

PRESENTACIÓN:

En esta XIV edición del Boletín Académico Electrónico, presentamos a la Comunidad Universitaria las principales actividades académicas de nuestra universidad durante el mes de julio, mes en el que celebramos nuestro 167 Aniversario Patrio. Incluimos en este informativo una nueva sección denominada NOVEDADES ACADÉMICAS.

I. SUCEDIÓ EN UNIFÉ

FIN DE CICLO ACADÉMICO 2008-I

- Estudiantes y docentes culminaron el Ciclo Académico 2008-I, con la etapa de las evaluaciones finales del 8 al 14 de julio.

CEREMONIA DE EGRESO

- El viernes 15 de julio, se llevó a cabo la ceremonia de egreso de la XXVI Promoción de la Facultad de Derecho (2008-I) “Dr. Manuel Augusto Olaechea Olaechea”, conformada por:

ARAUCO PARIONA, Alicia Antoinette
CASTRO ZAPATA, Patricia
CRUZ APONTE, Yngrid Fabiola
DÍAZ FLORES, Giovanna
FONSECA PEÑAHERRERA, Biridiana Melissa
GARCÍA HUIZA, Cinthia Soledad
GUTIÉRREZ VILCA, Roxana
MORENO PORRAS, María Luisa del Pilar
MORILLO PEREDA, Sherley Catherine
PALACIOS HURTADO, Karem
PERALES MARTÍNEZ, Connie Ereza Ninoshka
RIOFRÍO CLAUSSEN, Laura Alicia
RIVAS FARFÁN, Luzmila Carmen Rosa
RODRÍGUEZ ANGULO, Carla Estefanía
ROJAS RODRÍGUEZ, Ángela Fabiola
SANABRIA BONIFACIO, Doris Fabiola
TABOADA RAMÍREZ, Bony Gladys

El primer puesto en el Orden de Mérito lo obtuvo la Srta. Bony Gladys Taboada Ramírez.

AGRADECIMIENTO A PAST-DECANOS

- El Consejo Universitario del 17 de julio, agradeció y felicitó al Dr. Agustín Campos Arenas, por su gestión frente a la Facultad de Ciencias de la Educación, cargo que desempeñó hasta el 18 de julio. Estuvo en el decanato de la Facultad dos periodos consecutivos de tres años cada uno, del 2002 al 2008. Durante esta etapa la Facultad amplió su oferta educativa, se implementó y se sistematizó. También agradeció y felicitó a la Lic. Rossana Soriano Vergara, quien se desempeñó como Decana de la Facultad de Traducción, Interpretación y Ciencias de la Comunicación, hasta la misma fecha. La licenciada Soriano estuvo al frente de la Facultad durante 9 años consecutivos; hizo cambios curriculares, se ampliaron los convenios interinstitucionales y se innovó los laboratorios de idiomas.

NUEVAS DESIGNACIONES

- El Dr. Agustín Campos Arenas, asumió la Dirección de la Oficina de Evaluación y la Lic. Rossana Soriano Vergara, la Dirección del Programa Académico de Traducción e Interpretación.

UNIFÉ OTORGA EL NOMBRAMIENTO DE PROFESORA EXTRAORDINARIA HONORARIA

El 18 de julio del 2008, se llevó a cabo el acto académico en que se nombró como Profesora Extraordinaria Honoraria a la Dra. Dolores Aleixandre, rscj. Ella es miembro de las religiosas del Sagrado Corazón, entidad fundadora de la UNIFÉ, Doctora en Teología y actualmente es docente en la Universidad de Comillas (España), durante el referido acto la Dra. Ofreció la Conferencia Magistral “Reflexiones sobre Teología”

HOMENAJE A LA PATRIA

- Los días 21, 22, 23, 24 y 25 de Julio se llevaron a cabo diferentes actos con ocasión del 187° aniversario de la Independencia Nacional.

El miércoles 23 de julio, se dio lectura en el Consejo Universitario del Acta de la Independencia y se realizó la Oración Te Deum.

El jueves 24 de Julio se realizó la celebración Eucarística y el viernes 25 de julio en el Salón de Actos del Pabellón “Cubero” (Pabellón Administrativo II), se llevó a cabo la sesión solemne, teniendo a su cargo el Discurso Laudatorio de la Patria el Arq. Juan De Orellana Rojas; luego la reunión se trasladó a la pérgola de la universidad para un agasajo criollo.

RECONOCIMIENTO POR 25 AÑOS DE LABORES EN UNIFÉ

- En el marco de las celebraciones por la Patria, UNIFÉ dio el reconocimiento por 25 años a miembros de la Comunidad Universitaria.

Reconocimiento por 25 años como docente en UNIFÉ:

Arq. Ronald Aldama Ames (Docente principal del Departamento de Arquitectura)

Reconocimiento por 25 años como personal administrativo en UNIFÉ:

Srta. Irma Flores Fernández (Secretaria del Vicerrectorado Administrativo)

Srta. Rosa León – Jiménez Quillama (Secretaria del Programa Académico de Educación Inicial)

Srta. Carmen Sofía Melgar Salmón (Secretaria del Vicerrectorado Académico)

Sra. Cecilia Salazar Silva (Secretaria de la Dirección de Proyección Social)

Reconocimiento por 25 años como personal de apoyo y mantenimiento en UNIFÉ:

Srta. Zoila Caycho Manco

Sra. Petronila Hinostroza de la Cruz

Sr. Pepe Baldeón

ACTO DE GRATITUD POR 45 AÑOS DE UNIFÉ: Hermanas fundadoras de la Unifé

En el marco de las celebraciones por los 45 años de vida institucional, UNIFÉ hizo un acto de gratitud con las religiosas del Sagrado Corazón, fundadoras de la universidad.

Se colocó una placa recordatoria en homenaje a la Madre Dra. Graciela Marrou Correa, rscj, primera Rectora y Rectora Emérita, en el Pabellón que lleva su nombre (Pabellón Administrativo) y otra placa en el Pabellón Cubero (Pabellón Administrativo II), en homenaje a la Madre Carmen Cubero Catevilla, rscj, quien fuera la Vicaria Provincial cuando se fundó UNIFÉ.

CORO EN UNIFÉ

- El martes 22 se realizó el primer ensayo del Coro UNIFÉ, a cargo de la Prof. Magali Aguirre Regalado. Está abierta la invitación para las personas que deseen integrar el mismo.

CAPACITACIÓN

- El lunes 21 y martes 22, se llevó a cabo el V Módulo de Actualización Docente, que organiza el Vicerrectorado Académico, con el Seminario – Taller “Las TIC’s en el Proceso de Enseñanza Aprendizaje”. Los ponentes y temas expuestos fueron los siguientes:
 - Dr. Luis Palomino Iparraguirre – Coordinador del Proyecto INTEL-PUCP, con el tema: “Las TIC’s en el Proceso de Enseñanza – Aprendizaje”
 - Dra. Teresa Quiroz Velasco, Docente Principal de la Facultad de Ciencias de la Comunicación de la Universidad de Lima, con el tema: “La Educación en la Sociedad Red”.
 - Mg. Mónica Escalante Rivera, Coordinadora de la Complementación Académica de la UNIFÉ, con el tema “Experiencia en E-Learning: Modelos y Procesos”
 - Mg. Rosanna Cordano Ripamonti, Jefa del Departamento de Educación de nuestra casa de estudios, con el tema: “Tutoría Virtual” y la
 - Ing. Cecilia Gadea Rubio de Giannino, Directora del Centro de Cómputo UNIFÉ, con el tema: “Los Recursos Tecnológicos en Educación”.

Las dos fechas contaron con la participación de autoridades de las diferentes Facultades y Escuela de Postgrado.

- El viernes 31 de julio, se inició el Curso de Actualización para todos los docentes que enseñan en Estudios Generales. El desarrollo del curso se realizará en cuatro módulos. La coordinación está a cargo de la Lic. Amanda Véliz Garagatti, Coordinadora de Estudios Generales. En la exposición inaugural, se contó con la presencia de la Dra. Elga García Aste, rscj, Rectora de la universidad, quien tuvo a su cargo el tema: “Espíritu y Lineamientos del Plan de Funcionamiento y Desarrollo UNIFÉ 2008”, luego expuso el profesor Paul Gamarra quien desarrolló el tema “El Humanismo Cristiano”.

MODIFICACIÓN DEL NOMBRE DE LA FACULTAD DE CIENCIAS DE LA INGENIERÍA

- A partir del primero de agosto entró en vigencia la modificación del nombre de la Facultad de Ciencias de la Ingeniería, el nuevo nombre es Facultad de Ingeniería, Nutrición y Administración. El cambio obedece a la creación del nuevo Programa de Administración de Negocios Internacionales adscrito a esta Facultad.

RECORDATORIO

El jueves 21 de agosto se inician las clases del semestre académico 2008-II.

~~~~~

## **II. CURSOS, BECAS Y EVENTOS:**


### **Convocatoria al premio de ingeniería “Mondialogo 2009-2009”**

La empresa Daimler y la UNESCO lanzaron la convocatoria al premio en mención, dirigido a estudiantes de ingeniería de países desarrollados y en vías de desarrollo. El motivo del Premio es animar a los estudiantes de ingeniería a desarrollar propuestas de proyectos, que colaboren a alcanzar los objetivos del Desarrollo del Milenio (ODM). De esta manera, se pide a los estudiantes que planteen soluciones de ingeniería relacionadas a temas como la reducción de la pobreza, la protección del medio ambiente, la energía, el abastecimiento de agua y desagüe, el empleo de recursos naturales, la asistencia médica, la nutrición, el alojamiento, la higiene, la protección ante desastres naturales y el cambio climático. Los equipos finalistas recibirán un total de 300 mil euros para desarrollar su proyecto. La fecha límite para inscribir al equipo de proyecto internacional es el 31 de octubre de 2008. Luego los equipos tendrán que desarrollar su idea y presentar su propuesta final antes del 30 de abril de 2009. Pueden inscribirse estudiantes de todos los campos de la ingeniería que estén matriculados oficialmente en universidades, escuelas técnicas o instituciones similares. Para poder participar, los estudiantes peruanos deben formar equipos con estudiantes de ingeniería de países desarrollados. Cada equipo internacional debe estar conformado como mínimo por cuatro estudiantes de cada universidad que conforma el equipo.

Consultas a la siguiente dirección electrónica [www.mondialogo.org](http://www.mondialogo.org) y [www.mondialogo.com](http://www.mondialogo.com)

~~~~~


Convocatoria de ayudas en el marco del Programa de Cooperación Interuniversitaria e Investigación Científica entre España e Iberoamérica – PCI Iberoamérica 2008

AECID, convoca ayudas para el desarrollo de proyectos conjuntos entre universidades españolas e iberoamericanas adscritas al PCI, en las modalidades siguientes:

- Proyectos Conjuntos de Investigación
- Proyectos Conjuntos de docencia
- Acciones Complementarias
- Acciones Integradas para el Fortalecimiento Institucional

Las ayudas objeto de esta convocatoria serán destinadas a financiar las actividades que se articulen entre equipos conjuntos de profesores universitarios e investigadores, que deberán pertenecer a las Universidades u Organismos adscritos al programa, durante el período de realización de las mismas.

Las solicitudes de ayudas tendrán que ser exclusivamente “presentadas” a la AECID HASTA EL 21 DE SETIEMBRE PRÓXIMO, **por el Vicerrectorado u Oficina equivalente de Relaciones Internacionales de las universidades españolas** quienes asumen la responsabilidad de dicha solicitud y perciben las ayudas para el posible trabajo conjunto a desarrollar con la universidad peruana. La universidad peruana no debe presentar ninguna solicitud.

Informes: www.aecid.pe
Correo electrónico: otc@aecid.pr
Miguel Dasso 117 – 2do. Piso – Lima.
Teléfono: 2124080
Fax: 2212301

Programa de Cooperación Interuniversitaria e Investigación Científica.

Áreas prioritarias para Perú:

- Política educativa y gestión administrativa.
- Capacitación básica de jóvenes y adultos.
- Formación profesional.
- Política sanitaria básica.
- Infraestructura sanitaria básica.
- Control de enfermedades infecciosas.
- Lucha contra ETS (enfermedades de transmisión sexual), incluido el SIDA.
- Derechos humanos.
- Política de empleo y gestión administrativa.
- Viviendas de bajo coste.
- Biodiversidad.
- Mujer y desarrollo.

(Entre otras)

La comisión ejecutiva del XXXII Congreso Interamericano de Psicología y la mesa directiva de la Sociedad Interamericana de Psicología anuncia la apertura de la inscripción al Congreso y la recepción de propuestas para ser evaluadas por el comité científico del Congreso.

Ambas funciones se encuentran disponibles desde el sitio en internet de la SIP, www.sipsych.org, del sitio del Congreso, www.sip2009.org, o directamente a www.sip2009.org/inscripcion.html o www.sip2009.org/cientifico.html.

El XXXII Congreso Interamericano de Psicología tendrá lugar en la ciudad de Guatemala los días 28 de junio al 2 de julio del 2009 y lleva por lema “Psicología: Un Camino hacia la Paz y la Democracia”. Los ejes temáticos del Congreso incluyen Salud y calidad de vida, Violencias sociales y Derechos humanos, Género, Construcciones político-legales, Efectos y consecuencias de la pobreza, Impacto de los desastres, Educación, formación y evaluación, y Retos organizacionales y laborales. Para detalles sobre

los ejes temáticos y modalidades para envío de propuestas por favor visiten:
www.sip2009.org/cientifico_ejestematicos.html y
www.sip2009.org/cientifico_enviopropuestas.html respectivamente.

I ENCUENTRO DE JÓVENES POR EL DESARROLLO DE LOS BOSQUES NATIVOS ANDINOS

El I Encuentro Nacional de Jóvenes por el Desarrollo de los Bosques Andinos es un evento científico, técnico y de difusión, abierto a la participación de jóvenes estudiantes vinculados al sector forestal y al desarrollo económico sostenible.

El objetivo del evento es consolidar un espacio de integración, que permita la reflexión, discusión e intercambio de experiencias sobre la situación actual de los [Ecosistemas Forestales Andinos](#); así como difundir y reconocer la importancia de los beneficios de estos ecosistemas en la dinámica de la sociedad.

El evento se llevará a cabo en la Universidad Nacional Agraria La Molina - Perú.

Fechas importantes:

Recepción de trabajos: Hasta el 20 de setiembre del 2008.

Notificación de aceptación: Hasta el 05 de octubre del 2008.

Costo de las inscripciones:

Estudiantes: S/. 10

Profesionales: S/. 20

Cualquier información adicional favor escribir a los siguientes correos: rdumet@intercooperation.org.pe y gonzalo_dulong@hotmail.com o visitar la página web <http://www.asocam.org/portales.shtml?apc=Q---Recurso9967Gesti%F3n%20Social%20EFAs9964xx-xx1-&x=18306&m=Recurso>

XXVI CURSO IBEROAMERICANO DE EDUCACIÓN A DISTANCIA

(Circular N° 104/2008)

TEMA	:	Educación
LUGAR	:	Virtual y Presencial (España: Madrid)
IDIOMA	:	Español
DURACIÓN	:	3 Noviembre de 2008 al 31 de mayo de 2009 1 ra. Fase Virtual: 3 Noviembre 2008 al 13 Febrero 2009. 2 da. Fase Presencial: 16 Febrero al 20 Marzo de 2008. 3 era. Fase Virtual: 21 de marzo al 31 de mayo de 2009.
CÓDIGO	:	20080307 MDIS

AUSPICIADOR: OEA/Universidad Nacional de Educación a Distancia (UNED) y el Instituto Universitario de Educación a Distancia (IUED).

BENEFICIOS:

- Costo del curso.
- Pasaje aéreo ida y vuelta Perú/España/Perú.
- Material de estudio.
- Transporte interno.
- Seguro de salud contra accidentes.

OBJETIVOS:

- Se busca orientar el desarrollo de proyectos de implementación de programas de educación a distancia en el ámbito profesional de cada uno de los participantes.
- Conocer y valorar adecuadamente los fundamentos teóricos, métodos didácticos y de evaluación de la educación a distancia.
- Conocer el modelo educativo de la Universidad Nacional de Educación a Distancia (UNED) en relación con el objetivo anterior.
- Diseñar un proyecto de educación a distancia para aplicarlo en el país de origen.
- Participar en la experiencia de trabajo en una comunidad de aprendizaje virtual.

CONTENIDO:

- Bloques temáticos a desarrollar en la plataforma: Construcción de una comunidad virtual; Evolución de los sistemas de educación a distancia; El modelo de la UNED; Elaboración y Gestión de Proyectos (I y II); Presentación del Proyecto; Evaluación del Proyecto Talleres prácticos obligatorios a desarrollar durante la fase presencial en Madrid (16 de febrero al 20 de marzo de 2009); Producción de material escrito para la enseñanza a distancia; Producción de material multimedia; La tutoría en la educación a distancia; La virtualización de los Cursos de Educación a Distancia; Evaluación institucional.

REQUISITOS:

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
- Recabar y llenar los 4 formularios de postulación OEA para Actualización Profesional:
 - 1.- Formulario de Solicitud de Beca (Llenar este formulario on line, de la siguiente dirección: http://www.educoas.org/portal/es/oasbecas/presencial_distancia.aspx Recibirá automáticamente una copia del formulario completo en su dirección de correo electrónico, debiendo imprimirlo y firmarlo.
 - 2.- Formulario para Recomendación.
 - 3.- Recomendación del empleador.
 - 4.- Objetivos de estudio y desarrollo.

Los formularios 2, 3 y 4 deberán obtenerlos en la siguiente dirección electrónica <http://www.educoas.org/portal/es/oasbecas/formapd.aspx?culture=es&navid=281>

- Fotocopia del título universitario autenticado por el Secretario General de la Universidad o la ANR en la carrera de Educación o campos afines.
- Estar desempeñando a nivel superior y/o universitario en actividades de docencia, investigación, producción o servicios de extensión educativa, con una experiencia mínima de 2 años. Haber publicado trabajos en el campo de su especialidad (adjuntar documentación).
- Fundamentar detalladamente las razones por las que desea participar en el curso y la posible aplicación que tendría en sus respectivos ámbitos profesionales e institucionales. Tendrán prioridad los candidatos que hayan iniciado recientemente sus trabajos o experiencias concretas de enseñanza-aprendizaje a distancia, preferentemente a nivel superior y/o universitario, y tengan previsto hacerlo a corto plazo.
- Todos los candidatos deberán presentar un diseño fundamentado del proyecto que pretenden realizar mediante la solicitud de la preinscripción al curso, que deberá realizarse al Instituto Universitario de Educación a Distancia (IUED) de la UNED en paralelo a la presentación por la OBEC. Se adjunta como anexo el Formulario de Solicitud de Inscripción del XXVI Curso Iberoamericano de Educación a Distancia, el mismo que una vez llenado enviará al siguiente correo electrónico:

cursoiberoamericano@iued.uned.es , así como presentarlo dentro de su expediente de la OBEC.

- Presentar **Carta de Compromiso** del postulante o de la administración donde trabaja el postulante en la cual se compromete a cubrir la suma de 1500 euros para **completar** sus gastos de alojamiento y alimentación en Madrid.
- Currículo Vitae documentado con fotocopia simple, el mismo que deberá presentarse conforme el modelo que se adjunta como anexo, así como deberán utilizarse separadores para cada rubro del currículum vitae, únicamente para el expediente principal.
- Conocimientos básicos de procesador de texto (Word) y manejo de Internet.
- Certificado médico de salud expedido por un establecimiento del Estado.
- Fotocopia del documento nacional de identidad
- Adicionalmente deberá presentarse toda la documentación conforme el orden señalado en el anexo que se adjunta.

NOTA.- Para mayor información del curso escribir a los correos electrónicos: PDSP@oas.org o a la coordinadora del curso Dra. Elvira Ángeles Sánchez: asanchez-elvira@iued.uned.es , o entrar a las páginas web: <http://www.educoas.org>
http://www.uned.es/iued/CIED/index_2008.htm

PRESENTAR ADEMÁS EN FOLDER MANILA, DOS FOTOCOPIAS SIMPLES DE TODA LA DOCUMENTACIÓN

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 24 de Septiembre 2008

BECAS PARA CURSOS CORTOS EN LA INDIA POR INTERMEDIO DEL PROGRAMA ITEC
2008-2009

TEMA	:	Diversas Especialidades
DURACIÓN	:	4 semanas a más.
LUGAR	:	India
MODALIDAD	:	Presencial
IDIOMA	:	Inglés

AUSPICIADOR:

- Indian Technical and Economic Cooperation Division-ITEC

BENEFICIOS:

- Los gastos del curso.
- El pasaje aéreo Perú - India - Perú.
- Los gastos de alojamiento en la India.
- Una pequeña suma de dinero que cubre los gastos de alimentación. Sin embargo, se recomienda llevar dinero adicional.
- Los gastos médicos reembolsables (en caso de enfermedades originadas en la India).
- Una pequeña suma de dinero para comprar libros.
- El Gobierno de la India no se responsabiliza por el pago de los impuestos peruanos (IGV y IPM) sobre el monto del pasaje aéreo. Sin embargo, en el caso del Perú existe un acuerdo entre ambos países referido al reembolso luego del regreso al Perú. El Postulante deberá pagar el impuesto y guardar los pasajes originales, para poder recibir el reembolso.
- El Gobierno de la India no se responsabiliza por los gastos derivados de las diferencias de horarios, estadía temporal, etc.
- El trámite para obtener la visa es gratuito.

REQUISITOS

- 1 Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago).
- 2 Llenar todos los formularios.
- 3 Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
- 4 Fotocopia del grado de bachiller, título universitario o técnico conforme el requerimiento solicitado por el auspiciador en cada curso, certificado por el Secretario General de la Universidad o la ANR, o autoridad correspondiente.
- 5 Llenar en inglés el formulario de postulación de la India, se adjunta como anexo. Así mismo, se adjunta el listado de los cursos de la India del Ciclo 2008-2009. Esta lista está también disponible en la página web www.itec.nic.in, la misma que se actualiza cada cierto tiempo, por lo que se recomienda consultar esta página web antes de presentar su expediente. Se podrá postular únicamente a un solo curso.
- 6 Cumplir con el perfil establecido para el curso.
- 7 Menor de 46 años.
- 8 Currículum Vitae documentado con fotocopias simples.
- 9 Poseer los suficientes conocimientos del idioma inglés para llevar sin problemas el curso o capacitación al que postula; debiendo presentar el TOEFL, MICHIGAN, CAMBRIDGE, salvo que el curso disponga otro requerimiento.
- 10 Certificado médico expedido por una dependencia del Ministerio de Salud, incluyendo la prueba de ELISA.
- 11 Copia del DNI.

NOTA: No podrán postular aquellos que han recibido anteriormente becas del Programa ITEC en la India. Los documentos establecidos en los acápites 2, 3, 7, 8, 9 y 10 deberán ser acompañados con su traducción al idioma inglés, realizados por el propio postulante.

Para mayor información de los requisitos visitar la siguiente página web:

<http://www.indembassy.org.pe/becas/postular.htm>

PRESENTAR ADEMÁS, EN FOLDER MANILA, TRES FOTOCOPIAS SIMPLES DE TODA LA DOCUMENTACIÓN.

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: Conforme las fechas límites señaladas en los listados que encontrará en la página web antes mencionada.

CONVOCATORIA PARA PROFESOR VISITANTE EN LA UNIVERSIDAD NACIONAL DE AUSTRALIA
(CÓDIGO 20080317 BPAS)

Dominio del inglés requerido.

Plazo para presentar postulaciones en la Universidad Nacional de Australia:

1ro de septiembre de 2008

El Centro Australiano para Estudios Latinoamericanos (ANCLAS, por sus siglas en inglés) de la Universidad Nacional de Australia convoca a un concurso para cubrir una vacante para el puesto de Profesor Visitante (Visiting Professor) de estudios latinoamericanos en la citada Universidad, con sede en Canberra.

El postulante interesado deberá ser un académico de amplia trayectoria (senior scholar) con reconocidos trabajos de investigación y publicaciones relacionadas con las áreas de las Ciencias Políticas, Historia

Latinoamericana, Economía Política Latinoamericana, Sociología Latinoamericana, Literatura Latinoamericana, Lengua o Cultura Latinoamericanas. Deberá asimismo ostentar un Doctorado o su equivalente en cualquiera de dichas áreas.

Si bien el Profesor Visitante no dictará un curso de manera regular, se espera que ofrezca al menos tres (03) conferencias en Canberra, en el marco del programa de seminarios organizados por el ANCLAS en la Universidad Nacional de Australia (ANU), y que atienda una gira por tres de las principales ciudades de Australia (Melbourne, Sydney, Brisbane o Adelaide), en donde deberá también realizar sendas conferencias, las que necesariamente deberán ser presentadas en **idioma inglés**, por lo que el postulante deberá poseer el correspondiente dominio de dicho idioma.

La pasantía se desarrollaría entre los meses de Febrero y Junio de 2009, en fechas a definir oportunamente.

ANCLAS proveerá al participante de lo siguiente:

- Un pasaje internacional ida y vuelta entre la ciudad de origen y Canberra.
- Los costos de alojamiento en un departamento de dos dormitorios en / o cerca del campus de la ANU.
- Los pasajes en ruta doméstica hacia las ciudades sede de las otras universidades a visitar en Australia.
- Gastos de alojamiento en dichas ciudades.
- Hasta US\$5,000 para gastos personales.

Los postulantes deberán enviar su Currículum Vitae, detalles sobre proyectos de investigación en curso, los títulos de al menos tres conferencias que ofrecería durante la pasantía, así como los datos de contacto de dos colegas que puedan brindar referencias sobre el postulante.

Toda esta información deberá ser enviada al Dr. John Minns, Director del ANCLAS, a la siguiente dirección electrónica: john.minns@anu.edu.au

Para mayor información sobre esta convocatoria contactar a:

Dr John Minns
Director: Australian National Centre for Latin American Studies
College of Arts and Social Sciences
Australian National University
Canberra
ACT 0200
Australia
john.minns@anu.edu.au
ph: 61 2 612 55424
fax: 61 2 612 52222

Información adicional de la Universidad Nacional de Australia entrar al siguiente link:

http://info.anu.edu.au/discover_anu/About_ANU/Profile/

Información adicional sobre Canberra, entrar al siguiente link:

http://info.anu.edu.au/discover_anu/About_ANU/About_Canberra/index.asp

~~~~~

**XIV Congreso Internacional de Tecnología y Educación a Distancia  
De la práctica educativa hacia la inclusión sociocultural.  
San José – Costa Rica de 5 al 7 de noviembre de 2008**

**Presentación**

La Universidad Estatal a Distancia (UNED) de Costa Rica invita a la comunidad nacional e internacional relacionada con la educación y la capacitación, al XIV Congreso Internacional de Tecnología y Educación a Distancia: de la práctica educativa hacia la inclusión sociocultural, que se realizará en San José, Costa Rica, del 5 al 7 de noviembre de 2008.

**Ejes temáticos**

Dado que la práctica educativa de la educación a distancia conlleva un mandato social de inclusión para las distintas poblaciones estudiantiles, los ejes temáticos seleccionados abarcan:

- a.- El acceso y la equidad en la educación a distancia
- b.- La inclusión sociocultural en la enseñanza y el aprendizaje a distancia
- c.- Las políticas y la gestión universitarias con una perspectiva global

**Fechas:**

El XIV Congreso Internacional de Tecnología y Educación a Distancia se llevará a cabo del 5 al 7 de noviembre de 2008.

- El 15 de agosto es la fecha límite de recepción de ponencias.
- El 15 de setiembre es la fecha límite para comunicar a los solicitantes la aceptación de su ponencia.
- El 15 de octubre será la fecha límite para enviar la versión final de la ponencia con las sugerencias de la Comisión Académica incorporadas.

**Comité Organizador**

XIV Congreso Internacional de Tecnología y Educación a Distancia

Universidad Estatal a Distancia

Susana Morera Agüero

Correo electrónico: [XIVCongreso@uned.ac.cr](mailto:XIVCongreso@uned.ac.cr) o [smorera@uned.ac.cr](mailto:smorera@uned.ac.cr)

Teléfono y fax (506) 2283-06-76

Teléfono (506) 2527-2736


**PLANEAMIENTO URBANO Y ADMINISTRACIÓN DEL AMBIENTE**  
**(Urban Planning and Environment Management)**

TEMA : Arquitectura  
LUGAR : Singapur  
MODALIDAD : Presencial  
IDIOMA : Inglés  
DURACIÓN : 17 de Febrero al 02 de Marzo 2009  
CÓDIGO : 20080260 BCUR

**AUSPICIADOR:**

Singapore Cooperation Programme Training Awards (SCPTA) / Gobierno de Singapur.

**OBJETIVOS:**

- Aprovechar la experiencia en planeamiento urbano.
- Apreciar las estrategias en planeamiento urbano y administración del medio ambiente.
- Identificar tópicos y retos en el planeamiento y administración para explorar sus posibles soluciones.

**DIRIGIDO A:**

- Funcionarios de nivel intermedio con excelente nivel de inglés.

**BENEFICIOS:**

- Transporte local.
- Viáticos.
- Alojamiento.
- Costo del curso.
- Alimentación.
- Seguro Médico.

Nota: No cubrirá los costos de los pasajes aéreos.

**REQUISITOS:**

- Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios de la OBEC.
- Tres (3) cartas de presentación de su centro laboral. Una, dirigida a la Jefa de la Oficina de Becas y Crédito Educativo, a la entidad auspiciadora de la beca y al Director Ejecutivo de la Agencia Peruana de Cooperación Internacional, conforme el anexo que se adjunta.
- Llenar en inglés el Formulario de postulación de beca de Singapur (por cuadruplicado), conforme el anexo que se adjunta.
- Fotocopia del grado o título universitario en áreas relacionadas al curso, el mismo que será autenticado por el Secretario General de la Universidad o la ANR.
- Menores de 50 años.
- Currículo Vitae documentado con fotocopia simple.
- Constancia de suficiencia del idioma inglés (Toefl, Cambridge, Michigan, Aligu).
- Declaración Jurada de no presentar antecedentes policiales y penales, conforme el anexo que se adjunta.
- Certificado médico reciente que acredite buena salud, expedida por un establecimiento del área de salud del Estado.
- Fotocopia del documento nacional de identidad.

NOTA.- Para mayor información del curso ingresar a la página web:

<http://app.scp.gov.sg>

**PRESENTAR ADEMÁS EN FOLDER MANILA, UNA FOTOCOPIA SIMPLE DE TODA LA DOCUMENTACIÓN**

**FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 19 de Diciembre 2008.**

~~~~~

Becas Formación Permanente (Fundación Carolina) 2008

Requisitos:

- Tener nacionalidad española o de algún país de la Comunidad Iberoamericana de Naciones. Disponer de un currículum académico o profesional de excelencia. Contar con una carta de invitación / aceptación del Centro o del Instituto de investigación o formación, donde vaya a realizar sus actividades.
- El disfrute de la beca será incompatible con cualquier otro tipo de beca o remuneración económica, sin conocimiento y autorización expresa de la Fundación Carolina.
- A fin de asegurar la participación activa a tiempo completo de los becarios, estos estarán sujetos a dedicación exclusiva durante el tiempo de duración del programa.
- El incumplimiento de estos requisitos, y de aquellos otros que se establecen en la carta de compromiso a firmar por el becario para la aceptación de la beca, así como la comprobación de la inexactitud de los datos aportados por el mismo en el proceso de selección, darán lugar a la interrupción y retirada de la beca, así como a la reclamación de todos los fondos percibidos por el becario hasta el momento.

Dotación: Un pasaje aéreo de ida y vuelta en clase turista

Un seguro médico, no farmacéutico

La cantidad de 1.200 € mensuales en concepto de alojamiento y manutención.

Solicitud: El plazo de presentación de solicitudes permanecerá abierto desde el **12 de diciembre de 2007 hasta el 6 de septiembre de 2008**. No obstante, el comité de selección de las becas de Formación Permanente se reunirá en tres ocasiones, según este calendario:

- A finales de enero se evaluarán las solicitudes recibidas hasta el 12 de enero de 2008
- A mediados de mayo se evaluarán las solicitudes recibidas hasta el 26 de abril de 2008
- A mediados de septiembre se evaluarán las solicitudes recibidas hasta el 6 de septiembre, fecha de cierre de la convocatoria.

Fecha cierre: 06/09/2008

Duración: La duración de la estancia es mínima de un mes y máxima de tres meses.

Información:

- Es importante que el candidato retenga correctamente su nombre de usuario y contraseña, a fin de poder acceder en todo momento a su solicitud on-line.
- Todas las comunicaciones de la Fundación Carolina al candidato, hasta el momento de adjudicación de las becas, se realizarán a través de correo electrónico, a la dirección que figure en su solicitud on-line.
- A fin de garantizar la correcta recepción de las comunicaciones de la Fundación Carolina será responsabilidad del candidato la actualización en su ficha on-line de sus datos personales, incluida su dirección de correo electrónico.
- El candidato podrá consultar en todo momento el estado de su candidatura en la última página de su solicitud on-line, que se irá actualizando conforme se desarrolle el proceso de selección.
- Para cualquier consulta relacionada con su candidatura, el candidato deberá dirigirse al buzón específico del programa, que ha sido habilitado, al efecto, en el servidor de la Fundación Carolina. La dirección de correo electrónico para este programa es: formacionpermanente_2008@fundacioncarolina.es
- La Fundación Carolina se reserva el derecho a realizar cualquier cambio que estime oportuno en cualquier punto de las bases de la beca publicada en la web.

http://gestion.fundacioncarolina.es/candidato/becas/ficha/ficha.asp?Id_Programa=1326#42

Observaciones:

Objetivo promover la cooperación cultural y científica entre España y Latinoamérica. Dirigidas a especialistas y profesionales latinoamericanos o españoles que acrediten la necesidad de trasladarse a España o América Latina para completar su formación, actualizar su nivel de conocimientos, establecer o consolidar lazos con otros equipos de su especialidad o reunir la información necesaria para los estudios o investigaciones que estén llevando a cabo, en las áreas prioritarias definidas por la Fundación.

Está excluida la asistencia o participación en congresos, seminarios o cursos de verano como única justificación de la solicitud de la beca.

Áreas prioritarias

- Ciencias exactas y experimentales, física y química.
- Tecnología de la información y de la comunicación.
- Energía y suministro energético sostenible.
- Biotecnología, ciencias biomédicas, salud y genética. Tecnología de los alimentos.
- Infraestructuras territoriales.
- Medioambiente, conservación de la tierra, ecología, biodiversidad y calidad del agua.
- Economía y finanzas, organización e innovación empresarial, desarrollo económico e integración regional.
- Cooperación internacional.
- Bienestar social, desigualdad e inclusión social.
- Modernización jurídica y política, democracia, gobernabilidad, derechos humanos y relaciones internacionales.
- Sociedad del conocimiento, educación y desarrollo de los recursos humanos.
- Humanidades: cultura, artes, lengua e historia.
- Ciencias sociales y de la comunicación.

Lugar: ESPAÑA Y AMÉRICA LATINA – España

Correo Electrónico: formacionpermanente_2008@fundacioncarolina.es

Jueves 28 de agosto
ZUM de la Universidad de Lima
Entrada general S/. 10.00
Pronto mayores informes en :
www.universia.edu.pe

(Fuente: Página Web de Universia Perú)

~~~~~

### III. NOVEDADES ACADÉMICAS

#### Universia pone a disposición herramienta para generar encuestas


Las instituciones de educación superior podrán realizar encuestas ilimitadas sin costo... Universia, la red universitaria que agrupa a 1070 instituciones de 11 países iberoamericanos y patrocinada por el Santander, firmó un acuerdo con encuestafacil.com, Web líder de encuestas online pionera en Iberoamérica, con el fin de poner a disposición de estudiantes, profesores y empleados de sus universidades socias las herramientas necesarias para realizar todo tipo de investigaciones cuantitativas en línea.

Los miembros de las comunidades universitarias podrán disfrutar del 100% de las herramientas de [encuestafacil.com](http://encuestafacil.com) totalmente gratis y realizar encuestas ilimitadas de cualquier tipo, siempre y cuando se usen sin fines comerciales o para investigaciones o estudios no remunerados. El beneficio principal para los universitarios será la elaboración de encuestas internas, externas, ya sean de satisfacción, de opinión, de preferencias, evaluaciones de cursos, profesores, eventos, entre otros.

Para los estudiantes, profesores y empleados de las universidades se trata de una forma de ampliar los horizontes y métodos para investigaciones tanto académicas como administrativas, además de contribuir a dar respaldo cuantitativo para la generación de contenidos de todo tipo. Los usuarios podrán diseñar cuestionarios en línea cuyas respuestas serán recopiladas y analizadas en tiempo real. No es necesario ningún conocimiento técnico para lanzar un estudio completo. El acceso a este servicio se hace desde <http://universia.encuestafacil.com/alta>

Con este nuevo proyecto, Universia y encuestafacil.com muestran su compromiso y preocupación por la calidad en las investigaciones universitarias, que se verán enormemente beneficiadas por la información recopilada a través de este portal líder en encuestas online, aportando al avance de la educación superior a través del uso abierto de recursos tecnológicos.

#### **Acerca de encuestafacil.com**

encuestafacil.com es un proveedor de servicios en Internet (ASP – Application Service Provider). A través de encuestafacil.com los usuarios pueden elaborar por sí mismos, de una forma rápida y sencilla cualquier tipo de estudio o investigación, encuestas internas y externas que ayuden en la toma de decisiones. encuestafacil.com permite obtener información en tiempo record y sin destinar apenas recursos. Fundada en junio de 2005, forma parte de Trifactory, S.L y en la actualidad es la Web de encuestas online líder en España y Latinoamérica.

(Fuente: Página Web de Universia Perú)