

PRESENTACIÓN

El Vicerrectorado Académico edita y publica el Boletín Académico electrónico "Notiacad" con el objetivo de informar y difundir entre la comunidad académica, las principales actividades realizadas en la universidad y poner a su alcance la información referida a becas, cursos y eventos de carácter nacional e internacional. Tiene cuatro secciones: I. Sucedió en UNIFE; II. Cursos, Becas y Eventos; III. Novedades Académicas y IV. Ex alumnas destacadas.

Se puede visualizar en la web UNIFE <http://www.unife.edu.pe>. El email de contacto es notiacad@unife.edu.pe.

I. SUCEDIÓ EN UNIFE:

● **ELECCIONES DE CONSEJO DE FACULTAD Y JEFATURA DEL DEPARTAMENTO DE CIENCIAS Y ADMINISTRACIÓN.**

De acuerdo a las disposiciones del Estatuto de nuestra universidad, el Reglamento de Elecciones y el Cronograma aprobado por el Consejo Universitario, se realizó el pasado 14 de junio las elecciones de representantes de docentes y estudiantes ante los Consejos de Facultad de Arquitectura, Ingeniería, Nutrición y Administración; Traducción, Interpretación y Ciencias de la Comunicación; Psicología y Humanidades; así como Ciencias de la Educación, quienes iniciarán su mandato el 13 de Julio, por un año. También se sometió a elección del nuevo jefe de Departamento de Ciencias y Administración. Siendo elegida la Dra. Eulalia Calvo Bustamante, quien asumirá la Jefatura del Departamento de Ciencias y Administración el próximo 8 de Julio. Ella reemplaza al Mg. César Valcárcel, quien estuvo en dicho cargo por dos periodos consecutivos.

● **VOTACIÓN ELECTRÓNICA**

Por primera vez en UNIFE se realizaron algunos procesos electorales con votación electrónica. Las elecciones de docentes para los Consejos de Facultad fue totalmente on-line. En el caso de las estudiantes participaron con votación electrónica las estudiantes de Arquitectura (todos los ciclos), las estudiantes de Psicología (XI ciclo) y las estudiantes del PROMEL (Programa de Mujeres con Experiencia Laboral).

● **UNIFE Y PUCP FIRMAN CONVENIO INTERINSTITUCIONAL**

Nuestra Universidad firmó con la Pontificia Universidad Católica del Perú (PUCP), un convenio marco. La ceremonia se realizó en la Sala de Consejo Universitario el pasado 15 de Junio. Por UNIFE estuvieron presentes la Dra. Elga García Aste, rscj (Rectora), los Vicerrectores, Dra. Victoria García García y el Dr. Fernando Elgegren Reátegui y los Miembros del Consejo Universitario.

Por la PUCP estuvieron presentes el Dr. Marcial Rubio Correa (Rector), el Dr. Luis Peirano Falcón (Director Académico de Relaciones Institucionales), el Dr. Alberto Ferrand Noriega (Funcionario de la Dirección Académica de Relaciones Institucionales) y el Dr. Daniel Soria Luján (Subsecretario General PUCP).

Con este convenio se busca intensificar la movilidad estudiantil y docente, así como el desarrollo de investigaciones conjuntas en el futuro.

● CADE UNIVERSITARIO

"Yo soy el cambio... que quiero ver", fue el tema central de la reunión de estudiantes universitarios CADE 2011 que se realizó el pasado miércoles 15 al sábado 18 de junio en las instalaciones de la Escuela Naval del Perú. En esta ocasión representaron a nuestra universidad las estudiantes del IX ciclo: Romina Quiñones Figueroa (Psicología), Valeria Morán Martínez (Educación Especial), Jacqueline Amanqui Villa (Derecho), Cinthia López Delgado (Arquitectura), Susana Arce Rodríguez (Ingeniería de Sistemas) y Elsa Díaz Maldonado (Ciencias de la Comunicación).

● HOMENAJE AL BICENTENARIO DEL PRIMER GRITO POR LA INDEPENDENCIA EN EL PERÚ

En conmemoración por el Bicentenario del Primer Grito por la Independencia, dado por Francisco Antonio de Zela el 20 de junio de 1811 en la Heroica Ciudad de Tacna, se realizó en nuestra universidad una conferencia a cargo del magíster Ernesto Romero Cahuana, historiador e investigador del Museo Nacional de Arqueología, Antropología e Historia del Perú. La reunión fue organizada por los miembros que conforman la Comisión de la Biblioteca UNIFÉ, integrada por las docentes María Elsa Pons Muzzo, Nelly Aliaga Murray y María Rosa Oliva Matta (Bibliotecaria), se realizó el pasado 07 de junio en el Salón de Actos.

● SEMANA DE LA FACULTAD DE ARQUITECTURA

Entre el 13 y 15 de junio se realizó la Semana de la Facultad de Arquitectura. Durante esos días se contó con destacados expositores como la directora ejecutiva de CITE Madera, Ing. Jessica Moscoso Guerrero, quien ofreció la charla "Sostenibilidad de bosques y especies maderables en el Perú"; la arquitecta Gabriela López Alonso, quien nos ofreció la conferencia denominada "Urbanismo Sostenible", entre otros. Las actividades académicas se llevaron a cabo en el Salón de Actos; la Inauguración estuvo a cargo de la Arq. Carmen Salvador Wadsworth, Decana de la Facultad y la clausura contó con las palabras de la Arq. Rossana Miranda North, Directora del Programa Académico.

● JORNADA DE CIENCIAS DE LA COMUNICACIÓN

Los días 16 y 17 de junio se llevó a cabo la Jornada Académica de Ciencias de la Comunicación denominada "Desafíos de la Comunicación en la Era Digital". La inauguración del evento, que se llevó a cabo en el Salón de Actos Pabellón cubero, estuvo a cargo del Vicerrector Administrativo, doctor Fernando Elgegren Reátegui, la decana de la Facultad de Traducción, Interpretación y Ciencias de la Comunicación, magíster Rossana

Soriano Vergara y la directora del Programa Académico de Ciencias de la Comunicación, Rosario Decaroli Liendo.

Durante los dos días, se tuvo como expositores a la directora de la Asociación Comunina, Paola Vañó, quien expuso el tema Cultura y Comunicación en el mundo Digital; el encargado de la Crónica Viva de la Asociación Nacional de Periodistas, Pedro Yaranga Quispe, quien disertó sobre "Los medios digitales en el mundo contemporáneo", entre otros. Además, se llevó a cabo la premiación a la mejor fotografía realizada por las estudiantes del V y VII ciclo del Programa Académico de Ciencias de la Comunicación, en la Galería de Arte Unifé.

Posteriormente, en coordinación con la Comisión Episcopal de Comunicación Social se realizó una celebración eucarística por el Jornada Mundial para las Comunicaciones Sociales en la Capilla María Madre y Maestra de la UNIFÉ, que estuvo a cargo del Monseñor Ricardo García García, presidente de CONAMCOS de la Conferencia Episcopal Peruana.

● XXI JORNADA CIENTÍFICA Y CULTURAL DE NUTRICIÓN Y DIETÉTICA

El Programa Académico de Nutrición y Dietética de nuestra universidad organizó la XXI Jornada Científica Cultural de Nutrición y Dietética que se llevó a cabo en el Salón de Actos los días 23 y 24 de junio. En la jornada se contó con la participación de varios expositores, entre ellos el doctor Carlos Manuel del Águila Villar, quien expuso el tema "Obesidad infantil legado ¿Genético o ambiental?", el magíster Miguel Andrés Javier Hidalgo, quien disertó sobre "El coaching y su aplicación en el campo de la salud y nutrición", entre otros. Además, se realizó la mesa redonda denominada "Importancia del Omega 3 en la Leche materna" a cargo de los licenciados Jorge Vizcardo Mantilla y Ana María Ramírez Ocaña y el doctor Fernando W. Ramos Neyra. Como en otras oportunidades se contó con la Nutriexpo, donde diversas empresas expusieron sus productos. La organización estuvo a cargo de las estudiantes del VII Ciclo y de las autoridades y docentes del referido Programa.

● VISITA DE LA HERMANA PROVINCIAL

La Hermana Lastenia Fernández Maldonado rscj, Superiora Provincial para el Perú de la Congregación del Sagrado Corazón, entidad fundadora y promotora de la Unifé, visitó nuestra universidad el pasado miércoles 22 de junio. Participó del Consejo Universitario y se reunió con diferentes grupos de la Comunidad Universitaria.

● CONFERENCIAS / TALLERES

- El pasado 23 de junio se contó con la presencia del doctor Marco Antonio Palacios Meza, quien nos ofreció la conferencia titulada "El Proceso de Ejecución y Cautelar" organizada por la Facultad de Derecho. La reunión académica se llevó a cabo en la Sala de Conferencias de la Biblioteca.
- La Facultad de Ciencias de la Educación realizó la Conferencia y Taller Internacional denominada "Experiencias en el trabajo realizado a favor de personas discapacitadas en la familia y la comunidad". El evento se realizó en la Sala de Conferencias del Pabellón Santa Rosa de Lima el pasado jueves 23. Así mismo las estudiantes del Programa Académico de Educación Primaria organizaron el taller "Anímate 3", como parte del curso de Didáctica de la Matemática, el que se llevó a cabo el 27 de Junio, en el Pabellón de la Facultad.

● EXPOUNIVERSIDAD

Nuestra universidad recibió el pasado 11 de junio el reconocimiento por nuestra constante participación durante los últimos diez años en la Feria de Orientación Vocacional denominada ExpoUniversidad que se llevó a cabo en el Centro de Exposiciones del Jockey entre los días 8 y 11 de junio. El evento patrocinado por el Ministerio de Educación, Becas y Crédito Educativo (OBEC), Asamblea Nacional de Rectores, Municipalidad de Lima y Univesia reunió a escolares de la ciudad de Lima y provincias.

Durante las actividades de promoción de las universidades en la respectiva feria nuestra jefa de la Oficina de Admisión, licenciada Margarita Olivares ofreció la charla denominada "Elección de una carrera: un proyecto de vida".

● PUBLICACIÓN

El pasado 16 de junio se presentó el Boletín del Instituto de la Familia de la Facultad de Derecho N° 12. La publicación contiene artículos como "La convención sobre los Derechos del Niño presente en nuestro Código de los Niños y Adolescentes"; "La Violencia en los medios y su influencia en la conducta de los adolescentes", entre otros. Además, contiene documentos como "Aportes del Instituto de la Familia de la Facultad de Derecho de la UNIFE para una reforma de la ley contra la Violencia Familiar". La presentación se llevó a cabo en la Sala de Conferencias de la Biblioteca y estuvo presidida por la rectora de nuestra universidad la doctora Elga García Aste r.s.c.j; y el decano de la Facultad de Derecho, el doctor Ronald Cárdenas Krenz.

● GALERIA DE ARTE

El pasado 22 de junio se inauguró la exposición de las pinturas de la artista plástico Isabel Quinteros Elías. La muestra estará en exhibición hasta el 5 de julio.

II. CURSOS, BECAS Y EVENTOS:

ORGANIZACIÓN DE LOS ESTADOS AMERICANOS (OEA)

Programa de becas para cursos, maestrías y especializaciones

INFORMACIÓN GENERAL

Se otorgarán un total de 65 becas OEA-Structuralia (5 becas para cada uno de los programas de estudio ofrecidos). Las becas OEA-Structuralia cubren de un 20% a un 40% del costo total de matrícula dependiendo del programa de estudio. Para solicitar la beca los participantes deberán ser admitidos al programa de estudios de su elección.

Programa	Precio 2011 (€)	Beneficio	Precio para el alumno (€)
CONSTRUCCIÓN			
Master en Jefe de Obra Civil	6905	40%	4143
CARRETERAS			
Master en Construcción, Mantenimiento y Explotación de Carreteras	6940	40%	4164
Posgrado en Construcción de Carreteras	705	40%	2223
Posgrado en Mantenimiento y Explotación de carreteras (Jefe COEX)	2493	40%	1496
AGUA			
Programa superior en Ingeniería de Servicios del Agua	4654	40%	2792
Master en Transporte Intermodal de Mercancías	8768	40%	5261
SERVICIOS URBANOS			
Curso Superior para Jefes de Servicio de Servicios Urbanos	2037	40%	1222
Curso Superior en Gestión de Grandes Proyectos Llave en Mano	5318	40%	3191
Curso Superior de Concesiones	2850	40%	1710
MANTENIMIENTO DE EDIFICIOS			
Experto en Gestión energética de edificios e instalaciones	775	40%	465
ENERGÍA			
Master en Proyecto, Construcción y Mantenimiento de Infraestructuras Eléctricas de Alta Tensión	10400	20%	8320
Posgrado en Proyecto y Construcción de Infraestructuras Eléctricas de Alta Tensión	5200	20%	4160
Posgrado en Mantenimiento de Infraestructuras Eléctricas de Alta Tensión	5200	20%	4160

REQUISITOS:

Los estudiantes becados serán seleccionados según los siguientes criterios:

- Para ser beneficiario de la beca, el candidato deberá haber finalizado el proceso de admisión al programa seleccionado en Structuralia y deberá haber sido admitido en el programa de su interés (de la lista de especialidades mencionadas anteriormente).
- Serán elegibles interesados con nacionalidad y/o residencia legal permanente de cualquiera de los Estados Miembros de la SG/OEA.
- Los funcionarios de la Secretaría General, las personas que se encuentren bajo contrato por resultados con la Secretaría General, el personal de las Misiones Permanentes ante la OEA, los miembros de la Comisión de Selección de Becas para Estudios Académicos y Técnicos y sus familiares no serán elegibles para recibir becas de la OEA.

PERFIL PROFESIONAL DEL SOLICITANTE:

Estos programas de posgrado están dirigidos a graduados universitarios con título de bachiller o licenciatura: Ingenieros, Ingenieros Técnicos, Arquitectos, Arquitectos técnicos, Aparejadores, Ingenieros de la Edificación de preferencia, con experiencia profesional en el área a la que postula.

LUGAR DE ESTUDIOS/MODALIDAD:

La metodología de los cursos es enteramente virtual (online), a excepción de los programas ofrecidos por Structuralia en conjunto con la Universidad Pontificia de Comillas en Infraestructuras Eléctricas de Alta Tensión, en los cuales los alumnos deben tomar exámenes presencialmente, bien en Madrid o bien en la capital del país de residencia.

DOCUMENTOS REQUERIDOS:

Las personas interesadas deberán completar y entregar o enviar de manera electrónica a Structuralia el Formulario de Solicitud de Beca OEA junto con los siguientes documentos dentro de los plazos establecidos:

- Formulario de solicitud de Beca OEA (Anexo 1)
- Copia de las calificaciones de su último título académico obtenido
- Curriculum Vitae actualizado
- Una carta de recomendación de un empleador o de un profesor

FECHA LÍMITE PARA INSCRIPCIÓN:

Los solicitantes de beca deberán completar la solicitud de beca para SÓLO UNO DE LOS PROGRAMAS DE ESTUDIO antes del 15 de septiembre de 2011.

PARA MAYOR INFORMACIÓN: **STRUCTURALIA- LATINOAMÉRICA**

Paulo Andrés Lettich Hernández
Gerente General Latinoamérica
paulo.lettich@structuralia.com

Fuente: Organización de las Naciones Unidas
www.becas-oea-structuralia.com

Japan International Cooperation Agency (JICA)

**“Practical Production Management for South America”
(From September 2011 to May 2012)**

OBJECTIVE:

The program objective is that factory managers and engineers acquire the practical abilities to improve the productivity and the quality on the production site.

QUALIFICATIONS:

- Current Duties and experience in the relevant field: be currently engaged in production management of manufacturing and assembling industries, and have combined 5 years of work experience in the fields concerned.
- Age: be younger than 40 years of age.
- Education: be university graduates from the faculty of engineering, or the equivalent.
- Language: have a sufficient command of spoken and written English. Although the training will be conducted with an interpreter for Spanish-Japanese, the half of the text books will be in English and other materials such as video tapes are English version.
- Health: must be in good health, both physically and mentally.
- Must not be serving any form of military service.

DOCUMENTS REQUIRED BY JICA:

-
- Application Form: it is attached to this document.
 - Job Report: it is a reporter to understand an outline of an organization that an applicant belongs to as well his/her work experience in a relevant field(s).
 - IAS: Issue Analysis Sheet: the purpose of IAS is to logically organize relationships between issues participants are facing and contents covered in the training course. The sheet is to be utilized as a logical process control sheet to draw on improvement plan for challenges by filling out the sheet in phases from prior to participant's arrival in Japan through the end of training.

DOCUMENTS REQUIRED BY APCI:

- Letter addressed to the Executive Director of the APCI.
- Affidavit of no criminal record, court and law enforcement.
- Declaration of No Objection.
- Return Engagement Letter.

DEAD LINE:

August 15, 2011 (5:00pm)

SUBMITTING THE APPLICATION DOCUMENTS:

Submitting the applications directed to APCI PERÚ, Av. Pardo 261, Miraflores, including documents required by APCI and JICA.

EXPENSES:

The following expenses will be provided for the participants by JICA:

- Allowance for accommodation, living expenses, outfit, and shipping.
- Expenses for study tours (basically in the form of train tickets).
- Free medical care for participants who become ill after arriving in Japan.
- Expenses for program implementation, including materials.

FOR FURTHER INFORMATION, PLEASE CONTACT:

Ms. KamedaNaoko – Kameda.Naoko@jica.go.jp

Source: <http://www.jica.go.jp/english/>

Japan International Cooperation Agency (JICA)

**“Seismology, Earthquake Engineering and Disaster Management Policy”
(From August 2011 to September 2012)**

OBJECTIVE:

The participant's capacity to contribute to the development and dissemination of earthquake disaster mitigation techniques and the improvement of the related system under consideration of actual conditions and regulations in their countries is enhanced.

QUALIFICATIONS:

- Be nominated by their governments in accordance with the procedures described.
 - Be technical officials, engineers or researches who fulfills one of the following two requirements for her/his specialty:
 - Be university graduates in science and technology, earthquake engineering or seismic disaster mitigation.
 - Be university graduates in science and technology other than the above mentioned subjects who are working in the field of seismology, earthquake engineering and disaster mitigation.
 - Be an employee of the governmental organizations concerning to the public interest in the field of seismology, earthquake engineering and earthquake disaster mitigation or the organization which play the same role of above-mentioned governmental organization be recommended by the governmental official document or letter for the latter case.
 - Be well versed in advanced mathematics such as differentiation and integration, partial derivatives, differential equations, matrix, vector algebra, Fourier analysis, etc.
-

- Be proficient in MS Word, Excel and Power Point.
- Age: be between the ages of twenty-two (22) and forty (40) years.
- Language: have a competent command of spoken and written English – with a minimum TOEFL score of Internet-Based Test (iBT) 79 (Paper-Based test 550), IELTS 6.0 or its equivalent.
- Health: must be in good health, both physically and mentally.
- Must not be serving any form of military service.

DOCUMENTS REQUIRED BY JICA:

1. Application Form: Applicants should mention their choice (Seismology group or Earthquake Engineering group).
2. Application Materials for GRIPS/BRI Master Program:
 - Application Form for GRIPS/BRI Master Program
 - Certificate of Health.
 - Certificate of Employment.
 - Two letters of Recommendation.
 - Official Transcripts or Official Copy of Transcripts.
 - Official Copy of Diploma or Degree Certificate.
 - Official Document Certifying English Proficiency.
- GRIPS – National Graduate Institute for Policy studies.
- BRI – Building Research Institute
3. Inception Report: Each applicant is required to originally write and prepare a typewritten Inception Report by him/herself in accordance with the Instruction for the Preparation of Inception Report.

DOCUMENTS REQUIRED BY APCI:

- Letter addressed to the Executive Director of the APCI.
- Affidavit of no criminal record, court and law enforcement.
- Declaration of No Objection.
- Return Engagement Letter.

DEAD LINE:

August 1, 2011 (5:00pm)

SUBMITTING THE APPLICATION DOCUMENTS:

Submitting the applications directed to APCI PERÚ, Av. Pardo 261, Miraflores, including documents required by APCI and JICA.

EXPENSES:

The following expenses will be provided for the participants by JICA:

- Allowance for accommodation, living expenses, outfit, and shipping.
- Expenses for study tours (basically in the form of train tickets).
- Free medical care for participants who become ill after arriving in Japan.
- Expenses for program implementation, including materials.

FOR FURTHER INFORMATION, PLEASE CONTACT:

JICA Tsukuba

Ms. KamedaNaoko – Kameda.Naoko@jica.go.jp

Source: Japan International Cooperation Agency (JICA)

**CURSO
PLANIFICACIÓN ESTRATÉGICA EN ENTIDADES EDUCATIVAS**

La Unidad de Calidad y Acreditación – UCA de la Universidad Nacional Agraria La Molina, invita a participar en este curso a todos los profesionales involucrados en liderar procesos de calidad y mejora continua en la educación superior.

LUGAR: Auditorio del Centro de Idiomas de la Universidad Nacional Agraria La Molina. Av. La Molina s/n

FECHA Y HORA: 20 y 21 de Julio de 9:00 a.m. a 5:00 p.m.

INVERSIÓN:

Público en general S/. 700.00
Tarifa corporativa: S/. 600.00 (a partir de 3 inscripciones)
Incluye: separatas, coffee break y almuerzo.
Para completar la inscripción al curso enviar boucher del depósito escaneado y ficha de inscripción.
Cta. Cte. BCP Moneda Nacional N° 191-0031059-0-26
MAYOR INFORMACIÓN:
Teléfonos: 6147800 anexo 261 Celular: 997881585
e-mail: uca@lamolina.edu.pe
Se adjunta afiche y ficha de inscripción.

CIERRE DE INSCRIPCIONES: 15 DE JULIO "Vacantes limitadas"

--

Unidad de Calidad y Acreditación – UCA
Universidad Nacional Agraria La Molina
Telf.: 614-7800 anexo 261

Oportunidad para que los jóvenes peruanos hagan su maestría en el Brasil, gracias a los auspicios de la OEA. Abran este site e encontraran todos los detalles:
<http://www.oas.org/es/becas/brasil.asp>

VI Congreso Nacional y I Internacional de Innovaciones en Psicología y Salud Mental

19 al 21 de Octubre de 2011

La Universidad Pedagógica y Tecnológica de Colombia escuela de psicología grupo de investigación Desarrollo Humano Cognición y Educación, se encuentra adelantando la organización del VI Congreso Nacional y I Internacional de Innovaciones en Psicología y Salud Mental, a realizarse en la ciudad de Tunja del 19 al 21 de Octubre de 2011, Este evento se viene desarrollando desde el año 2006 distinguiéndose por su calidad académica; para esta versión le hacemos a usted la invitación para que se haga participe del evento enviando propuestas en las tres modalidades que el congreso contempla: Simposio, Conferencia o Presentación de poster.

Fecha de recepción de ponencias: 14 de marzo -30 de julio de 2011

[Ficha Técnica](#)

Enviar al correo: congresouptc@gmail.com

PRIMER CURSO TALLER "CONSERVACIÓN DE DOCUMENTOS DE ARCHIVOS"

El lunes 22 de agosto a partir de las 9 horas se iniciará el curso teórico- práctico "Conservación de Documentos de Archivos", organizado por la Agencia Española de Cooperación Internacional para el Desarrollo, el Programa de Capacitación para el Desarrollo en el Sector Cultural (ACERCA) y el Museo Andrés del Castillo. En este curso se brindarán los conocimientos técnicos básicos y se desarrollarán prácticas adecuadas para el correcto ejercicio de la conservación preventiva y restauración de documentos sobre papel, expuestos a riesgos en archivos, bibliotecas, centros de documentación y otras unidades de información en el Perú.

Este curso teórico-práctico está dirigido al personal que trabaja en bibliotecas y archivos públicos, privados o patrimoniales del país, centros de documentación y demás instituciones que salvaguardan documentos bibliográficos y que tenga relación en tareas de conservación y restauración de documentos.

Se tiene previsto que el Curso permita mejorar la capacidad de concientización en la conservación y preservación del material bibliográfico y documental de archivos, bibliotecas e instituciones educativas del Perú que resguardan el patrimonio documental, mediante la reflexión sobre los problemas comunes, la difusión e intercambio de experiencias de gestión y el contraste de ideas teniendo en cuenta las condiciones de infraestructura y ambientales de cada región. También estará orientado a realizar un diagnóstico final del estado de sistema de archivos y bibliotecas más representativas del Perú.

Participará como invitado internacional Andrés Serrano Rivas, Conservador- Restaurador del Servicio de Libros y Documentos del Instituto del Patrimonio Cultural de España IPCE e

invitados nacionales de trayectorias emblemáticas.
Así mismo, en este marco, el curso-taller se cerrará con un día de visitas guiadas a centros de documentación representativos de Lima, y finalmente se hará entrega de certificados en nombre de las instituciones organizadoras.
Se dictará desde el lunes 22 hasta al viernes 26 de agosto de 9 a 17 horas en el Centro Cultural de España en Lima, ubicado en el Jr. Natalio Sánchez 181. Frente a la Plz. Washington, altura Cdra. 6 Av. Arequipa
Mayor información:
Página web: <http://www.programapd.pe/conservaciondocumentos/>
e-mail: conservaciondocumentos@programapd.pe

**Metodologías Educativas: Juventud en Riesgo: Prevención de la Deserción
Estudiantil y Facilitación de la Reintegración
(Circular N° 091/2011)**

TEMA	:	Metodologías Educativas
MODALIDAD	:	Presencial
LUGAR	:	Israel
IDIOMA	:	Español
DURACIÓN	:	Del 21 de noviembre al 15 de diciembre de 2011
CÓDIGO	:	20110259MCCR

AUSPICIADOR:

El Departamento de Desarrollo Humano, Educación y Cultura de la OEA/ Gobierno de Israel-MASHAV/ Centro de Capacitación Internacional. Israel.

OBJETIVOS:

- La creación de lazos de mutua confianza con los jóvenes para lograr su reintegración al Sistema Educativo.
- Asistir a los jóvenes en su desarrollo y en el proceso de descubrimiento de su potencial para ayudarse a sí mismos y su comunidad.
- Reducir la alienación del joven de su comunidad y la sociedad.
- Planear servicios educativos para jóvenes en riesgo entre las edades de 12 y 18 años.
- Elevar la conciencia multicultural en los profesionales que trabajan con jóvenes en riesgo.
- Crear currículos de estudios acordes a las necesidades de los jóvenes.
- Promover métodos de enseñanza tanto de materias específicas como interdisciplinarias.
- Capacitar al cuerpo educativo y brindarles apoyo en el cumplimiento de sus funciones.
- Elegir métodos adecuados a las necesidades particulares en los ámbitos laborales de los participantes.
- Proveer una base para capacitaciones futuras, acorde a las necesidades de los distintos países e instituciones.

CONTENIDO DEL CURSO:

- Los últimos conceptos, métodos y herramientas para el enriquecimiento profesional del cuerpo educativo.
- Modelos de la Identidad Pluralista.
- Modelos de Educación Multicultural.
- Programas para jóvenes fuera de los marcos educativos, incluyendo programas diseñados especialmente para jóvenes en internados y prisiones.
- Matemáticas con un enfoque humanístico como herramienta de inserción escolar.
- Proyectos en Ciencias y Tecnología como herramienta de inserción escolar.
- Educación en centros compensatorios operados en colaboración con las autoridades locales.
- Desarrollo de habilidades sociales, prácticas y de liderazgo.
- Capacitación de personal especial para el trabajo con jóvenes en riesgo.
- Visita a centros de información computarizados para brindar distintos servicios a jóvenes en riesgo, a nivel local y nacional.
- Educación complementaria para jóvenes expulsados de la escuela: "De la Exclusión a la Inclusión".
- Aumentar la concientización entre los maestros a cerca de jóvenes desfavorecidos.
- Modos y medios de asistencia para jóvenes con potencial a abandonar la escuela.
- Correlación entre las distancias culturales y el nivel de perseverancia escolar.
- La influencia de los logros, la motivación y la aspiración en los procesos de aprendizaje.
- Prevención de conductas violentas entre los estudiantes escolares a través de

-
- programas juveniles
 - Educación para la prevención del uso de drogas.
 - Educación sexual.

BENEFICIOS:

- El Departamento de Desarrollo Humano, Educación y Cultura de la OEA proveerá pasaje vía aérea ida y vuelta, en clase económica, entre el lugar de residencia del becario y el sitio de estudios. **No se proveen fondos para gastos terminales y de tránsito.**

El Gobierno de Israel a través de Mashav y el Centro de Capacitación Internacional AharónOfri, proveerán:

Alojamiento y alimentación (Hotel Ramat Rachel-D.N. TzfonYehuda, dos estudiantes por habitación. Las habitaciones poseen baño privado)

Materiales del curso

Transporte interno

Seguro de salud durante el tiempo que dure el curso, EXCLUYENDO servicio dental, anteojos y tratamiento de enfermedades crónicas

Cobertura de seguro contra accidentes

Giras profesionales y de interés general, visitas de interés histórico, cultural y religioso, así como actividades de índole social y cultural.

*** La beca no incluye viáticos, ni dinero de bolsillo.**

Importante: Deberá presentar otro expediente a la embajada de Israel para lograr los Beneficios del Gobierno de Israel. Mayor información en la página web: www.lima.mfa.gov.il llamar al Telf. 4180508 (consultar fecha límite en la embajada)

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 del centro laboral o universidad. Una dirigida a la Jefa de la Oficina de Becas y Crédito Educativo; otra a la Organización de Estados Americanos y la otra carta al Gobierno de Israel-MASHAV.
- 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>

- 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. (Los cursos de actualización deberán tener una antigüedad como mínimo de 3 años. Así como los proyectos de investigación o manuales o artículos deberán tener una antigüedad como mínimo de 4 años). Asimismo los certificados de Haber realizado estudios en el extranjero deberán contar con la cadena de Legalizaciones.
 - Fotocopia del Título universitario de Licenciado en Educación, Desarrollo Curricular, Psicología o áreas afines a la temática del curso. certificado por la Asamblea Nacional de Rectores.
 - Acreditar sus estudios y calificaciones de manera oficial. (estudios universitarios)
 - El curso está dirigido a personal docente involucrado en el tema de juventud en riesgo, Directores, Asesores, Supervisores y Psicólogos escolares. Acreditar con un mínimo de cinco (5) años de experiencia en el tema de Juventud en cualquiera de las áreas mencionadas.
 - Una carta de recomendación
 - Presentar cuatro (4) fotografías tamaño pasaporte
 - Presentar el certificado de salud adjunto, debidamente llenado y firmado por un Médico certificado [cer_med_israel.doc](#)
 - Enviar un juego de la documentación por correo electrónico a la coordinación
-

- del curso: yudith@ofri.org.il
- Presentar un ensayo justificando el porqué 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 PDF: Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio y el Título universitario, ensayo.

CERTIFICACIÓN: A cada participante se le entregará un certificado correspondiente a la finalización y aprobación del curso.

Nota: Las preguntas sobre del envío de solicitudes para este curso deben ser dirigidas al siguiente email: PDSP@oas.org

*** 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:01 de Septiembre de 2011

Formación en Tutoría Virtual (45. Edición)
(Circular N° 063/2011)

TEMA : Educación
MODALIDAD : Distancia
IDIOMA : Castellano
DURACIÓN : Del 27 de Septiembre al 20 de diciembre de 2011
CÓDIGO : 20110216MDIS

AUSPICIADOR:

Departamento de Desarrollo Humano, Educación y Cultura de la 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.
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, Educación y Cultura de la OEA y el Portal Educativo de las Américas cubrirán el costo total de la matrícula para los candidatos 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 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/distancia.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>

- 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. (Los cursos de actualización deberán tener una antigüedad como mínimo de 3 años. Así como los proyectos de investigación o manuales o artículos deberán tener una antigüedad como mínimo de 4 años). Asimismo los certificados de Haber realizado estudios en el extranjero deberán contar con la cadena de

- Legalizaciones.
- 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.
- Tener perfil de docente y/o directivo de nivel en los niveles de enseñanza básica, secundaria y/o universitaria, o bien como asesores, consejeros, etc. Acreditar como mínimo 2 años de experiencia en el campo de estudio.
- Ser usuario registrado en el Portal Educativo de las Américas.
- 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 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: 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 el equivalente. Sistema operativo: Windows 98, NT, 2000 oXP o Apple MacintoshG3 o G4.
Memoria	<ul style="list-style-type: none"> 64 Mb o superior
Monitor	<ul style="list-style-type: none"> Monitor de resolución mínima de 800x600
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"> Netscape 4.76 o superior (para Windows) Internet Explorer 6 o superior (para Windows) Mozilla 1.0 para Windows o superior Opera 6 para Windows o superior
Software	<ul style="list-style-type: none"> Adobe Reader 8 o superior Flash 7.0 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: 18 de Julio del 2011

Curso de Experto Universitario en Animación a la Lectura
(Circular N° 012/2011)

TEMA : Educación
MODALIDAD : Distancia
IDIOMA : Castellano

DURACIÓN : Del 01 de Diciembre del 2011 al 10 de Junio de 2012
CÓDIGO : 20110109MDIS

AUSPICIADOR:

- El Departamento de Desarrollo Humano, Educación y Cultura de la OEA/ Universidad Nacional de Educación a Distancia (UNED) España.

OBJETIVOS:

- Formar educadores para que sepan hacer amar la lectura y fomentar el hábito lector en nuestros niños y jóvenes.
- Estudiar la Literatura Infantil y Juvenil.
- Profundizar en el conocimiento de los autores, los editores, los ilustradores los libros y sus valores.
- Estimular un conocimiento experto de la metodología específica para desarrollar las habilidades lectoras necesarias, que aseguren la perfecta comprensión del texto escrito.

CONTENIDOS:

MÓDULO I - La animación a la lectura (I)
MÓDULO II - La animación a la lectura (II)
MÓDULO III - Literatura infantil y juvenil (I)
MÓDULO IV - Literatura infantil y juvenil (II)
MÓDULO V - La poesía
MÓDULO VI - La lectura expresiva como estrategia de animación a la lectura
MÓDULO VII - La ilustración
MÓDULO VIII - La edición

BENEFICIOS:

La OEA y Universidad Nacional de Educación a Distancia (UNED) cubrirán el costo total de la matrícula para los becarios seleccionados y les enviará el material escrito.

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/distancia.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>

- 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. (Los cursos de actualización deberán tener una antigüedad como mínimo de 3 años. Así como los proyectos de investigación o manuales o artículos deberán tener una antigüedad como mínimo de 4 años). Asimismo los certificados de Haber realizado estudios en el extranjero deberán contar con la cadena de Legalizaciones.
- Fotocopia del grado académico de Bachiller o Título universitario certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores.
- Se requiere de conocimientos básicos de procesador de texto (Word) y manejo de Internet.
- Presentar un ensayo justificando el porqué 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:

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 y a Internet

* **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: 02 de Septiembre del 2011

Universidad Nacional
de Educación a Distancia

**"Experto Universitario en Informática Educativa
(Programa Modular Tecnologías para la Educación y el Conocimiento)"**
(Circular N° 016/2011)

TEMA: Educación
MODALIDAD : Distancia
IDIOMA : Castellano
DURACIÓN : Del 26 de noviembre de 2011 al 29 de octubre 2012
CÓDIGO : 20110094MDIS

AUSPICIADOR:

Departamento de Desarrollo Humano, Educación y Cultura de la OEA/ Universidad Nacional de Educación a Distancia (UNED) y Vicerrectorado de Relaciones Internacionales, España.

OBJETIVO GENERAL:

- Facilitar el aprendizaje y uso de las Tecnologías de la Información y la Comunicación para la Educación y el Conocimiento.

OBJETIVOS ESPECIFICOS:

- Ofrecer una visión de las TIC como instrumento al servicio del educador para la resolución de problemas. Utilizar los medios informáticos como vehículo para el desarrollo de metodologías creativas.
- Ejercitarse en las nuevas estrategias para el aprendizaje, estilos de aprendizaje, inteligencia emocional, blogs, webquest, wikis, portfolio,...
- Conocer y experimentar los procesos de comunicación a distancia por medios telemáticos, Internet, páginas web...
- Introducir al docente en las posibilidades creativas y educativas de los sistemas multimedia.
- Conocer y practicar nuevas vías para la formación del profesorado.
- Familiarizarse con la dinámica de los cursos On-Line. Participar y aprender a diseñar Cursos On-Line.
- Comprobar y practicar las distintas posibilidades de las plataformas telemáticas: Web CT, Moodle.

CONTENIDO:

PRIMER CUATRIMESTRE: Estrategias didácticas para el siglo XXI (obligatorio, 10 créditos) Redes Globales. Internet y Educación (obligatorio, 10 créditos) Herramientas informáticas para la educación: windows y office (optativo, 10 créditos) Herramientas informáticas para la educación: Linux y software libre (optativo, 10 créditos)
SEGUNDO CUATRIMESTRE: Diseño de páginas Web en contextos educativos (obligatorio, 10 créditos) Diseño de programas multimedia educativos (obligatorio, 10 créditos) Crear con ordenador (optativo, 10 créditos) Pizarras Digitales Interactivas (optativo, 10 créditos)

BENEFICIOS:

La OEA y la Universidad Nacional de Educación a Distancia -UNED- cubrirán el costo total de la matrícula para los becarios seleccionados y les enviará el material escrito.

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/distancia.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. (Los cursos de actualización deberán tener una antigüedad como mínimo de 3 años. Así como los proyectos de investigación o manuales o artículos deberán tener una antigüedad como mínimo de 4 años). Asimismo los certificados de Haber realizado estudios en el extranjero deberán contar con la cadena de Legalizaciones.
- Fotocopia del grado académico de Bachiller o Título universitario en áreas de educación certificado por el Secretario General de la Universidad o la Asamblea Nacional de Rectores.
- Profesionales de la Educación en cualquier área del conocimiento o nivel educativo, interesados en las tecnologías de la educación, Acreditar un mínimo de dos (2) años de experiencia.
- Se requiere de conocimientos básicos de procesador de texto (Word) y manejo de Internet.
- Presentar un ensayo justificando 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 PDF: Formularios OEA de Solicitud, Para Recomendación, Recomendación del Empleador, Objetivos de Estudio, Bachiller o 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.

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: 20 de Septiembre del 2011

BECA EN ISRAEL PROYECTOS DE DESARROLLO RURAL INTEGRADO

Del 18 de Setiembre al 12 de Octubre del 2011
Weitz Center for Development Studies, Rehovot

Fecha de vencimiento para presentar documentos: 02 de Agosto del 2011
Para recibir mayor información y formularios para postular escriba a dcm-sec@lima.mfa.gov.il o llame al 4180508, Oficina de Cooperación y Becas.

III. NOVEDADES ACADÉMICAS:

Reconocimiento Universitario *Caracol de Plata*

Tu papel es importante en la prevención de la violencia

CONVOCATORIA 2011

¡Envía ya tus mensajes a través del portal
<http://caracol.universia.net.mx/>

- Envía tus mensajes y califica en línea todos los que participan.
- Regístrate y obtén tu código para descargar, sin costo, Microsoft DreamSpark.
- Tips para que tú trabajo sea el mejor: visita las secciones de información sobre La Violencia y las nuevas categorías en: www.caracoldeplata.org

CATEGORÍAS:

 Cartel	 Televisión	 Medios Alternativos	 Medios Digitales
---	---	--	---

Cierre del concurso: viernes 30 de septiembre. No habrá prórroga.

Colaboradores:

			
---	---	--	---

<http://boletines.universia.es/utilesadministracion/enlaceabierto.aspx?paisholding=PE&suscriptoid=1569434&envioid=23261&identificadorlink=1>

IV. EX ALUMNAS DESTACADAS DE UNIFÉ

Carla Bianchi Diminich, concluyó sus estudios de Educación Especial en Unifé en 1991 luego complementó sus estudios en CPAL, para luego trabajar en ARIE y en terapia en forma particular. Es madre de dos niñas y actualmente se desempeña como Regidora de la Municipalidad de LA Molina, en donde impulsa actividades de desarrollo humano, a través de la Comisión de Educación y Cultura de dicha comuna.

Rocío Ratto Vivanco, Licenciada en Educación Especial de la Unifé, con Maestría en Políticas Públicas de la UNMSM, es fundadora y directora de la Asociación de Artistas Especiales-Grupo de Teatro Imágenes, catedrática de la Unifé y subgerenta de políticas para el desarrollo de la Municipalidad de la Molina.

