

PRESENTACIÓN

El Vicerrectorado Académico edita y publica el Boletín Académico Electrónico "Notiacad" con el objeto de informar y difundir entre la comunidad académica las principales actividades realizadas en la universidad y poner a su alcance información referida a becas, cursos y eventos de carácter nacional e internacional. Tiene tres columnas: I. Sucedió en UNIFÉ, II Cursos, Becas y Eventos III. Novedades Académicas. En esta publicación presentamos una nueva columna sobre exalumnas destacadas.

El nuevo e-mail de contacto es notiacad@unife.edu.pe

Dirección: Victoria García García – Edición: Carmen Vidaurre – Apoyo Edición: Judith Fabián

I. SUCEDIÓ EN UNIFÉ:

Eligen nueva Provincial de las Religiosas del Sagrado Corazón

El pasado 21 de octubre, los miembros del Consejo Universitario aprobaron por unanimidad expresar su más cálida felicitación a la hermana magíster Lastenia Fernández Maldonado, quien fuera elegida Superiora Provincial de la Congregación del Sagrado Corazón de Jesús en el Perú, reiterándole el compromiso de seguir colaborando en el logro de los objetivos propuestos en concordancia con el carisma de Santa Magdalena Sofía Barat, fundadora de la Congregación. La nueva Provincial iniciará sus funciones en enero de 2010.

Pronunciamiento

"En Defensa de la Vida" fue el título del pronunciamiento público que realizó la UNIFÉ en el diario El Comercio el pasado 14 de octubre, expresando su total rechazo al proyecto de despenalización del aborto eugenésico y por violación que se viene debatiendo en la Comisión Especial Revisora del Código Penal del Congreso de la República.

Fiesta de Mater

Con una celebración eucarística se llevó a cabo el pasado 20 de octubre la Fiesta Mater en nuestra universidad. "Mater es la Virgen María, Patrona de todas las estudiantes de las Instituciones del Sagrado Corazón". La Eucaristía fue celebrada por el R.P. Luís Cordero Rodríguez, profesor Extraordinario Emérito de la UNIFÉ, quién cumplió 50 años de Sacerdocio. También se inauguró la Sala de las Rectoras en el Pabellón Cubero.

UNIFÉ forma parte de la RIEV

Los doctores Jorge Silva Merino, Gloria Benavides Vía y Graciela Ruiz Durand; así como la licenciada Gladys Enríquez Mantilla, participaron en la sesión de trabajo para la creación de la Red Nacional de Evaluadores del Perú que se llevó a cabo en la Asamblea Nacional de Rectores (ANR) el pasado 23 de octubre, como parte de la RIEV (Red Internacional de Evaluadores de la UDUAL).

Capacitación docente

- Los docentes Sergio Orihuela Arredondo, representante de Seguridad de Defensa Civil; y José Ojeda Cabello, miembro del Comité de Infraestructura asistieron a la "III Reunión Nacional de Coordinación del Sistema Nacional de Defensa Civil (SINADECI) que se llevó a cabo entre los días 28, 29 y 30 de octubre.
- La directora de la Oficina de Planificación, licenciada María del Carmen Ferrúa Allen y la abogada Liliana Seminario Méndez participaron los días 29 y 30 de octubre en el III Módulo de autoevaluación: "Planes de Mejoras" del Programa de Formación de Especialistas en Autoevaluación que organizó la Asamblea Nacional de Rectores.
- La decana de la Facultad de Psicología y Humanidades, magíster Rosario Alarcón Alarcón; así como Sabina Deza Villanueva, docente adscrita al

departamento de Psicología participaron en el Proyecto Papá en Acción "Compartiendo nuestra experiencia" organizado por el Centro Estudios Interdisciplinarios para el Desarrollo Humano (CEINDES) que se llevó a cabo el pasado 22 de octubre.

- La Doctora Irma Altez Rodríguez, Directora del Centro de Orientación, participó en la reunión de trabajo sobre "Tendencias y Perspectivas de la Orientación Vocacional e Información Ocupacional en el Perú", organizado por el Fondo de Población de las Naciones Unidas.

● **Presentación de Libros/revistas**

- "Temática Psicológica" es el título de la revista que publican los Programas de Maestría y Doctorado en Psicología. La presentación del cuarto volumen estuvo a cargo de la Doctora Victoria García García, Directora de la revista y los comentarios fueron realizados por la Mg. Liliana Granel (Argentina) y la Doctora Rosario Arias-Barahona dicha presentación se realizó el jueves 1 de octubre en la Sala de Conferencias de la Biblioteca.

- La Facultad de Educación realizó el pasado 27 de octubre la presentación del libro "POLÍTICA EDUCATIVA, DE LA INTENCIÓN A LA ACCIÓN" del doctor. Otoniel Alvarado Oyarce, docente de la universidad. El evento se llevó a cabo en la Sala de Conferencias de la Biblioteca y los comentarios estuvieron a cargo del padre Ricardo Morales Basadre s.j. Presidente del Fondo Nacional de la Educación Peruana.

- Reaparece "Sistémica", revista de la Facultad de Ingeniería Nutrición y Administración.

● **Doctorado Honoris Causa**

En reconocimiento a su proficua trayectoria profesional, la UNIFÉ confirió el Doctorado Honoris Causa al arquitecto Víctor Pimentel Gurmendi, en acto académico que se llevó a cabo el pasado 21 de octubre en el Salón de Actos – Pabellón Cubero. Este acto académico fue parte de la inauguración del Encuentro por la Conmemoración de los 45 años de vigencia de la Carta de Venecia.

● **Conferencias**

- La Facultad de Psicología y Humanidades organizó un conversatorio sobre "Investigación en Psicología Motivacional" exposición que estuvo a cargo del doctor Willy Lens, profesor de la Universidad Católica de Lovaina, Bélgica. El evento se llevó a cabo en la Sala de Conferencias de la Biblioteca el pasado 13 de octubre y apoyaron en la traducción dos estudiantes del Programa Académico de Traducción e Interpretación.
- El Vicerrectorado Académico organizó, el pasado 15 de octubre, la conferencia "Intranet Académica – Dokeos y Vídeo Conferencia para el uso del E-Learning". La reunión, que se llevó a cabo en la Sala de Conferencias de la Biblioteca, contó con los expositores Philippe Vanderghinste (Bélgica) especialista en Sistemas; la ingeniera Cecilia Gadea Rubio, directora del Centro de Cómputo de la UNIFÉ y Yannick Warnier, representante de Dokeos para Latinoamérica.
- El jueves 22 de octubre, se realizó la conferencia sobre "Retos de la Cooperación Internacional en un Mundo Globalizado" a cargo de Carolina Báscones Domínguez, exalumna Unifé del Programa Académico de Sociología y actual Coordinadora del Área de Planificación, Negocios y Recursos de la Organización Panamericana de la Salud (OPS) con sede en Washington.
- La Facultad de Derecho, dentro de su ciclo de conferencias magistrales, abordó el tema ¿Es realmente abortiva la píldora del día siguiente? Exposiciones que estuvieron a cargo del doctor Patrick Wagner Grau y del Abog. Ronald Cárdenas Krenz, Jefe del Departamento de Ciencias Jurídicas. También se trató el tema

"Modificaciones al Código de los Niños y Adolescentes", cuya exposición estuvo a cargo de la Abog. Teresa Cornejo Fava, docente de Unifé.

- El Programa de Nutrición y Dietética, dentro de su Ciclo de Charlas Nutricionales a cargo de las estudiantes del X Ciclo, trataron temas como: "Efectos positivos y negativos del colesterol en nuestro cuerpo", (Lorena Gómez y July Guillén) e "Importancia de la lactancia materna en la prevención de la alergia alimentaria", (Krizia Frantzen y Vanessa Fonseca).

Nueva Decana

La arquitecta Carmen Salvador Wadsworth es la nueva Decana encargada de la Facultad de Arquitectura. El Consejo Universitario agradeció la gestión del arquitecto José Ojeda Cabello.

Bodas de Plata de creación del Programa Académico de Educación Primaria

Las alumnas del IV ciclo del Programa Académico de Educación Primaria organizaron el evento "Arte en Vivo, Despertar de Talentos" que se realizó el pasado 20 de octubre conmemorando los 25 años de la Educación Primaria en Unifé. También hubo un almuerzo de exalumnas y otros actos alusivos.

Encuentro de Egresadas

- Luego de 25 años de haber dejado las aulas de la Facultad de Arquitectura las egresadas de la V Promoción se reunieron el pasado 16 de octubre en el campus de la universidad.
- El pasado 03 de octubre se reunieron en un almuerzo de camaradería las ex alumnas del Programa Académico de Ingeniería de Sistemas.

VIII Festival de Arte para Niños con Necesidades Educativas Especiales

El Programa Académico de Educación Especial organizó, en coordinación con las estudiantes del VI ciclo, el VIII Festival de Arte para Niños con Necesidades Educativas Especiales. El evento, que se llevó a cabo el pasado 6 de octubre, congregó a cerca de 19 centros de formación y capacitación de niños especiales de Lima.

Congreso Nacional de Estudiantes de Ingeniería de Sistemas e Informática selecciona trabajos de nuestras alumnas

Diez trabajos técnicos presentados por las estudiantes del X ciclo del Programa Académico de Ingeniería de Sistemas clasificaron en la primera fase del Congreso Nacional de Estudiantes de Ingeniería de Sistemas e Informática organizado por la Universidad Nacional de Ingeniería. Entre los trabajos destacan: "Implementación de un Sistema de Información en el Programa CRED-PAI del Hospital Regional de Huacho" y "Sistema Automático de Control de incidencias", entre otros.

Exposición de material didáctico

La Facultad de Ciencias de la Educación, en el marco de la Semana Universitaria, presentó los trabajos de sus estudiantes. Participaron todos sus Programas Académicos: Educación Inicial, Especial y Primaria. Se pudo observar en los trabajos creatividad, desarrollo aptitudinal y la emoción por la tarea de enseñar.

Semana Universitaria

La Semana Universitaria en Unifé se realizó entre el martes 27 y el viernes 30 de octubre. Contó con una variada programación de actividades culturales, recreativas, académicas y deportivas. Las actividades que congregaron mayor participación de estudiantes fueron el XX Concurso Nacional Universitario de Marinera Limeña y Norteña Unifé 2009 y el programa en vivo "Jamón Jamón - Studio 92" conducido por Johanna San Miguel. Como todos los años no faltó el tradicional AEROTHÓN, la Tarde de Talentos y el Bailetón. Hubo Cine Fórum, conciertos

("Fuera de tiempo" y "Pelo Madueño") y conferencias especiales; destacó la exposición del Sr. Alcalde de Lima, Dr. Luis Castañeda Lossio sobre la Gestión Municipal.

En los Juegos Florales (Cuento, Poesía, Fotografía) las ganadoras fueron:

■ **Concurso de Cuento**

Primer Puesto: Caterine Vega Ramos, estudiante del II ciclo del Programa Académico de Psicología.

Segundo Puesto: Varinia Coronel Habrahamshon, estudiante del VI Programa Académico de Traducción e Interpretación.

Tercer Puesto: Estephany Córdova Vicente, estudiante del II ciclo del Programa Académico de Traducción e Interpretación.

Menciones: Karina Alarcón Laura (IV ciclo Derecho); Claudia Mestanza Sánchez (II ciclo de Traducción e Interpretación); Estefanía Collazos Valderrama (IV ciclo de Derecho); Osmahyra Barturén García (IV ciclo de Ciencias de la Comunicación); Guadalupe del Rosario López Vílchez (VIII ciclo de Derecho); y Lilian Sotomayor Almeida (IV ciclo de Derecho)

■ **Concurso de Poesía**

Primer Puesto: DESIERTO

Segundo Puesto: Valeria Aguilar Cacho (X ciclo de Psicología)

Tercer Puesto: Jenny Quezada Zevallos, docente de Psicología

Menciones: Miriam Rebaza Román (V ciclo de Psicología); Varinia Coronel Habrahamshon (VI ciclo de Traducción e Interpretación); Rocío Esquivel Necochea (VI ciclo de Educación Inicial); Carmen Prada Portugués (II ciclo de Traducción e Interpretación); Nuria Mellado Macera (IV ciclo Derecho)

■ **Concurso de Fotografía**

Primer Puesto: Vanesa Tovar Cuba (I ciclo de Traducción e Interpretación)

Segundo Puesto: Luz Molina Solís (VIII ciclo de Ciencias de la Comunicación).

Tercer Puesto: Carola Chipana Cisneros (IX ciclo de Arquitectura).

Menciones: Karina Huanta Osco (VIII ciclo de Ciencias de la Comunicación); Vanesa Tovar Cuba (I ciclo de Traducción e Interpretación)

■ **Concurso de Postres**

Primer Puesto: Sara Arrisueño Honderman (Educación Especial)

Postre: Tarta de manjar de oca con sauco

Segundo Puesto: Vibian Cacho Ruíz

Postre: Keke de Zanahoria

Tercer Puesto: Helen Herrera Antón

Postre: Osadía de Chirimoya

● **Galería de Arte**

- El pasado 13 de octubre se inauguró en la Galería de Arte la exposición de dibujo y pintura "I Can 2005-2009", del artista Lenin Auris.

- El miércoles 28 de octubre se inauguró la exposición de Arte y Artesanía Hindú en la Sala de Exposiciones de la Biblioteca. También se llevó a cabo la presentación de Danzas Hindúes.

II. CURSOS, BECAS Y EVENTOS:

Organización de los Estados Americanos

Intercambio de Experiencias de Administración e Implementación de Disposiciones sobre Propiedad Intelectual en Acuerdos Comerciales (Circular N° 220/2009)

TEMA	:	Propiedad Intelectual
MODALIDAD	:	Presencial
LUGAR	:	Brasil
IDIOMA	:	Español
DURACIÓN	:	Del 14 al 17 de Diciembre del 2009
CÓDIGO	:	20090461M CUR

AUSPICIADOR:

Organización de los Estados Americanos-OEA/ Instituto Nacional de Propiedad Industrial-INPI. Brasil.

OBJETIVOS:

Fortalecer la capacidad institucional de países de las Américas en la administración e implementación de normas de propiedad intelectual. Intercambiar experiencias y mejores prácticas en materia de propiedad intelectual en apoyo al proceso de modernización de procedimientos institucionales, desarrollo de políticas públicas y mecanismos para aprovechar los acuerdos comerciales conforme a las necesidades de los países de la región. Promover espacios de integración, cooperación y difusión de mejores prácticas para fortalecer el uso y beneficio de la Propiedad intelectual en los países en desarrollo.

CONTENIDOS:

Este programa intensivo sobre normas de propiedad intelectual organizado por el Departamento de Desarrollo Económico, Comercio y Turismo de la OEA y el Instituto Nacional de la Propiedad Industrial (INPI) de Brasil con el apoyo de la Organización Mundial de la Propiedad Intelectual (OMPI), cubrirá temas importantes en alguna áreas de propiedad intelectual y comercio tales como intercambio de experiencias sobre políticas públicas de innovación y su relación con la propiedad intelectual; mecanismos de investigación, desarrollo, comercialización y transferencia de tecnología; esquemas de promoción y apoyo para la creación de capacidad de gestión de la propiedad intelectual en los sectores público, privado, universidades, pymes, sector agrícola, y otras entidades o áreas estratégicas; así como la difusión de casos de aprovechamiento de la propiedad intelectual en distintos sectores económicos de países de las Américas.

BENEFICIOS:

- El Departamento de Becas y Capacitación de la OEA otorgará pasaje aéreo, ida y regreso, clase económica entre el país de origen y la sede de estudio. No se proveen fondos para gastos terminales y de tránsito.
- Departamento de Desarrollo Económico, Comercio y Turismo de la OEA cubrirá el costo de la matrícula y colegiatura, así como el material didáctico que se requiera durante el desarrollo del curso; viáticos, incluyendo alojamiento durante el tiempo que dure el curso.

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 (e) 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.aspx?culture=es&navid=281>

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>

*Los formularios deben ser llenados electrónicamente o a máquina

- Currículo Vitae documentado de acuerdo al tema del curso, 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.
- Fotocopia del grado de Bachiller o Título universitario certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores. En una disciplina relacionada con la posición que desempeña.
 - Acreditar experiencia profesional en áreas relacionadas al diseño, implementación o administración de normas de propiedad intelectual, y ser funcionario gubernamental o de instituciones regionales con responsabilidades en políticas de comercio o integración económica en el área de propiedad intelectual.
 - Ser nominado por una agencia gubernamental o por una institución

regional involucrada en políticas de comercio o integración económica en el área de propiedad intelectual, garantizando que los servicios del becario serán utilizados por dicha agencia o institución a su regreso.

- Carta de recomendación del supervisor comprobando su responsabilidad en el área de propiedad intelectual.
- Presentar un ensayo justificando el por qué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y / o país. (máx. 2 hojas)
- Certificado Médico que acredite gozar de buena salud física y mental.
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF (que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, el Bachiller, Título universitario y el ensayo.

* Si usted ha sido favorecido con una beca del Programa de Desarrollo Profesional en los últimos doce (12) meses, o si usted actualmente tiene una beca de Estudios Académicos, No es elegible para aplicar a otra beca del programa de Desarrollo Profesional.

Nota: Se dará preferencia a las postulaciones de candidatos que provengan de las economías más pequeñas.

En caso de experimentar dificultades para llenar o enviar la solicitud, envíe un e-mail a: PDSP@oas.org

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 23 de Noviembre de 2009

BECAS DE MAESTRÍAS EN HOLANDA NUFFIC 2010-2011

TEMA	:	Diversas Especialidades
DURACIÓN	:	12 semanas a más.
LUGAR	:	Holanda
MODALIDAD	:	Presencial
IDIOMA	:	Inglés

AUSPICIADOR:

- Organización Holandesa para la Cooperación Internacional en Enseñanza Superior. (NUFFIC)

BENEFICIOS:

- Los gastos de inscripción al curso.
- El pasaje aéreo Lima - Holanda - Lima.
- Los gastos de alojamiento en Holanda.
- Los gastos de alimentación.
- Seguro médico.
- Los libros.
- Visa de estudiante.

REQUISITOS

- 1 Carpeta de postulación de la Oficina de Becas y Crédito Educativo-OBEC (adjuntar recibo de pago). Llenar todos los formularios.
- 2 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 NUFFIC.
- 3 Formato de Solicitud de Beca Nuffic debidamente llenada en inglés. El solicitante debe ser presentado por su empleador y ambos (empleador y empleado) deben expresar adecuadamente su motivación en el formato de solicitud de beca. Además una carta de presentación/ recomendación redactada en inglés y dirigida a Nuffic.
- 4 Carta de aceptación provisional al curso de Maestría de la Universidad o Instituto Holandés elegido.
- 5 Fotocopia certificada por la Secretaría General de la Universidad o la Asamblea Nacional de Rectores, del grado de bachiller o título universitario, según lo que solicite el Catálogo de Nuffic para cada maestría.

- 6 Tener por lo menos 2 años de experiencia en un trabajo relacionado con el curso.
- 7 Tener muy buen conocimiento del idioma inglés y presentar certificado reciente (máximo 1 año) que lo respalde: TOEFL (con un mínimo de 550 puntos mediante examen escrito o 213 por examen computarizado, 80 puntos mediante examen por Internet o IELTS de 5.5 puntos.
- 8 Currículum Vitae conciso documentado con fotocopias (deberá incluirse la experiencia laboral).
- 9 Presentar copias legalizadas de los diplomas y certificados de estudios de la universidad (pueden ser fotocopias de los documentos legalizados presentados a la universidad / instituto en Holanda.).
- 10 Certificado médico expedido por alguna dependencia del Ministerio de Salud.
- 11 Esta dirigida a profesionales que trabajan en empresas, las que no deben ser multinacionales, ni comerciales/industriales o grandes.
- 12 Ajustar copia del pasaporte y una fotografía reciente.
- 13 Poseer la nacionalidad peruana (adjuntar copia de su DNI)

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: Conforme las fechas límites señaladas en los siguientes listados: [ver listado](#)

Formación en Tutoría Virtual (41. Edición) **(Circular N° 163/2009)**

TEMA : Educación
 MODALIDAD : Distancia
 IDIOMA : Castellano
 DURACIÓN : Del 20 de enero al 28 de abril de 2010
 CÓDIGO : 20090445MDIS

AUSPICIADOR:

Organización de los Estados Americanos-OEA/ Aula Virtual del Portal Educativo de las Américas.

OBJETIVOS GENERAL:

Formar potenciales tutores con la finalidad de que desarrollen las habilidades y destrezas pedagógicas que requiere el ambiente de enseñanza y aprendizaje virtual *asincrónico*, de modo que logren orientar y facilitar actividades y oportunidades de aprendizaje tanto como guiar, apoyar y evaluar los avances académicos de los participantes en esta modalidad educativa.

PROGRAMA:

Este curso contempla el estudio y análisis del modelo pedagógico que sustenta la propuesta de formación en línea del Aula Virtual del Portal Educativo de las Américas; las diferentes características que refieren al ambiente virtual de enseñanza y aprendizaje; los aspectos referidos a la consideración del contexto del destinatario; la organización del tiempo y otras dimensiones que vinculan con el conocimiento de las herramientas virtuales, la comunicación eficiente y efectiva, etc

BLOQUE I	<ol style="list-style-type: none"> 1. Acerca del Curso: finalidad, objetivos, alcances y limitaciones. 2. Acerca del participante: características, edad, conocimientos y experiencias previos, idea acerca de las condiciones deseables en el participante. 3. Sobre el modelo pedagógico: contenidos, actividades previstas (lectura, escritura, observación, simulación, evaluaciones, etc.), tipo de interacción, grupos colaborativos (integración de los grupos de trabajo y temas a debatir), organización del tiempo. 4. Plan de estudios, calendario de actividades, papel del tutor. 5. Ambiente de enseñanza y aprendizaje virtual: características pedagógicas, características tecnológicas, posibilidades y limitaciones.
----------	--

Organización de los Estados Americanos

BLOQUE II	<ol style="list-style-type: none"> 1. La metodología colaborativa. 2. Dinámica de los foros y las charlas. 3. Estrategias de tutoría en cursos virtuales. <ul style="list-style-type: none"> o El tutor o Objetivos de la tutoría o Conductas deseables o Responsabilidades: control del curso, comunicación, retroalimentación 4. El aula Virtual: herramientas de interacción y comunicación, ayudas y controles, evaluación y seguimiento.
BLOQUE III	Ingreso al Aula de Contenidos Específicos (ACE).

METODOLOGÍA: El curso de capacitación de tutores se llevará a cabo durante doce (12) semanas y será impartido con la supervisión académica de tutores especializados quienes atenderán semanalmente a los participantes desde el comienzo hasta el final del curso. El curso está regido por un calendario de actividades con horas y fechas de entrega. No existe horario de clases, el participante podrá ingresar al curso a la hora y en el lugar que mejor le acomode. El curso requiere un compromiso mínimo de 10 horas semanales de participación en las actividades. En ocasiones será necesario reunirse con sus compañeros de salón en el Chat, para ello los alumnos junto con el Tutor deberán acordar la hora y fecha previendo los cambios de horario entre países. El Aula Virtual estará abierta las 24 horas del día, las 12 semanas de duración del curso.

La formación se desarrollará en dos aulas. Al inicio de la formación se recorrerán los contenidos reseñados bajo los Bloques I y II en un Aula de Formación General (FG). Más tarde, hacia la cuarta semana, se abrirá el Bloque III que lleva al Aula de Contenidos Específicos (ACE) destinado a conocer y analizar el curso de preferencia del participante, tanto como a experimentar las herramientas de la administración. Por tanto, el participante podrá decidir en base a la información que se le ofrecerá oportunamente cuál es el ACE en la que tendrá preferencia para recibir su entrenamiento. Las Aulas ACE entre las que podrá escoger para realizar la formación son las siguientes:

- a. [Curso Calidad de la Educación Básica.](#)
- b. [Curso Estrategias para la Enseñanza de la Matemática.](#)

BENEFICIOS: El Departamento de Desarrollo Humano de la OEA cubrirá el costo total de la matrícula para los participantes seleccionados.

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 (e) 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: <https://www.oas.org/fms/Announcement.aspx?id=198&Type=2&Lang=Spa> 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>

- Currículo Vitae documentado de acuerdo al tema del curso, 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.
- Fotocopia del grado académico de Bachiller o Título universitario en áreas de ámbito educativo certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores.
- Perfil del participante: Estar desempeñándose o haberse desempeñado en el ámbito educativo, como docente o directivo, en los niveles de enseñanza básica, secundaria y/o universitaria, o bien como asesores, consejeros, etc.
- Acreditar como mínimo 2 años de experiencia.
- Poseer formación universitaria. Tendrán preferencia quienes posean formación de postgrado.
- Ser usuario registrado en el Portal Educativo de las

Américas.(www.educoas.org) (Debe registrarse y obtener el nombre de usuario con el que se logrará acceder al Aula Virtual)

- Poseer cuenta de correo electrónico personal confiable y de eficiente funcionamiento (las cuentas de correo electrónico no podrán ser compartidas).
- Tener disponibilidad de por lo menos 10 horas semanales para el curso.
- Presentar un ensayo justificando el por qué desea realizar el curso y cuál será el impacto que producirá en el desarrollo de su institución y/o país. (max. 2 hojas)
- Fotocopia del documento nacional de identidad.
- Presentar un CD con los siguientes documentos escaneados en Word o PDF (que no pese más de 1MB, o en su defecto fraccionarlo): Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, Bachiller o Título universitario y el ensayo.

NOTA: Tener acceso a equipo de computación e Internet con las siguientes especificaciones técnicas:

Procesador y Sistema Operativo	<ul style="list-style-type: none">• Procesador Recomendado: 500 MHz Intel, Pentium II o superior• Sistema operativo: Windows 98, NT, 2000, XP, o Vista
Memoria	<ul style="list-style-type: none">• 64 Mb o superior
Monitor	<ul style="list-style-type: none">• Monitor de resolución mínima de 1024x768
Acceso a Internet	<ul style="list-style-type: none">• Modem de 56k o superior
Aplicaciones	<ul style="list-style-type: none">• JavaScript: debe estar funcionando• Cookies: deben estar funcionando
Navegadores	<ul style="list-style-type: none">• Internet Explorer 6 o superior
Software	<ul style="list-style-type: none">• Adobe Reader 8• Flash Player 7.0 o superior• Multimedia (opcional)• Antivirus

NOTA:

La obtención de acceso al equipo así como los gastos de comunicaciones (acceso a Internet y a correo electrónico) corren por cuenta del estudiante.

* Si usted ha sido favorecido con una beca del Programa de Desarrollo Profesional en los últimos doce (12) meses, o si usted actualmente tiene una beca de Estudios Académicos, No es elegible para aplicar a otra beca del programa de Desarrollo Profesional.

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

FECHA LÍMITE DE PRESENTACIÓN EN LA OFICINA DE BECAS Y CRÉDITO EDUCATIVO-OBEC: 17 de Noviembre del 2009

**Organización de los Estados Americanos (OEA)
Secretaría Ejecutiva para el Desarrollo Integral (SEDI)
Departamento de Desarrollo Humano (DDH)
ANUNCIO DE CURSO
Ref: CALI-E110.10**

Título: **Calidad de la Educación Básica - 20ma. Edición**

Modo de Estudio: El curso se dictará enteramente en línea (Internet) a través del Aula Virtual del Portal Educativo de las Américas y *requiere un compromiso semanal de por lo menos 15 horas*, así como habilidades informáticas.

Fechas de inicio y de finalización: **27 de enero al 21 de abril de 2010.**

Fecha límite de aplicación: Para este curso el interesado tiene la posibilidad de aplicar a una Beca completa "A" y/o a una Ayuda Financiera Parcial "B". Del mismo modo puede registrarse al curso pagando el costo total de la Matricula (Es decir, siguiendo el mismo proceso de inscripción del numeral "B")

A. **Beca Completa o Total como parte del Programa de Becas de Desarrollo**

Profesional: Las fechas límites de postulación varían de acuerdo a la ONE de cada país ver más detalles en: ([Convocatoria PDSP](#)) para contactarse con la ONE de su país siga el siguiente enlace: [Oficinas Nacionales de Enlace \(ONE\)](#)

[Requisitos y pasos para aplicar](#)

- B. **Con Ayuda Financiera (Beca parcial) o sin ayuda financiera (pago total de matrícula):** Domingo 29 de noviembre de 2009 (5:00 pm, hora de Washington DC) ([Verifique la hora aquí](#))

[Requisitos y pasos para aplicar](#)

Duración del curso: Doce (12) semanas.

Idioma: El curso será dictado en castellano.

Objetivo del curso: El curso presenta una introducción a la concepción de la calidad total aplicada a la educación con el propósito de ofrecer herramientas conceptuales y metodológicas que permitan encarar procesos de mejoramiento de servicios educativos basados en los equipos docentes.

Público: Docentes y/o directivos de nivel inicial o preescolar, primario o secundario, del sector público, privado ó mixto, o formador de formadores de nivel primario o secundario.

Programa: Cada semana se desarrollará un módulo, el cual se abrirá con lecturas y actividades para cerrarse con un control de lectura. En total, el curso cuenta con 10 módulos de contenidos y 2 destinados al desarrollo de actividades de ajuste conceptual, cierre y evaluación final, la cual consiste en un trabajo de aplicación a la realidad local.

Metodología de trabajo: El curso a distancia se llevará a cabo durante doce (12) semanas y será impartido con la supervisión académica de tutores especializados, quienes asistirán y orientarán a los participantes mientras éstos asumen un rol activo en el proceso de aprendizaje. De igual manera, se promoverá un ambiente de aprendizaje constructivo y colaborativo. Los tutores dinamizarán el curso, evaluarán las actividades asignadas a los participantes y proveerán una retroalimentación sustantiva con la finalidad de aportar un análisis consolidado de las intervenciones recibidas así como las aclaraciones y precisiones individuales que sean necesarias.

Resultados esperados: El Curso de Calidad de la Educación Básica comprende 12 semanas de trabajo en línea, 10 módulos, y acreditará una duración en horas reloj, según el siguiente detalle:

- 192 hs. por lectura de módulos, resolución de actividades y trabajo interactivo en Internet.
- 168 hs. por los trabajos de elaboración consignados como Evaluación Integradora, la cual se compone de la resolución de una Evaluación Final y la presentación de un Trabajo orientado a mejorar la calidad de la escuela en la que trabaja el participante.

Al concluir el curso, se espera que los participantes adquieran conocimiento de las herramientas conceptuales y metodológicas que les permitan encarar procesos de mejoramiento de servicios educativos y la capacidad de transferir los conocimientos y habilidades cognitivas adquiridos a situaciones concretas a la realidad institucional.

Certificación: Los participantes que hayan cumplido satisfactoriamente con los requerimientos de forma, fondo y procedimiento del curso recibirán un Certificado que acredita la finalización y aprobación del curso.

Costos: El costo total del curso es de **US\$400** (cuatrocientos dólares estadounidenses).

PROCESO DE APLICACIÓN AL CURSO

- A. **Para aplicar a la Beca Completa o Total (Beca OEA de Desarrollo Profesional - PDSP):**

Ver Requisitos y otros detalles en el siguiente enlace:

<https://www.oas.org/fms/Announcement.aspx?id=199&Type=2&Lang=Spa>

Consultas sobre la forma de aplicación para la **BECA COMPLETA** diríjelas a PDSP@oas.org

- B. **Para aplicar a la Ayuda Financiera o Beca Parcial:**

Requisitos:

- a. Perfil profesional y/o académico:
 - Docente y/o directivo de nivel inicial o preescolar, primario o secundario, del sector público, privado o mixto, o formador de formadores de nivel primario o secundario.
- b. Buen conocimiento del idioma español.
- c. Ser usuario registrado en el Portal Educativo de las Américas.
- d. Ser ciudadano o residente permanente de un [Estado Miembro](#) de la OEA.
- e. Tener disponibilidad de por lo menos 15 horas semanales para el curso.
- f. Poseer cuenta de correo electrónico personal confiable y de eficiente funcionamiento (*las cuentas de correo electrónico no podrán ser compartidas*).

- g. Tener acceso a equipo de computación e Internet con las siguientes especificaciones técnicas mínimas:

Procesador y Sistema Operativo

- Procesador Recomendado: 500 MHz Intel, Pentium II o superior
- Sistema operativo: Windows 98, NT, 2000, XP, o Vista

Memoria

- 64 Mb o superior

Monitor

- Monitor de resolución mínima de 1024x768

Acceso a Internet

- Modem de 56k o superior

Aplicaciones

- JavaScript: debe estar funcionando
- Cookies: deben estar funcionando

Navegadores

- Internet Explorer 6 o superior

Software

- Adobe Reader 8
- Flash Player 7.0 o superior
- Multimedia (opcional)
- Antivirus

NOTA: La obtención de acceso al equipo así como los gastos de comunicaciones (acceso a Internet y a correo electrónico) corren por cuenta del estudiante.

Ayuda Financiera:

La SG/OEA ofrecerá una ayuda financiera de **US\$275** (doscientos setenta y cinco dólares) para aquellos participantes que cumplan con todos los requisitos, dejando un costo neto de **US\$125** (ciento veinticinco dólares) a ser abonados por cada participante seleccionado.

Método de pago:

Para este curso, **la única forma** de realizar el pago es a través de una página de Internet segura utilizando una tarjeta de crédito o débito internacional (Visa, MasterCard o American Express)**.

PASOS PARA REALIZAR LA APLICACIÓN CON AYUDA FINANCIERA (BECA PARCIAL)

O SIN AYUDA FINANCIERA (PAGO COMPLETO DE MATRÍCULA)

Le recomendamos imprimir estas instrucciones para su óptimo registro

1. Para inscribirse al curso necesita ser usuario registrado del Portal Educativo de las Américas:

- **Si ya tiene nombre de usuario** en el Portal siga al paso dos.
- **Si no tiene nombre de usuario** regístrese aquí:
(<http://www.educoea.org/Portal/newuser.aspx?culture=es>)

2. Completar el Formulario de Inscripción antes del **29 de noviembre de 2009 (11:59pm hora de Washington D.C.) (Verifique la hora [aquí](#))**. Los participantes recibirán una notificación automática de la recepción de su solicitud en su correo electrónico, como también en su pantalla ([ver ejemplo](#)). *Esta notificación sólo expresa que la recepción de su formulario de registro ha sido exitosa, no implica que haya sido seleccionado al curso. Si usted ha sido seleccionado recibirá una comunicación al respecto, a partir de lo cual se le solicitará su inscripción definitiva al curso.* La confirmación de su selección junto con las instrucciones de pago* se enviará vía correo electrónico a partir del **1ro de diciembre de 2009**. Adicionalmente la lista de seleccionados junto con las instrucciones de pago se publicará en el Portal Educativo de las Américas en la misma fecha. [Formulario de Inscripción](#).

3. Una vez cerrado el sistema de pagos la información acerca de cómo acceder al curso será enviada por correo electrónico el **27 de enero de 2010**, el mismo día de inicio del curso. **

* El único método o manera de realizar el pago es a través de una **página de Internet segura** utilizando una **tarjeta de crédito o débito internacional**. Una vez realizado el pago no existe posibilidad de recibir una devolución de la cuota de inscripción.

***Asegúrese de agregar la dirección electrónica que aparece a continuación a su libro de direcciones de e-mail para que las comunicaciones enviadas desde el Portal no sean calificadas de "spam":* portal@oas.org

Cualquier consulta sobre este anuncio debe ser enviada a portal@oas.org, incluyendo como asunto **"Calidad de la Educación Básica - 20ma. Edición - Ref: CALI-E110.10"**.

Si usted desea mayor información sobre el curso o si se encuentra interesado en solicitar una edición especial para su institución, puede dirigirse a: portal@oas.org

Programa de becas de investigación UNESCO / KEIZO OBUCHI 2010 MINEDU-OBEC

Teléfono : 6128282
<http://www.minedu.gob.pe/becas/> - obec@minedu.gob.pe
Tema : Medio Ambiente (Ciencias del Agua).
Diálogo Intercultural.
Tecnologías de la Información y la Comunicación.
Solución Pacífica de Conflictos.
País : Uno o dos países.
Idioma : El del país elegido.
Duración : 3 a 9 meses.
Inicio : Septiembre 2010.
Finalización : Diciembre 2011.
Tipo : Asistencia a cursos, conferencias, congresos
Plazo : 25 de noviembre de 2009

Requisitos:

1. Carpeta de postulación de la Oficina de Becas y Crédito Educativo (adjuntar recibo de pago). Llenar todos los formularios.
2. Dos (2) cartas de presentación del centro laboral o universidad. Una, dirigida a la Jefa (e) de la Oficina de Becas y Crédito Educativo; y la otra, a la entidad auspiciadora de la beca.
3. Formulario de solicitud de la UNESCO, el cual se presentará en dos ejemplares y con dos fotos recientes. (Se adjunta como anexo).
4. Formulario de Información UNESCO (Se adjunta como anexo)
5. Dos copias certificadas por la Secretaría General de la Universidad o la Asamblea Nacional de Rectores de los títulos o diplomas obtenidos, incluyendo el certificado de estudios universitarios. Un certificado de la obtención de una maestría.
6. Los candidatos no deberán tener más de 40 años de edad. En consecuencia, los candidatos nacidos antes del 01 enero 1970 no se tomarán en cuenta.
7. Carta de aceptación de la institución anfitriona (Uno o dos países, ninguno de ellos el del candidato, vale decir el que haya aceptado recibir al beneficiario de una beca). En esa carta se deberá indicar que la institución confirma que está dispuesto a facilitar al candidato las facilidades necesarias para realizar su investigación en el campo elegido de especialización.
8. Carta de recomendación de una persona que conozca la trayectoria del candidato.
9. Dos ejemplares debidamente completados del certificado de conocimiento del idioma (en el formulario de la UNESCO) del país donde tendrá lugar la investigación (en caso de no ser la lengua materna del candidato), establecido por una autoridad competente.
10. Una descripción detallada, en una o dos páginas como máximo, en inglés o francés, relativa a la labor de investigación objeto de la candidatura. La propuesta de investigación debe responder a las siguientes preguntas:
¿Por qué? La Naturaleza concreta de la contribución del proyecto propuesto a los campos mencionados, sus aspectos innovadores y originales, el alcance y el objetivo del proyecto de investigación. El candidato deberá explicar porqué los conocimientos teóricos y prácticos o la formación que se imparten en el establecimiento anfitrión serían provechosos para su proyecto de investigación.
¿Qué? Los Resultados esperados o las repercusiones del proyecto de investigación previsto.
¿Cómo? Una Descripción de los métodos previstos para llevar a cabo la investigación.
¿Dónde? El país propuesto para realizar la investigación (uno o dos países como máximo) y el nombre y la dirección del establecimiento anfitrión.
¿Cuándo? Un Calendario señalando claramente la fecha propuesta para el inicio y duración prevista de la investigación; que deberá establecerse entre un mínimo de tres meses y un máximo de nueve meses.
¿Cuánto? Una Estimación detallada de los costos indicando los recursos que necesitará el candidato para realizar la investigación propuesta. La cuantía será determinada en función de la duración y lugar de la investigación propuesta (entre 6.000 y 10.000 dólares estadounidenses). El monto no deberá superar los US\$ 10.000 dólares estadounidenses. Los costos se expresarán en dólares estadounidenses y deberán figurar en una página aparte. Las cuantías indicadas deberán cubrir únicamente los gastos de los viajes internacionales o nacionales del itinerario aprobado y los gastos de sustento personal en el extranjero, etc (Como este programa tiene por objeto conceder becas de investigación, se considera que

en la mayoría de los casos no habrá gastos de matrícula). La asignación media mensual no debe superar los 1.000 a 1.800 dólares estadounidenses para la vivienda y la alimentación (comprendidos los gastos de transporte en el lugar y los gastos varios).

Nota: No se incluirán los costos siguientes: compra de computadoras o material de informática; costos de publicación; participación en conferencias, a menos que se pueda demostrar que forma parte de la labor de investigación y que contribuye de modo significativo y directo a los resultados del proyecto de investigación.

La UNESCO y el Japón estiman que la originalidad y la calidad son factores de suma importancia. Solo se tendrán en consideración las propuestas de investigación bien elaboradas, que se destaquen por su grado de innovación, imaginación y pertinencia, en las que haya una promesa de contribución a los conocimientos en los cuatro campos mencionados.

11. Currículum vitae documentado en fotocopia simple.
12. Certificado médico reciente expedido por una dependencia pública de salud que acredite buena salud física y mental.
13. Copia del documento de identidad

Lugar de disfrute: Asia - JAPÓN

Características:

Monto de 6 000 a 10 000 dólares estadounidenses como máximo, que será asignado a los candidatos seleccionados. Ese importe, entregado en dos o tres cuotas, se destinará únicamente a cubrir los gastos de investigación y no es negociable.

No se tendrá en consideración ningún otro gasto; y, las becas no serán prolongadas ni renovadas.

La agencia Peruana de Cooperación Internacional (APCI) informa que el Gobierno Suizo otorgará becas para año universitario 2010-2011

País: Suiza
Idioma: Francés, Alemán o Italiano
Duración: 1 año universitario (9 meses)

MONTO DE LA BECA:

El becario recibe un monto mensual. La Comisión Federal de Becas no toma a su cargo la financiación de cursos o costos de inscripción. Sin embargo, las universidades suizas y las Escuelas Politécnicas Federales exoneran a los becarios federales de la financiación de cursos, más no de costos de inscripción a algunos cursos especiales de postgrado, por ejemplo MBA. Estos costos deberán ser asumidos por los becarios.

GASTOS DE VIAJE:

El becario debe asumir los gastos de viaje de ida a Suiza. La Comisión Federal de Becas asumirá los gastos de regreso inmediato al Perú.

REQUISITOS PARA LA CANDIDATURA:

- Adjuntar a su expediente de candidatura un plan detallado y preciso de los estudios o de la investigación que desea efectuar en Suiza y una carta de motivación.
- Durante la presentación de su expediente, el candidato debe tener en cuenta las posibilidades de estudio ofrecidas por las universidades suizas o Escuelas Politécnicas Federales. No todas las especialidades que figuran en estos sitios están comprendidas en el programa de becas - ver hoja informativa "Becas / Requisitos (Constancia y Recomendaciones de profesores)".
- Es indispensable que, antes de presentar su candidatura, los postulantes tomen contacto con un profesor universitario o con la Dirección de un curso de postgrado en Suiza (ver hoja informativa "Becas - Requisitos" que explica los pasos que debe seguir el postulante y los requisitos que debe seguir para obtener una constancia en Suiza) para asegurarse de que su plan de estudios o su proyecto de investigación puede ser realizado en la Universidad de Suiza o Escuela Politécnica Federal escogida. La constancia original del profesor debe estar adjunta al expediente de candidatura. Para estar matriculado en la Universidad o Escuela Politécnica, puede ser que el estudiante deba cumplir con ciertas condiciones adicionales o proporcionar documentos complementarios.
- Los candidatos no deben tener más de 35 años (nacidos a partir del 1/1/1975 para el año académico 2010/2011).
- Los candidatos deben dominar uno de los idiomas de enseñanza de las universidades suizas (alemán, francés o italiano).

Para mayor información contactarse con:
Giancarlo Jesús Blanco Pérez
Agencia Peruana de Cooperación Internacional (APCI)

Subdirección de capacitaciones
Teléfono: [319-3600](tel:319-3600)/Anx. 633
E-mail: gblanco@apci.gob.pe

Becas Fulbright Postgrado Auspicia: Gobierno de los Estados Unidos de América

Becas de post-grado en universidades de los Estados Unidos para profesionales peruanos. Los candidatos deben demostrar excelencia académica y potencial para contribuir al desarrollo del país y al buen entendimiento entre el Perú y los Estados Unidos. Las becas financian parcialmente los estudios de Maestría. Los interesados en estudios de Ph.D. (Doctorado) deben consultar en la Comisión Fulbright la posibilidad de continuar los estudios después de obtener el grado de Maestría.

CAMPOS DE ESTUDIO

Se aceptan solicitudes en todos los campos excepto medicina, odontología, enfermería y psicología clínica.

BENEFICIOS

Beca parcial. Cubre gastos de transporte, seguro médico, estipendio mensual para gastos de manutención. La Comisión Fulbright solicita directamente de las universidades la exoneración del pago de derechos académicos (pensión de estudios o "tuition"). En caso de no obtener la exoneración, la beca puede completarse con fondos personales del becario o fondos proporcionados por otras instituciones. La beca no cubre gastos de los dependientes del becario.

REQUISITOS

1. Nacionalidad peruana y residencia en el Perú. No tener doble nacionalidad EE.UU./Perú ni visa de residencia en los Estados Unidos.
2. Buen conocimiento del idioma inglés. Se reciben solicitudes únicamente de quienes hayan obtenido 85 (written score) puntos o más en el examen Michigan ó 230 ó más en el examen TOEFL CAT ó 88 TOEFL iBT ó 570 en el paper-based.
3. Grado universitario. Título profesional únicamente abogados.
4. Excelentes antecedentes académicos. Certificado de tercio superior emitido por la universidad.
5. Dos años de experiencia profesional después de recibir el grado universitario.
6. **Importante: todos los becarios asumen el compromiso de retornar al Perú después de concluir los estudios.**

PROCEDIMIENTO

1. Descargar la Solicitud de Beca.

Esta solicitud es un formulario PDF el cual puede llenarlo directamente desde su PC, sin necesidad de máquina de escribir o llenado a mano.

Para abrir este formulario en su PC, necesitará la última versión del programa Adobe Reader. Para descargar la última versión de adobe Reader gratuitamente siga los pasos a continuación:

[Descargar Solicitud de Beca](#)

[Descargar Solicitud](#)

NOTA:

Descargue la solicitud, imprimir y llenar.

Debe tener Acrobat Reader.

Descargue aquí [Acrobat Reader](#)

[\(Descargar Solicitud\)](#)

Luego de llenar el formulario, imprímalo y guarde su impresión.

2. Devolver 4 (cuatro) copias de la solicitud completa a la Comisión Fulbright en persona o por correo/courier, acompañada por:
 - Resultados del examen Michigan o Toefl.
 - Copia simple del título o grado.
 - Copia simple del certificado de notas.
 - Copia simple del certificado de tercio superior.
 - En caso de ser seleccionado, cuatro cartas de recomendación de profesores y/o supervisores del centro laboral (en inglés o castellano utilizando formatos proporcionados por la Comisión).

3. Selección de pre-candidatos basada en la evaluación de los documentos presentados.
4. Entrevistas de los seleccionados en el paso 3.
5. Selección final de candidatos por la Comisión Fulbright.
6. Envío de las solicitudes de los candidatos a los Estados Unidos para su admisión en las universidades y aprobación final de la beca por el J. William Fulbright Foreign Scholarship Board.
7. Se otorgará la beca cuando la admisión a la universidad esté confirmada y el J. William Fulbright Foreign Scholarship Board la haya aprobado (mayo o junio del año siguiente a la postulación).

CONFIDENTIAL LETTER OF REFERENCE

EXAMEN DE INGLES MICHIGAN

El examen Michigan se rinde en el Instituto Cultural Peruano Norteamericano del distrito de Miraflores (Lima) y en provincias. Consultar el lugar y fecha del examen en el ICPNA. Los candidatos que tengan el resultado del TOEFL no requieren rendir el examen Michigan.

FECHA LÍMITE PARA ENTREGA DE SOLICITUDES CON DOCUMENTOS COMPLETOS:

>> **30 de junio del 2010.**

FECHA DE INICIO DE LAS BECAS:

>> **Julio o Agosto del año 2011.**

CHARLAS DE ORIENTACION PARA LLENADO DE SOLICITUDES:

>> **Los siguientes días jueves de 2010 (fecha por anunciar).**

Ultima Charla:

>> mediados de junio en la Comisión Fulbright (fecha por anunciar).

Hora de las Charlas:

>> **7:30 PM (hora exacta)**

>> **Ingreso libre, no es necesario inscribirse.**

**Dirección: Juan Romero Hidalgo 444
San Borja, Lima 41, Perú
info@fulbrightperu.info**

**Tel.: 511- 475-3083
Fax: 511- 475-3086
www.fulbrightperu.info**

Beca de experiencia investigadora (ER)

Requisitos:

- No tener nacionalidad española o haber residido legalmente y ha desarrollado su principal la actividad en un tercer país asociado terceros (no de la UE, o Estado asociado) durante al menos tres de los últimos cuatro años.

- No nacionales españoles no deben haber trabajado y residido en España durante más de 12 meses en los 3 últimos años (anteriores a la fecha de inicio).

- El titular del puesto será de un investigador experimentado, tal como se define por el Marie Curie régimen 7PM.

- Cualidades esenciales el grado de doctorado en Psicología, o muy relacionados con la disciplina, tales como Educación, Terapia del Habla y Lenguaje, La lingüística o de formación equivalente a la investigación, la experiencia y los logros.

Fecha inicio: 22/09/2009

Fecha cierre: 19/11/2009

Información:

* Información:

<http://www.eldel.eu/workpackageoverview>

* Emails: sdeflor@ugr.es / monicacano@ugr.es

Observaciones:

* Se trata de una beca de experiencia investigadora (ER) de dos años en el área de desarrollo de la alfabetización de modelos en Europa Idiomas y el aprendizaje ortográfico en la dislexia.

Organismo: ELDEL Network.

* Descripción:

La Red ELDEL consiste en un programa de investigación centrado en típica y el desarrollo de la alfabetización atípicas en los alumnos de varios Europea idiomas. Para el puesto actual, el becario ER éxito contribuirá a dos de los paquetes de trabajo básico de la Red: Paquete de

Trabajo 1 (WP1) -- Establecimiento de las bases de la alfabetización para el Desarrollo en Europa Idiomas, y el paquete de trabajo 5 (WP5 - implícitos y explícitos de aprendizaje en el Típica y Dislexia Ortografía Desarrollo.

Lugar: EUROPA – España

PROGRAMA INTERNACIONAL DE BECAS DE LA FUNDACIÓN FORD IFP AR&SC ÚLTIMO PROCESO DE SELECCIÓN

En noviembre del año 2009 se abrirá la última Convocatoria para postular al Programa de Becas IFP 2009- 2010. **Sólo se ofrecen estudios de MAESTRÍA.**

<http://www.programabecas.org/postulacion-becas/triptico.htm>

III. NOVEDADES ACADÉMICAS:

La "Ciencia de las Redes", nueva disciplina académica en la Universidad Universidad Politécnica de Madrid

Orange España y la Escuela Técnica Superior de Ingenieros de Telecomunicación de la Universidad Politécnica de Madrid (ETSIT-UPM) apuestan por liderar la aplicación de la Ciencia de Redes, así como de las técnicas de análisis basadas en redes sociales, en la formación universitaria reglada y en el desarrollo de proyectos de innovación a través de la Cátedra Orange.

Por primera vez en una universidad española la Ciencia de Redes se impartirá como asignatura reglada dentro del programa oficial. Este curso desarrollará los contenidos más actuales de esta disciplina de la mano de los mejores especialistas mundiales y analizará su aplicación a, entre otras, las "redes sociales".

La [Cátedra Orange](#), en esta nueva etapa estratégica, tiene entre sus objetivos canalizar el profundo *know how* del que goza Orange en el ámbito de la Ciencia de Redes para su aplicación en la I+D+i (Investigación, Desarrollo e Innovación), en múltiples disciplinas. Orange y la ETSI de Telecomunicación llevan por primera vez esta disciplina al ámbito de la formación universitaria demostrando una vez más su carácter pionero y capacidad de liderazgo a nivel internacional.

Esta nueva asignatura, impartida durante el presente noviembre (2 al 5 inclusive) de 2009, estará dirigida por los mejores expertos mundiales, entre los que destacan **Albert-László Barabási** de la Northeastern University de Boston y su equipo de investigadores (Harvard, MIT), en un formato original que combina lecciones magistrales, elementos multimedia y contribuciones interactivas desde diferentes sedes remotas. Este curso es el primero de una **nueva forma de colaboración entre instituciones** (Orange, la ETSI de Telecomunicación y las Universidades y centros de investigación del Triángulo de Boston) para ofrecer los asistentes los contenidos más novedosos de la mano directa de sus creadores.

Según Guillermo Cisneros, Director de la ETSI de Telecomunicación de la UPM este curso supone "una **apuesta decidida por la formación de los futuros ingenieros de la ETSIT-UPM** en uno de los aspectos más novedosos de la Internet del Futuro cuyo desarrollo pivotará en torno al comportamiento de sus usuarios". Por su parte, para Alberto Calero, Director de Innovación y Productos de Orange, esta apuesta estratégica es "una oportunidad única para la generación de conocimiento y el desarrollo conjunto de soluciones de valor".

La "Ciencia de las Redes"

Albert-László Barabási está reconocido como el mayor experto mundial en este nuevo campo del conocimiento: la Ciencia de las Redes. Barabási es autor del libro *Linked. The new Science of Networks*, sin traducción todavía al castellano.

La "Ciencia de las Redes", estrechamente ligada a los conceptos de la ingeniería de telecomunicación, **puede aplicarse al análisis del funcionamiento de sistemas tan diversos como Internet, especies biológicas u otros organismos vivos** y obtener conocimientos para aplicaciones tan diversas como la respuesta ante emergencias, la prevención de epidemias, el mantenimiento predictivo de la congestión en redes y servicios de telecomunicación o el éxito comercial de determinados servicios.

Barabási, junto a Marta C. González (Instituto Tecnológico de Massachussets) y César

Hidalgo (Universidad de Harvard), profesores también en este curso, publicaron en la revista Nature otro de los artículos de referencia de esta disciplina "Understanding individual human mobility patterns" en el que muestran cómo la aplicación de esta disciplina al análisis de las trayectorias de 100.000 usuarios de telefonía móvil durante seis meses permite establecer un conjunto de patrones reproducibles, resultado de indudable importancia práctica de cara a las medidas para evitar la propagación de epidemias o para establecer la respuesta ante situaciones de emergencia.

Fuente: Universia España

IV. EX ALUMNAS DESTACADAS DE UNIFÉ

- Sonia Segura Egoavil, ex alumna de la Facultad de Psicología fue premiada por el Ministerio de Salud de Nevada (Estados Unidos) con el Mental Health Counselor del año por su trabajo, dedicación, ética y versatilidad profesional.
 - Dora Zavaleta Chang, ex alumna del Programa Académico de Traducción e Interpretación, fue premiada por las Naciones Unidas como escritora de ficción por su novela "Luna Llena", obra que ha sido premiada hasta por tres veces en la ciudad de Nueva York en diferentes eventos literarios en un lapso inferior a un año.
-