chaves Guimarães

Lic. en Bibliotecología y en Derecho, con Doctorado en Ciencia de la Comunicación, y Post Doctorado en Análisis Documental. Es Profesor Titular de Universidad en el Departamento de Ciencia de la Información de la Universidade Estadual Paulista (Marília - Brasil) y Investigador del Consejo Nacional de Investigación de Brasil (CNPq)

La Biblioteca de Centro de Médico Mar del Plata, con el auspicio de la Universidad Nacional de Mar del Plata, invitan a participar de la III Jornada TAB "Temas Actuales en Bibliotecología". En esta tercera edición, queremos afianzar nuestro espacio académico y reafirmar los roles de socialización, debate y actualización en temas de Bibliotecología en la ciudad de Mar del Plata.

Esta actividad se encuentra dirigida a todos los colegas, personal de unidades de información, profesionales, estudiantes e investigadores de las Ciencias de la Información.

Inscripción gratuita con entrega de certificados

(Nombre completo, profesión y/o estudios, teléfono)

E-mail: biblioteca@centromedicomdp.org.ar

Comisión Organizadora - Biblioteca de Centro Médico de Mar del Plata

San Luis 1978, 3er. Piso. Mar del Plata

Tel.: +54-223-499-8026

<http://www.centromedicomdp.org.ar/biblioteca/#>

[Facebook](#)

[Twitter](#)

Convocatoria a presentación de contribuciones y poster

* Panel N° 1

“Las Ciencias de la Información en Unidades Especializadas”

Espacio destinado para compartir temáticas de trabajo, experiencias, herramientas y aplicaciones implementadas en el marco de las unidades especializadas de información en todas sus ramas.

* Panel N° 2

“Las Ciencias de la Información y las TIC”

Experiencias vinculadas a la difusión y comunicación de iniciativas profesionales, desarrollo de productos y servicios, a través de la implementación de herramientas tecnológicas. Se tendrán especialmente en cuenta temáticas sobre accesibilidad, digitalización y preservación documental, repositorios y community management.

* Panel N° 3

“Las Ciencias de la Información y los niños”

Se destacará en este panel la producción correspondiente a experiencias vinculadas a la niñez y primera infancia, incluyendo bibliotecas escolares, juegotecas y bebetecas.

Normas de Presentación

1. Filiación: Con la finalidad de poder exponer sus contribuciones, los expositores deben cumplimentar alguna de las siguientes condiciones:

- Pertenecer a Instituciones que fomenten el acceso a la información: Bibliotecas (pública, escolar, popular, especializada), Museos, Archivos o Centros de Documentación.
- Ser graduados universitarios de las carreras de Bibliotecario Escolar y/o Bibliotecario Documentalista.
- Ser estudiante avanzado de las carreras de Bibliotecario Escolar y/o Bibliotecario Documentalista.

2. Responsabilidad: Las presentaciones y afirmaciones contenidas en todas las contribuciones (ponencias y/o pósteres) serán responsabilidad absoluta de los autores de las mismas y no representan en ningún caso las opiniones del Comité Evaluador, el Comité Organizador y la Institución.

3. Envío de trabajos: Los expositores podrán remitir el resumen de sus contribuciones a revisión ante el Comité Evaluador hasta el día **Viernes 12 de Octubre**, y las contribuciones completas hasta el día **Viernes 26 de Octubre** del corriente año.

Los archivos de los trabajos o pósteres enviados deberán ser nombrados con el apellido en mayúscula, espacio y nombre del autor como sigue el ejemplo: "APELLIDO Nombre"

E-mail: biblioteca@centromedicomdp.org.ar o bibliotecamdp@gmail.com

El Comité Evaluador estudiará todas las propuestas recibidas e informará su decisión a los participantes antes del día **Miércoles 31 de Octubre** del corriente año.

4. Los trabajos deberán ajustarse a las siguientes normas:

- a) Archivos formato Word y/o PDF (no protegido) (compatibles con Windows 2000 o XP). Extensión máxima de 15 páginas (incluyendo bibliografía) en página tamaño A4, interlineado 1,5; dejando un margen izquierdo de 3 cm. y superior, derecho e inferior de 2 cm. Tipo de fuente arial 11, texto justificado. Títulos y Subtítulos en arial 12, "negrita".
- b) Presentaciones Power Point (compatibles con Windows 2000 o XP), con una extensión de exposición de no más de 10 minutos, y sin superar las 25 diapositivas.
- c) Presentación Prezi, con una extensión de presentación de no más de 10 minutos.

5. Encabezamiento: nombre y título de la Jornada, título del trabajo, nombre del/los autor/es, filiación y e-mail.

6. Contenidos:

- Resumen (150 palabras, máximo)
- Palabras clave (no más de 5)
- Bibliografía y cuerpo de conclusiones al final del trabajo. (Citas bibliográficas completas y correspondientes a las normas usuales).
- Los autores acompañarán sus contribuciones con una nota de presentación y Currículum Vitae abreviado.

Presentación de pósteres

1. El póster debe contener como encabezamiento: nombre y título de la Jornada, seguido del título del trabajo y nombre del/los autor/es, filiación institucional, e-mail, resumen del contenido, objetivos, metodología, materiales, resultados, conclusiones y, si correspondiera, bibliografía. Se podrán incluir ilustraciones, gráficos y cuadros. Máximo sugerido: 800 palabras de texto.

2. Medidas: formato vertical, hasta un máximo de 1,20 cm. de alto por 90 cm. de ancho.
 3. Los autores acompañarán el trabajo con una nota de presentación y Currículum Vitae abreviado.
 4. Durante la Jornada se expondrán los pósteres aceptados y se realizarán sesiones con los autores.
- Una vez finalizadas las Jornadas, será responsabilidad de los autores, retirar el material.