

Siendo las 12:00 horas del día 30 de enero del 2018, da inicio la Sesión Ordinaria del H. Consejo Académico de la Facultad de Ciencias Políticas y Sociales, correspondiente al mes de enero de 2018, en la sala de maestros del edificio F, bajo el siguiente orden del día. -----

Punto uno.- Lista de presentes.- Dra. Marcela Ávila Eggleton, Mtro. Emmanuel Dominguez Hernández, Mtra. Elizabeth Denise Contreras Ortiz, Mtro. Álvaro Jesús Chávez Hernández, Mtro. Francisco Javier Méndez Pérez, Mtro. Agustín Osornio soto, Mtra. Eloísa Valerio López, Mtra. Karla Vázquez Parra, Dra. Vanesa del Carmen Muriel Amezcua, Mtra. Karla Vázquez Parra, Mtra. Elisa Barrios Martínez, Mtra. Diana Loeza Limón, Consejeros Académicos.- -----

Mtro. Carlo Aguilar González, Mtra. Paulina Barba González, Dr. Emiliano Duering Cufre, Lic. Coral Arias Arias, Mtro. Mauricio Olivares Méndez, Dr. Sergio Rivera Magos, Mtra. Blanca Isela Gómez, Dra. Vanesa del Carmen Muriel Amezcua, Mtra. Nancy Martínez Cruz, Mtro. Genaro García, Lic. Jaime Ángeles.- Consejeros Académicos Ex officio.- -----

Perla Lilian Calva Santos, José Francisco Hernández Calderón, Kevin Cervantes Yáñez, Dolores Rodríguez Mateos, María Guadalupe Chávez Corona, Brenda Abigail Rodríguez Pérez, Emilia Torres Samano, Consejeros Alumnos.- -----

Punto dos.- Informe de la Dirección

Dra. Marcela Ávila Eggleton.- Bueno, antes de comenzar me gustaría comunicar algunos de los nuevos nombramientos que se han hecho en la Facultad: La Dra. Muriel que va a estar al frente de la Jefatura de Investigación y Posgrado, toda vez que la Dra. Oliva Solís presentó su renuncia en días pasados; el Mtro. Emmanuel como Secretario Académico, como se podrán dar cuenta; el Mtro. Genaro García que estará al frente de Vinculación y Extensión, que ya está de vuelta del Doctorado; la Mtra. Nancy como Coordinadora de la Licenciatura en Gestión Pública y Gobierno, en sustitución del Profe Nahúm que se quedó al frente del Campus Cadereyta.

Bueno, a parte de los nuevos nombramientos como la mayoría de Ustedes ya lo saben se publicó la convocatoria para los ingresos a los programas de Licenciatura, en el informe de Área Disciplinar haré algunas precisiones, pero si quisiera comentar que para este nuevo proceso de ingreso se habló con el Mtro. Gerardo Vázquez y con la Mtra. Diana Quintero que está en apoyo psicopedagógico, que se van a realizar además de cursos y los talleres del curso de preselección, también se va a llevar acabo un psicométrico para evaluar las actitudes y los perfiles de los estudiantes, obviamente no tendrá una calificación, no es dependiendo de este examen si pasan o no, pero nos parece que era importante aplicar para identificar las áreas en las que se tuviera que dar un mayor seguimiento, sobre todo a partir de los incidentes que hemos tenido en los últimos meses.

También estamos por arrancar en las próximas semanas un programa de salud, que no habíamos comentado mucho, pero veníamos trabajando en él durante varios meses: la Dra. Alejandra Hernández, la Mtra. Vicky Castrejón y la Mtra. Diana Quintero, están trabajando en eso y la idea es que se pueda cubrir algunas necesidades, sobre todo de los estudiantes, tanto en salud en general como adicciones, algunas problemáticas específicas y ya se solicitó el cambio de la Mtra. Diana Quintero, que estaba solo dos días en la Facultad y espero que la próxima semana ya se pueda extender el horario de atención, unos días en la mañana y otros por la tarde; además de esto, como parte del programa de salud se hizo un acuerdo con la Facultad de Química, de manera que los estudiantes puedan tener servicio médico y limpieza dental gratuita, solo necesitan llenar un formulario que estará con cada uno de los tutores, entonces los tutores les podrá entregar estos formatos para las evaluaciones médicas gratuitas. También como parte del programa de salud y del área para nuevo ingreso de las Licenciaturas se acordó hacer por única ocasión a los estudiantes que vayan a ingresar a las Licenciaturas, es decir, los que acrediten el curso propedéutico y tengan el puntaje en el EXHCOBA se les va a cobrar una cuota adicional a la inscripción y la idea es que se lleven a cabo una serie de estudios de laboratorio y médico en general que ya les enumeraremos en su momento, estas cuotas serán por única ocasión y ya si los alumnos quieren seguir recibiendo atención, pues será ya de manera individual, el que quiera solicitarlo.

Otro punto importante, es que estamos reorganizando la parte del Servicio de Intendencia, nos queda claro que, pues una de las áreas que más quejas ha recibido, bueno ya ni quejas porque ya nadie se quejaba de manera formal, pero bueno estamos reestructurando el área de manera que se pueda cubrir mejor las

necesidades que hay en cada uno de estos espacios. Estos ajustes de reorganización, por supuesto están vinculados, a principio de tener una persona más de intendencia por las tardes y con el tiempo una más por las mañanas, esto debido a que se han incrementado las áreas en las que hay que dar el servicio, empezando por ejemplo por TV UAQ, entonces, pues si necesitamos más personal, pero más allá de ese tema si hay hasta ahora la cuestión de que no hemos acomodado de manera efectiva al personal que hay, entonces con estos ajustes se va a iniciar una campaña la próxima semana, porque no solo se trata de que los intendentes limpien los baños y las áreas comunes, sino que también los estudiantes se hagan responsables de mantener los espacios en buenas condiciones, entre las cosas que estamos buscando es que haya papel y jabón en los baños, empezamos con la prueba el día de ayer y lamentablemente nos encontramos con que la cantidad de desperdicio de papel es enorme y el papel está tirado por todas partes, entonces por eso decía independientemente del trabajo que estén haciendo los intendentes hay que concientizar a la comunidad de que en la medida que seamos responsables de los espacios vamos a tener mejores condiciones, para todos. Como parte de esta campaña estaremos buscando que los cuidemos pero que reportemos cuando las cosas no funcionan.

En otras cosas, estamos trabajando en una renovación de la página de internet, porque es una queja de hace mucho tiempo, que la página tiene mucha información pero es difícil de buscar o que muchas veces no encontramos lo que necesitamos, además que necesita una renovación importante y como parte de este rediseño de la página de internet, estamos buscando que sea disponible para personas con discapacidad visual.

Está, como pueden ver, más o menos avanzada la parte de la iluminación, que es uno de los temas que se han tocado en Consejo en cuanto a seguridad, por eso ven por todos lados cables y banquetas levantadas, aunque la iluminación no depende de nosotros sino del Departamento de Obras, entonces bueno, estamos tratando de que nos entreguen lo mejor hecho posible y lo más rápido pero no depende solamente de nosotros. Los baños que se están remodelando esperemos que en los próximos días puedan ser utilizables pero estamos esperando que se resuelva en los próximos días.

La convocatoria para FOPER está abierta para los proyectos de estudiantes y en estos puntos que estamos mencionando antes, tratamos de enfatizar temas de género, de salud y sustentabilidad, entonces los estudiantes que estén interesados en aplicar a algún proyecto que pueda aplicar en estos temas, nosotros podríamos apoyar, en la medida de lo posible, con recursos para apoyar el proyecto o si no es seleccionado ver la posibilidad de apoyarlo para su realización, en el caso que sean proyectos que necesiten trabajarse en la Facultad pues apoyar, desde Dirección para esta misma línea.

También en esta misma línea estamos arrancando un proyecto de sustentabilidad, hemos visto la cantidad de basura que se genera en la Facultad, entonces como una de las acciones yo espero que este sea el último Consejo en el que tengamos botellitas de agua, para el próximo esperemos tener vasos y contar con garrafones de agua para que no se esté gastando en agua y en plástico, como se habrán dado cuenta en la mayoría de los Consejos nos vamos y se quedan las botellas a la mitad o con dos traguitos y bueno, es un desperdicio enorme en agua y una utilización de plástico o de basura que nos podríamos evitar. Lo mismo con el café, para los que tanto lo extrañan, va a haber café en la Dirección, solo que no nos han abierto la caja, pero bueno yo espero que en el transcurso de esta semana o de la otra ya esté disponible y lo mismo, vamos a eliminar los vasos de unicef, vamos a tener algunas tazas ahí en Dirección y creo que muchos de los profesores que iban a la Dirección ya llevaban sus propias tazas; en esta misma línea de reducir la basura queremos hacer un acuerdo con el Consejo Estudiantil, que apenas lo vamos a plantear pero bueno, aquí los Consejeros igual podrán irlo platicando con sus compañeros, para que en la cafetería se deje de utilizar sobre todo el unicef, poner una fecha límite para que se terminen la cantidad de unicef que tengan comprada, pero a partir de marzo poder decir que somos una Facultad libre de unicef, que como ustedes saben tarda años en desintegrarse y aquí generamos una cantidad enorme de basura, entonces hay que hacer las cosas de diferente manera. Hay otros proyectos con la cafetería pero es algo que ya iremos comentando después.

Tuvimos una reunión con la Universidad de Deusto en el país Vasco el día de ayer y bueno, la Universidad quiere tener un convenio amplio tanto para profesores, como para estudiantes y para investigación, uno de los proyectos que me resulta interesante es que ellos se comprometen a que si nosotros mandamos a alguien a estudiar algunos de sus posgrados es que los estudiantes o los profesores pagarían la colegiatura que pagan aquí pero estudiando allá, uno de los ejemplos que nos daban era un master de un año que costaba 9 mil euros el año, pero pagarían la cuota de aquí y estudiarían allá.

Bueno, tuvimos el día de ayer junto con el Programa de Derechos Humanos y el Centro Agustín Pro un foro sobre "Criminalización de la Protesta Social" que me parece que fue sumamente interesante y tendremos el

próximo viernes, que igual ya le platicaré el Mtro. Arturo Marcial un foro sobre “Análisis y Experiencias de los aspirantes a Candidatos Independientes” va a ser este viernes 2 a las 11 de la mañana, esperamos que nos puedan acompañar.

También los estaremos, dando lata, porque tenemos que reprogramar el ejercicio del nuevo PIFI en cuanto la SEP nos informe cuales son los montos, tendremos que hacer algunos ajustes.

Se está renovando el directorio de profesores y de administrativos, como ustedes saben ha habido cambios en cubículos y los nuevos de la biblioteca, más los profesores nuevos, entonces estamos generando un nuevo directorio para saber dónde está quién, que parece un poco trivial pero en realidad no lo es tanto, entonces también en uno de los requisitos que tenemos para los programas que se estarán acreditando el próximo mes ocupamos poner identificadores en sus puertas y también les estaremos pidiendo el horario de atención a estudiantes pegado en la puerta, independientemente de cómo tengan la carga horaria, el horario en el que pueden atender a los estudiantes en la puerta, además un mapa de los diferentes edificios y croquis de la Facultad para que cualquier persona que venga sepa dónde encontrar a quién, etc.

El Departamento de Informatización ya vino a revisar las conexiones para el aula virtual y los nuevos cubículos de la Biblioteca, esperamos que en los próximos días se resuelva y estamos trabajando con el internet de Posgrado, sabemos que es una demanda que tiene mucho tiempo y estamos viendo que se puede hacer, una de las cosas que nos dicen los de informatización es que por la zona y los árboles no llega bien la señal, estamos ahí trabajando con eso.

Y bueno, la Secretaría Administrativa además está trabajando con la revisión de activos, como saben tenemos que tener pues todo bien catalogado y todos los activos, como la compra que se ha estado haciendo de computadores, pues tenemos que ver que profesor tiene que activos y demás, entonces hay dos personas que están ayudando al Licenciado Ángeles y los estarán buscando en las próximas semanas para que el material que tienen bajo su custodia estén donde deben de estar.

LA COORDINACIÓN DEL ÁREA INTERDISCIPLINAR INFORMA QUE:

El proceso del Curso Propedéutico 2018 se encuentra en sus etapas de difusión e inscripción. Dichas inscripciones iniciaron el pasado miércoles 24 de enero.

LA COORDINACIÓN DE LA LICENCIATURA EN ESTUDIOS SOCIOTERRITORIALES INFORMA QUE:

1. Durante el mes de diciembre del 2017 y enero del 2018, un grupo de profesores de la carrera sesionaron para evaluar la incorporación de LEST al tronco común de la FCPS, así como el cambio de nombre de la carrera. De aprobarse esta medida, implicaría una reestructuración profunda bajo el formato de carrera nueva.
2. Con el apoyo de la Dirección de la Facultad, se evaluaron las medidas a tomar frente a la baja demanda de alumnos y se optó por posponer la reapertura de la carrera durante un ciclo más.
3. Se realizaron los horarios de asignaturas y se propuso la incorporación de dos profesores a la planta docente de LEST y se integra el Mtro. Antonio Flores a impartir la materia de Sociología Rural.
4. Se prevé una reunión de profesores LEST para el día 12 de febrero.
5. El día 8 de febrero, LEST participará en el 1er Coloquio sobre Territorio, Ambiente y Sociedad, en la mesa titulada Conflictos socioambientales en el espacio urbano. Dicho evento se realizará en la UAQ y ha sido gestionado por la Coordinación de la Maestría en Gestión Integrada de Cuencas, así como el Colegio de Ciencias Sociales y Humanidades.

LA COORDINACIÓN DE LA LICENCIATURA EN RELACIONES INTERNACIONALES INFORMA QUE:

1. El día 26 de enero se llevó a cabo la presentación del libro “Las relaciones internacionales en el s.XXI”; contando con la presencia de la Dra. María Cristina Rosas, coautora de la publicación. Contamos con los comentarios puntuales de la Dra. Ángeles Guzmán Molina y la Dra. Gabriela Villavicencio.
2. Han comenzado los contactos para la organización del 2º Congreso Internacional de la Red Mexicana en Cooperación Internacional y Desarrollo, que tendrá por sede esta Facultad el próximo año.

LA COORDINACIÓN DE LA LICENCIATURA EN DESARROLLO LOCAL INFORMA QUE:

1. FECHA ACTIVIDAD 23 enero -Se impartió la Conferencia: Sistematización de actividades del Centro de Capacitación y Asesoría para el Desarrollo Comunitario “Ricardo Pozas Arciniega” Estuvieron como participantes el Mtro. Jorge Alberto Martínez Puente, Mtro. Octavio Cabrera Serrano y Mariana de Jesús Saldaña Hernández (estudiante 4º semestre).

2. Enero 23: Se realizó una capacitación para certificación externa ISO-9001- 2015, convocada por la Coordinación General del Campus Amealco.
3. Enero 31 -Se llevó a cabo un Conversatorio sobre la propuesta del Concejo Nacional Indígena de Gobierno para México.
4. Febrero 06 -Se presentó el libro “Dibujando futuros posibles, sustentabilidad y modos de vida” de Mónica Ribeiro Palacios y Jorge Vélez Vega (coordinadores). Presentaron: Diana Loeza Limón (LDL), Jorge Martínez Puente (LDL) y Mario Vladimir Monroy Gómez (Instituto Intercultural Nõõho).

LA COORDINACIÓN DE LA LICENCIATURA EN COMUNICACIÓN Y PERIODISMO INFORMA QUE:

1. El viernes 12 de enero el coordinador acudió a la inauguración del foro de TvUAQ en el Centro Integral de Medios (CIM), acto en el que estuvieron la Rectora Teresa García Gasca, el exRector Gilberto Herrera Ruiz, el Mtro. Luis Alberto Fernández García, la Dra. Marcela Ávila Eggleton y Yalul Cruz, coordinadora de TvUAQ. Los estudiantes y egresados de la Licenciatura siguen siendo pilares del equipo de trabajo y de las producciones del canal de televisión.
2. El coordinador, en compañía de los profesores Gina Nardoni Macedo y Efraín Mendoza Zaragoza, encabezó una reunión informativa con estudiantes de octavo semestre, la tarde del viernes 12, para explicar la importancia, la forma de trabajo y el proceso administrativo de la materia de Prácticas Profesionales, así como su relación con la materia Taller de Investigación.
3. El lunes 15 de enero, estudiantes de cuarto semestre –plan de estudios 2016- tuvieron una plática introductoria con algunos de sus profesores y el coordinador, para conocer la interrelación de sus 7 materias, su vínculo con el Área Disciplinar en su formación y resolver algunas inquietudes o dudas. Los profesores también se presentaron ante los estudiantes.
4. En aras de mostrar un panorama y clarificar dudas sobre el tema, el jueves 18 de enero la coordinación llevó a cabo una reunión informativa con estudiantes de sexto semestre respecto a la movilidad académica nacional e internacional para el semestre 2018-2, en el Auditorio de la Facultad. La generación 2015-2019 expresó sus dudas e inquietudes sobre algunos puntos del proceso que deben realizar y la elaboración de su solicitud ante el Consejo Académico Facultad.
5. Como parte de los horarios del semestre 2018-1, la Licenciatura en Comunicación y Periodismo abrió una unidad de aprendizaje alterna para estudiantes de sexto semestre, así como 5 materias de intercambio (3 para sexto y 2 para cuarto semestre). Además, se ofertaron 8 talleres extraescolares, de los cuales se abrirán 6 que comienzan esta semana.
6. Durante el semestre 2018-1, al menos 10 estudiantes de movilidad provenientes de universidades de Sinaloa, Michoacán, Puebla, Baja California e incluso de Brasil se encuentran cursando materias de los dos diferentes planes de estudio de la Licenciatura -2004 y 2016-.
7. El viernes 26 de enero, el coordinador acompañó a Coral Arias Arias y al Dr. Germán Espino Sánchez en el inicio de clases de la Especialidad en Comunicación Política, programa que fue aprobado por Consejo Académico Facultad y Consejo Universitario el año pasado y que reúne en su primera generación a 12 estudiantes.

RESPECTO A LO QUE SE TIENE CONTEMPLADO PARA FEBRERO:

1. El viernes 9 de febrero, a las 6 p.m., se realizará la proyección de cortometrajes de la tercera generación del Diplomado en Realización Cinematográfica, coordinado por el profesor Omar González Bustos. La proyección será en el Auditorio de la Facultad y en el marco de la misma se entregarán constancias a los estudiantes y profesores del diplomado.
2. Estudiantes de la Licenciatura, principalmente quienes cursan la materia “Taller de Radio”, asistirán a las conferencias “Futuro de la radio en México”, a cargo de Carlos Tenorio, Director de Radio Educación, y “Conservación sonora”, que impartirá Ernesto Velázquez, Director General de la Fonoteca Nacional, en el marco de las actividades de aniversario de Radio y Televisión Querétaro (RTQ). Las conferencias se realizarán en el Centro de las Artes.

LA COORDINACIÓN DE LA LICENCIATURA EN COMUNICACIÓN Y PERIODISMO, CAMPUS SAN JUAN DEL RÍO INFORMA QUE:

1. El Coordinador a nombre de la carrera, participó en una reunión con el Servicio Nacional de Empleo, con la finalidad de intercambiar información en materia de oferta y demanda de empleo y con ello agilizar la colocación de buscadores del mismo y reforzar la cobertura de vacantes disponibles.

LA COORDINACIÓN DE LA LICENCIATURA EN GESTIÓN PÚBLICA Y GOBIERNO DEL CAMPUS CADEREYTA INFORMA QUE:

1. Se tuvo un incremento en el acervo bibliográfico en materia político administrativa y de gestión.
2. Continuaron las tareas de gestión del Observatorio Ciudadano de Seguridad del Semidesierto.
3. Se tuvo la incorporación de nuestros estudiantes a programas de vinculación universitaria como son la BIUAQ y Caravanas Itinerantes de Arte y Cultura UAQ Semidesierto.
4. Maestros y estudiantes de la facultad serán capacitados para la utilización de la biblioteca digital VLex.
5. Se diversificará la oferta curricular respecto a las actividades artísticas y deportivas para los estudiantes.
6. Se realizarán prácticas de campo al interior del estado y a otros estados con el objetivo de poner en contacto a nuestros estudiantes con fuentes de conocimiento y patrimonio de la humanidad.
7. Se fomentará la incorporación de nuestros estudiantes a los trabajos de investigación del CEMIS (Centro Multidisciplinario de Investigaciones del Semidesierto).
8. Se fomentará la participación de nuestros estudiantes y maestros en seminarios, foros y congresos que oferta nuestra máxima casa de estudios y otras universidades.
9. A partir del 24 de enero están abiertas las inscripciones al proceso de selección de la LGPYG.

Mtro. Emmanuel Domínguez.- Retomo un poquito lo de Consejeros, nos llega una petición para Brenda Abigail Rodríguez Pérez, quien ha sido elegida como representante del Sexto Semestre de Sociología de la FCPS, siendo elegida democráticamente como Consejera Académica, para hacerle la toma de protesta.

Dra. Marcela Ávila Eggleton.- Protesta Usted cumplir y hacer cumplir la ley Orgánica de la Universidad Autónoma de Querétaro, sus disposiciones reglamentarias, así como desempeñar leal y honestamente el cargo de Consejero Académico de la Universidad Autónoma de Querétaro y defender la autonomía universitaria.

Brenda Abigail Rodríguez Pérez.- Si, protesto.

Dra. Marcela Ávila Eggleton.- Si así lo hiciere que la Universidad y la sociedad se lo reconozca y si no que se lo demande.

Mtro. Emmanuel Domínguez.- Perdón, Karla.

Mtra. Karla.- Si, de lo del informe, a mí sí me preocupa la cuestión del pago este de salud, sobre todo para los estudiantes de Amealco, porque digo la inscripción es de \$1,000.00 pesos y aumentarlo hasta un 60% para que se tenga que pagar \$1,600.00. Sobre todo por lo que pasa en Amealco es que luego va la Unidad Médica Dental, pero luego tienen que trasladarse hasta acá para darle seguimiento a las clínicas, entonces hay que checar el costo, porque a mí si se me hace muy alto; porque si cada año ingresan 5 mil estudiantes y son \$600.00 pesos son 3 millones de pesos, ¿para qué requiere la Universidad tanto dinero? Si al final ya tiene las clínicas y los servicios, porque este a mí si se me hace muy costoso y si me gustaría que se discutiera el caso de Amealco.

Dra. Marcela Ávila Eggleton.- Si bueno el caso de Amealco tal vez tendríamos que verlo de manera distinta, sobre todo por este tema de que no van a venir a hacerse los estudios acá. En realidad los \$600.00 pesos que cobra la Universidad por los servicios, vaya no es un precio que pongamos nosotros pero creo que podemos ver diferentes alternativas para los estudiantes que no lo puedan pagar, veamos como se le puede hacer. Porque un poco de lo que hemos visto en los diagnósticos que estamos haciendo es que a algunos de Ustedes les ha tocado que se presentó un cuestionario sobre estilos de vida y en base a los resultados que estamos viendo es que si es necesario trabajar en este tema de la salud, pero si creo que es pertinente la observación y vamos viendo como lo vamos integrando; hay varias Facultades que ya lo hacen desde hace ya bastante tiempo, efectivamente es un poco elevado pero es un pago único.

Mtro. Mauricio Olivares.- Oficialmente creo que toda la gente que es Coordinador o Coordinadora de un plan de estudios todos somos parte como del Plan de Salud, en eso quedamos en una reunión de Planeación en noviembre, por eso y por parte de Planeación me toca medio acompañar el proyecto, entonces junto con Diana Quintero, Ale Hernández y Vicky Castrejón, que son las que se han estado moviendo y que aparte ya tienen experiencia con otras Facultades en estos temas de Salud, son las que nos dijeron que en otras Facultades se pagan esos \$600.00 que ya son de cajón, pero vamos a ver cómo queda dado que estamos trabajando junto con la Facultad de Química o de qué forma podemos tener una escala de los costos por los Campus y demás, digo todavía falta, porque esto es más para los chicos que ya son aceptados y demás, entonces de cajón hay que tener asegurados los contactos para tener acceso a estos servicios, sobre todo porque ha salido

ahorita en el análisis de estos resultados que muchas personas no vamos a hacer una revisión general y luego ahí salen los problemas que no sabíamos que teníamos y cosas que hay que atender mejor o lo que fuera, por eso hay que revisar en los Campus, pero teniendo nosotros los datos entonces podemos exigir allá arriba que para los estudiantes de nuevo ingreso que tienen problemas de alimentación, ¿no? En esos Campus y en todos. Entonces lo que estamos viendo con Diana, Vicky y Ale, aunque suene feo, es ver cómo conseguir patrocinadores, parte de la carta que ya se mandó a la Dirección de Química, es que nos especifiquen de qué van cada recurso, ¿no? Y entonces entendiendo eso ya podemos ver que podemos ayudar a cubrir nosotros, ya sea con fondos propios; que va a estar bien difícil porque tendríamos que tener muchísimo dinero o conseguir apoyos tipo Secretaría de la Salud o Secretaría de la Juventud y que entonces así ya baje el costo para pagarlo y crear un expediente de cada uno de los estudiantes, que será confidencial y al que tendrían acceso los expertos en el campo médico para hacerle seguimiento a los estudiantes que quieran y, sobre todo, que lo necesiten. Si estamos evaluando, pero \$600.00 pesos es de cajón, ¿no? Pero no quiere decir que eso vamos a cobrar como Facultad, en la medida en que podamos conseguir que se baje el precio a través de los recursos que se pueda conseguir, o sea en una de esas se puede negociar, les intercambiamos encuestas o yo que sé *risas*, en el sentido en que nos ayuden, pero en particular, si parte de esos \$600.00 pesos es material, nosotros lo conseguimos y se lo hacemos llegar a Química. Entonces que nadie se asuste, sabemos que la dinámica es diferente en cada uno de los Campus.

Mtra. Karla.- Y ya aprovechando que pudieran checar la cuestión de la Medicina Tradicional, porque finalmente lo que hace Química...Sin comentarios *risas*. O sea, no es mucha prevención de la Salud ni Medicina Tradicional.

Mtro. Mauricio Olivares.- Claro, entonces tal vez para algunas personas en Amealco es mucho más fácil darle seguimiento a su tratamiento que otra cosa, el asunto con Química es tener indicadores específicos, pero el seguimiento...

Dra. Marcela Ávila Eggleton.- Si, Maestra.

Mtra. Blanca Isela.- Sí, a veces pasa que están en octavo y están enfermos pero, nos damos cuenta que nunca dieron de alta el seguro Facultativo, entonces si la Universidad está pagando eso, me parece que pagar \$600.00 para seguir pagando el seguro Facultativo, pues si se tiene que revisar.

Dra. Marcela Ávila Eggleton.- Si, un poco lo que nos preocupa es lo que ha ido saliendo en el diagnóstico, por un lado la cultura de la prevención, pero por el otro si hay problemas en la comunidad estudiantil que son las adicciones que bueno, ya lo hemos visto, pero además son problemas de bulimia, de desnutrición, si hay muchas problemáticas que no nos habíamos enfocado en ello pero que la Maestra Vicky y la Dra. Alejandra, que son especialistas en el tema, se han identificado algunos problemas y justo por eso nos vimos en la necesidad de hacer este diagnóstico y ha resultados que si espantan un poco. Creo que tiene razón la Mtra. Blanca Isela de que se tienen que dar de alta en el seguro, porque además cuando lo necesitan no se habían dado de alta y bueno no estamos buscando duplicar, sino establecer un diagnóstico y una cultura de prevención.

Punto tres.- Revisión y en su caso aprobación del acta.

Mtro. Emmanuel Domínguez.- Les informo que las actas de diciembre y de enero fueron capturadas y revisadas posterior al envío de la invitación a Consejo, por lo tanto no cuentan con ellas pero se las haremos llegar en la siguiente sesión de Consejo, por lo que ese punto tres no procede.

Punto cuatro.- Presentación de Asuntos Académicos.

AUTORIZACIÓN DE VÍA DE TITULACIÓN: **PROMEDIO**

	NOMBRE DEL ALUMNO	LICENCIATURA
1.-	MARÍA DEL CARMEN GÓMEZ DÍAZ	CIENCIAS POLÍTICAS Y ADMINISTRACIÓN PÚBLICA

AUTORIZACIÓN DE VÍA DE TITULACIÓN: **CURSOS Y DIPLOMADOS DE ACTUALIZACIÓN Y PROFUNDIZACIÓN DISCIPLINARIA**

	NOMBRE DEL ALUMNO	LICENCIATURA	CURSO
1.-	IVONNE GUADALUPE TORRES GUERRERO	COMUNICACIÓN Y PERIODISMO	DIPLOMADO DE DIRECCIÓN DE CINE
2.-	MINERVA LATORRE CAMARGO	SOCIOLOGÍA	PERITAJE ANTROPOLÓGICO
3.-	MONSERRATT VARGAS ÁLVAREZ	SOCIOLOGÍA	DIPLOMADO EN COMUNICACIÓN EN EL EJERCICIO DE GOBIERNO
4.-	JUAN MANUEL MONDRAGÓN MEJÍA	ESTUDIOS SOCIOTERRITORIALES	PENSAR LA CIUDAD DESDE LA SOCIEDAD: VARIAS APROXIMACIONES

AUTORIZACIÓN DE VÍA DE TITULACIÓN: **TRABAJO DE INVESTIGACIÓN**

	NOMBRE DEL ALUMNO	LICENCIATURA
1.-	CRISTOFER MERLOS MONTES	CIENCIAS POLÍTICAS Y ADMINISTRACIÓN PÚBLICA

Mtro. Emmanuel Domínguez.- Entonces, los que estén a favor de estas vías de titulación, en contra, abstenciones.

Se aprueba con 16 (dieciséis) votos a favor.

Mtro. Emmanuel Domínguez.- Denise.

Mtra. Denise Contreras Ortiz.- Si, es rápido, nunca se ha presentado a la Comisión de Titulaciones un Consejero Alumno; ya llevamos como cuatro o cinco reuniones y el Consejero alumno no ha estado, para que se elija Consejero Alumno y también que se revisen los correos electrónicos, porque no llega la información a los correos que deben de ser.

Consejera Alumna.- Yo también estoy en la Comisión de Titulaciones pero por cuestiones de tiempo ya no voy a poder seguir asistiendo. Así que serían dos Consejeros Alumnos porque Vicente nunca se presentó y en mi caso pues por cuestiones de tiempo ya no voy a poder asistir.

Mtro. Emmanuel Domínguez.- Si algunos de los que están aquí presentes quisieran ser parte de la Comisión en sustitución de estos dos alumnos. Entonces quedan Perla y Brenda. Gracias.

SOLICITUD DE SÍNODO

El Mtro. Benjamín Islas de León en su calidad de director de la Tesis titulada "La construcción del imaginario instituyente de violencia en jóvenes queretanos a partir del cine mexicano" que presenta la egresada Rosa María Valencia Baca, solicita la asignación de sínodo proponiendo a los siguientes docentes: Mtro. Carlo Daniel Aguilar González, Mtro. Fernando Alberto Romero Vázquez, Dra. Oliva Solís Hernández y Mtra. Eloísa Laurentina Valerio López.

Mtro. Emmanuel Domínguez.- Entonces, los que estén a favor de esta solicitud, en contra, abstenciones. Se aprueba con 16 (dieciséis) votos a favor.

COMISIÓN DE MOVILIDAD

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

Centro Universitario, Qro., 30 de enero de 2018.

Mtro. Emmanuel Domínguez Hernández
Secretario Académica de la FCPyS
PRESENTE.

Por este conducto le hago entrega de las solicitudes recibidas para realizar movilidad nacional e internacional.

Cabe aclarar que los documentos ya fueron revisados y aprobados por la Comisión de Movilidad del Consejo Académico.

Movilidad Nacional

Nombre	Expediente	Carrera
Abril Juárez Ríos	245606	PER04
Valeria Gutiérrez García	253423	PER04
Franco Warnholtz García	253417	PER04
Jesús Arvizu Ramírez	227840	PER04
Salma Taiz Castillo Sapién	253435	PER04
Octavio Rivera Rodríguez	212105	PER04
Alan Iván García Ramírez	253428	PER04
Jaqueline Hernández Vega	228558	LCP04
Omar Pérez de León	120626	LCP04
Jovana Zuleika Nuñez Alanís	245082	LCP04
Karen Elisa Villalobos Mendoza	213063	PER04

Movilidad Internacional

Nombre	Expediente	Carrera
Marie Guadalupe Morales Angeles	253443	PER04
ana Paula olvera Trejo	231919	PER04
Mariana Martínez Pantoja	253440	PER04
Gabirela Nava Hernández	253439	PER04
Karla Matía Padilla Galván	253421	PER04
Luz Gracielra Vázquez Bautista	227497	SOC04

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

Nombre	Expediente	Carrera
Olivia Luna Baltazar	253452	LDL
Fernando Jorge Manuel Durán de la Sierra Tovar	253426	PER04
María Fernanda Llanos Tapia	228232	PER04
Andrea Osornio Ugalde	253424	PER04
Diana Laura Tapia Castillo	253382	PER04
Carlos Sebastián Tello Chong	253422	PER04
Gabriel López Morales	246552	PER04
María Fernanda García Lemus	253436	PER04

Solicitudes aceptadas de forma condicionada (deben realizar adecuaciones a la propuesta de materias)

Nombre	Expediente	Carrera
Francisco Roblero Avendaño	257809	PER04
Daniela González Jaime	253446	PER04
Cecilia Estephania Olalde Reyes	255678	LEST

Modificación de Movilidad Internacional realizada en el 2017-2

Nombre	Expediente	Carrera
Olivia Guadalupe Tonantzi Hidalgo	247291	LEST

Agradeciendo de antemano su atención, quedo a sus órdenes para cualquier aclaración al respecto

ATENTAMENTE

Mtro. Fco. Javier Méndez Pérez
Coordinador de Evaluación Curricular

c.c.p. Archivo.

Mtro. Emmanuel Domínguez.- Todos estos casos ya fueron aceptados, pero el Mtro. Méndez me dijo que era de manera condicionada, se hicieron las adecuaciones solicitadas y ya se les informó a los estudiantes de estas adecuaciones que se tienen que hacer y los nombro: Francisco Robledo Avendaño de PER, al igual que Daniela González Jaime y Cecilia Estephania Olalde Reyes de ESO; para el caso de una modificación de

Movilidad Internacional, realizada en el periodo 2017-2 es Olivia Guadalupe Tonantzi Hidalgo y es de la ESO; por lo que someto a su consideración para la votación; los que estén a favor, en contra, abstenciones. Se aprueba con 16 (dieciséis) votos a favor.

CONSEJO DE INVESTIGACIÓN Y POSGRADO

 UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

C.U., 29 de enero, 2018

H. CONSEJO ACADÉMICO DE LA FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES PRESENTE

Comunico a Ustedes que en **Consejo de Estudios de Posgrado** de esta Facultad, en sesión ordinaria celebrada el 29 de enero del presente año; fueron aprobados los siguientes acuerdos:

- 1.- Lista de presentes. Dra. Marcela Avila Eggleton, Directora de la Facultad de Ciencias Políticas y Sociales, Mtro. Emmanuel Alejandro Domínguez Hernández, Secretario Académico de la Facultad de Ciencias Políticas y Sociales; Dra. Oliva Solís Hernández; Jefa de Investigación y Posgrado, Dra. Sulima García Falconi; Coordinadora de la Especialidad en Familias y Prevención de la Violencia, Dr. Héctor Gutiérrez Sánchez; Coordinador de la Maestría en Ciencias Sociales, Lic. Coral Arias Arias; Coordinadora de la Especialidad en Comunicación Política, Dr. Sergio Rivera Magos; Coordinador de la Maestría en Comunicación y Cultura Digital, Dr. Daniel Rojas Navarrete; Coordinador del Doctorado en Ciencias Sociales, Dr. Ovidio Arturo González Gómez; Consejero de Posgrado (Maestrías), Dra. María Elena Meza de Luna; Consejera de Posgrado (Especialidades), Lic. Gabriela González Pureco; Consejera de Posgrado (Maestrías), Lic. Ana Cecilia Garibay Ramírez; Consejera de Posgrado (Especialidades),

- 2.- Revisión y en su caso aprobación del acta de fecha 07 de Noviembre del 2017.
Se aprueba.-----

- 3.- Revisión y en su caso aprobación del acta de fecha 06 de Diciembre del 2017.
Se aprueba.-----

4.- Presentación y aprobación de los programas de 1º y 2º semestre, generación 2017 - 2019, del programa de la **Maestría en Comunicación y Cultura Digital**:

Profesores:	Materias:
Dr. Alejandro Escudero Nahón	<i>Enfoques cualitativos</i>
Dr. Sergio Rivera Magos	<i>Teorías de la Comunicación en la Era de la Convergencia</i>
Dr. Germán Espino Sánchez	<i>Arquitectura de Internet y Análisis de Redes</i>
Dr. Rodolfo Sarsfield	<i>Enfoques Cuantitativos</i>
Dr. Pedro Flores Crespo	<i>Seminario de Investigación II</i>
Dra. Lidia Ángeles García González	<i>Seminario de Investigación II</i>
Dra. Miriam Herrera Aguilar	<i>Seminario de Investigación II</i>

Se aprueban.-----

Lo anteriormente expuesto es con la finalidad que en la próxima sesión de Consejo Académico de esta Facultad, sean avalados dichos acuerdos.

A t e n t a m e n t e

Dra. Oliva Solís Hernández
Jefa de Investigación y Posgrado de la
Facultad de Ciencias Políticas y Sociales

Mtro. Emmanuel Domínguez.- SE RATIFICA.

CONSEJO TÉCNICO DE INVESTIGACIÓN Y POSGRADO

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

Centro Universitario, enero 29 de 2018

CONSEJO ACADÉMICO

Facultad de Ciencias Políticas y Sociales

Presente

Por este medio les informo, que en sesión ordinaria del Consejo Técnico de Investigación (CTI), realizada el día de hoy, se aprobó la solicitud de registro de proyecto de investigación bajo la responsabilidad del **DR. GERMÁN ESPINO SÁNCHEZ** que a continuación se detalla:

Título del proyecto	Colaboradores	Vigencia
El nuevo sistema noticioso de México en la segunda década del siglo XXI	Mtra. Karla Negrete Huelga/Kevin Cervantes Yáñez	dos años

Por lo que solicitamos su visto bueno, para continuar con los trámites administrativos correspondientes para su registro.

Sin más por el momento aprovecho la ocasión para enviarles un cordial saludo.

Atentamente

DRA. OLIVA SOLÍS HERNÁNDEZ

Jefa de Investigación y Posgrado

ccp Dra. Ma. Guadalupe Fleña Loarca Piña, Directora de la Secretaría de Posgrado, Investigación e Innovación UAQ.
Archivo.

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

Centro Universitario, enero 29 de 2018

CONSEJO ACADÉMICO

Facultad de Ciencias Políticas y Sociales

Presente

Por este medio les informo, que en sesión ordinaria del Consejo Técnico de Investigación (CTI), realizada el día de hoy, se aprobó la solicitud de registro de proyecto de investigación bajo la responsabilidad del **DR. HÉCTOR GUTIÉRREZ SÁNCHEZ** que a continuación se detalla:

Título del proyecto	Colaboradores	Vigencia
Desencanto político en México	ninguno	dos años

Por lo que solicitamos su visto bueno, para continuar con los trámites administrativos correspondientes para su registro.

Sin más por el momento aprovecho la ocasión para enviarles un cordial saludo.

Atentamente

DRA. OLIVA SOLÍS HERNÁNDEZ
Jefa de Investigación y Posgrado

ccp: Dra. Ma. Guadalupe Flavia Loarca Piña, Directora de la Secretaría de Posgrado, Investigación e Innovación UAQ.
Archivo

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

Centro Universitario, enero 29 de 2018

CONSEJO ACADÉMICO

Facultad de Ciencias Políticas y Sociales

Presente

Por este medio les informo, que en sesión ordinaria del Consejo Técnico de Investigación (CTI), realizada el día de hoy, se aprobó la solicitud de modificación* de proyecto de investigación bajo la responsabilidad del **DR. STEFAN GANDLER** que a continuación se detalla:

Titulo del proyecto	Colaboradores Incluir estudiante*	Vigencia
Para una Teoria critica desde el continente americano FCP201705	Daniele Cargnelutti Expediente 214417	dos años

Por lo que solicitamos su visto bueno, para continuar con los trámites administrativos correspondientes para su registro.

Sin más por el momento aprovecho la ocasión para enviarles un cordial saludo.

Atentamente

DRA. OLIVA SOLÍS HERNÁNDEZ

Jefa de Investigación y Posgrado

ccp Dra. Ma. Guadalupe Navia Lora Pina, Directora de la Secretaría de Posgrado, Investigación e Innovación UAQ.
Archivo

UNIVERSIDAD AUTÓNOMA DE QUERÉTARO
FACULTAD DE CIENCIAS POLÍTICAS Y SOCIALES

Centro Universitario, enero 29 de 2018

CONSEJO ACADÉMICO

Facultad de Ciencias Políticas y Sociales

Presente

Por este medio les informo, que en sesión ordinaria del Consejo Técnico de Investigación (CTI), realizada el día de hoy, se aprobó la solicitud de registro de proyecto de investigación bajo la responsabilidad de la **DRA. EDITA SOLÍS HERNÁNDEZ** que a continuación se detalla:

Titulo del proyecto	Colaboradores	Vigencia
Reconfiguración, en el aula universitaria, de las representaciones sociales de la figura literaria indígena	Lic. Anna Paulina Guzmán Cruz	dos años

Por lo que solicitamos su visto bueno, para continuar con los trámites administrativos correspondientes para su registro.

Sin más por el momento aprovecho la ocasión para enviarle un cordial saludo.

Atentamente

DRA. OLIVA SOLÍS HERNÁNDEZ

Jefa de Investigación y Posgrado

ccp: Dra. Mra. Guadalupe Flavia Lozano Peña, Directora de la Secretaría de Posgrado, Investigación e Innovación SIAG
Archivo

Mtro. Emmanuel Domínguez.- De esto si se requiere hacer votación. Votos a favor, en contra, abstenciones. Se aprueba con 16 (dieciséis) votos a favor.

Mtro. Emmanuel Domínguez.- Un último asunto académico: Las Coordinaciones nos informan sobre la aprobación de los programas, voy a mencionar sobre todo algunas faltas o pendientes por entregar:

- **Área Interdisciplinar:** Nos informa el Coordinador que faltan ocho maestros, comentaron algunos que ya tenían el programa con la firma de recibido de la jefa o jefe de grupo, pero no lo han dejado en la Coordinación, entonces cuenta como no entregado aún.
- **Sociología:** Nos informa el Coordinador que faltan cuatro maestros.
- **Desarrollo Local-Campus Amealco:** Falta un profesor.
- **Gestión Pública y Gobierno-Campus Cadereyta:** Nos informan que todos los docentes entregaron sus programas.
- **Comunicación y Periodismo:** Nos informa en este momento el Mtro. Carlo, que hay 13 programas faltantes, aunque consultando con los jefes de grupo de esos 13 son 7 los que ya fueron entregados a la Coordinación.
- **Ciencias Políticas y Administración Pública:** Se han recibido nueve programas, por lo que aprovechamos porque consideramos que el porcentaje si es importante de pendientes-entrega, por lo que aconsejamos que se acerquen a su Coordinación.
- **Comunicación y Periodismo-Campus SJR:** Nos informan que todos los docentes entregaron sus programas.
- **Coordinación de Inglés:** Nos han informado que ha comenzado la entrega pero lo seguirán haciendo en el transcurso de la semana.

Mtro. Emmanuel Domínguez.- Esta es la información sobre todo de los que faltan, por eso ponemos a su consideración la votación de los programas que ya fueron entregados. Los que están a favor de aprobarlos, en contra, abstenciones.

Se aprueba con 16 (dieciséis) votos a favor.

Dra. Marcela Ávila Eggleton.- Nada más si les encargamos a los profesores que entreguen y a los Coordinadores que les pidan a los profesores que entreguen sus programas, para que en el Consejo de Marzo que yo supongo será a finales de febrero *risas* ya estén todos los programas aprobados.

Punto cuatro.- Asuntos Generales.

Alguien.- Bueno, respecto al caso del compañero Marco Antonio Colín Sánchez, del Campus de Amealco, queremos saber cómo va el caso y solicitar la baja definitiva lo más pronto posible. El día viernes 19 de enero se presentó nuevamente en las instalaciones y lo que nosotros hicimos fue comunicarnos con Bernardo, para saber, en dado de que se pusiera violento, como reaccionar o que protocolo seguir; pero igual el ambiente con mis compañeros profesores que fueron amenazados de muerte es muy tenso, ¿no? El compañero Octavio y la compañera Alma se encerraron en una oficina con llave, tuvimos que estar al pendiente de las compañeras en clase, entonces, sigue siendo una situación para nosotros preocupante, seguimos sin seguridad en el edificio de Desarrollo Local, entonces si nos gustaría saber en qué va todo esto y qué podemos hacer para acelerar.

Dra. Marcela Ávila Eggleton.- Se había ya emitido el documento en el cual el Abogado General solicitaba la suspensión de Derechos Académicos, sin embargo, hubo ahí un problema de tiempos, entre que se metió la solicitud y pasó a oficina del Abogado General y luego lo regresaron y no sé qué, entonces apenas la semana pasada nos notificaron que se estaba trabajando en un nuevo documento argumentando que estaba suspendido, ahora, después de que se presentó en el Campus y fue a ver el Dr. Bernardo Romero, tenemos el oficio de la Dirección que imagino les pasaron copia a Ustedes, donde el área de Derechos Humanos emitió de oficio hace dos o tres días en el cual da a conocer que le dan una cita para que se presentara, no se presentó, se presentó días después, le informaron que no lo podían atender en ese momento porque el Dr. Bernardo Romero tenía otros asuntos para resolver y él no estaba agendado para esa fecha y bueno, terminó por insultar al Dr. Romero y al personal del programa de Derechos Humanos y de ahí se fue a la Rectoría, exigió hablar con la Rectora, insultó a todo el mundo y se fue. Entonces, el documento ya se envió al Abogado General en el cual se solicitaba la baja y me dijo que ya sumándole esto era muy probable, quedó de hablarme cuando se resolviera. Pero si, el problema fue las fechas en las que se solicitó.

Consejera Alumna.- Hola, buenas tardes a todos, nada más manifestar que mi grupo me comentó para decirles a Ustedes la cuestión de la Licenciatura en Sociología, en cuestión de la Coordinación, tenemos entendido que el semestre pasado se fue el Profesor Omar y se quedó el profesor Gerardo Vázquez Piña se iba a quedar como el nuevo Coordinador, entonces la pregunta es esa, si se va a quedar el Mtro. Gerardo todavía o si tienen una nueva propuesta, cuánto tiempo se va a quedar el Mtro. Gerardo Vázquez en la Coordinación, gracias.

Dra. Marcela Ávila Eggleton.- Pues en principio el Mtro. Gerardo Vázquez se queda en la Coordinación yo creo que todo el semestre, tenemos que hacer unos ajustes después, pero no tenemos muy claro si quiere quedarse con la Coordinación del Área Básica o de Sociología, entonces es algo que tenemos que platicar con él, pero por el momento si se queda él.

Consejera Alumna.- Nada más las chicas de movilidad de Desarrollo Local vimos que había unas convocatorias y nos solicitan si no es la carta de aceptación de las Universidades receptoras, una especie de credencial o certificado, no sé cómo le llaman en el que la Universidad, en este caso la UAQ, compruebe que las chicas ya están en su proceso de movilidad, aceptadas o lo que sea, si no tenemos los anteriores y los plazos se cierran en febrero; entonces las tres chicas interesadas pues están como con la angustia porque la respuesta la tendremos hasta abril nos había comentado el Maestro...entonces no sé si la Comisión o la Facultad puede dar como ese aval, ese documento oficial, para poder dirigirnos nosotros a ese tipo de apoyos.

Mtro. Javier Méndez.- La carta de postulación que se hace por parte del Consejo Académico es el documento que les puede avalar, porque en esa carta lo que se dice es que la estudiante está en trámite para hacer la movilidad, ahí lo que pediría es que se remitan con Shantall para ese documento y no hay necesidad de otro documento, normalmente cuando ha ocurrido eso, ya lo he platicado con la Dra. Medellín, ya ese documento de postulación es una oficialización del proceso que está realizando el estudiante; la carta de la aceptación de la Universidad receptora, en eso ya no tenemos control nosotros.

Dra. Marcela Ávila Eggleton.- Maestra Denise.

Mtra. Denise Contreras Ortiz.- Gracias, buenas tardes, dos cuestiones: 1. No sé si la baja temporal sea suficiente, la verdad creo que si es pertinente, sobre todo si ya estuvo en la oficina de Derechos Humanos, en la de Rectoría, ver de qué manera se le puede restringir el acceso, porque si genera mucha tensión, son la incertidumbre de si se va a aparecer en algún momento o no; sus compañeras comentan que ya no vive en Amealco, lo que es peor trabaja en una empresa de Seguridad Privada, entonces si persiste este problema y no estamos haciendo nada, si estamos siendo un poco irresponsables. La otra cuestión es donde va el Eje Universitario con el tema del inglés, ¿nuestros alumnos pueden quedar fuera de la carrera por no aprobar el inglés? ¿Qué es lo que se ha hecho? Porque hay muchos que ya dejaron fuera, para titularse por promedio, porque ya tienen una NA; entonces no sé en qué va el proceso de mejora para ponerle remedio.

Dra. Marcela Ávila Eggleton.- Bueno, el caso de Marco Antonio, lo que nos comentaba el Abogado General es que no lo pueden expulsar, sino que tiene que pasar por la Comisión Instructora y luego por Honor y Justicia, pero obviamente con todo el antecedente se esperaría que no fuera una sanción de un par de meses, sino que se dé baja de manera permanente, que es también el caso de los dos chicos reincidentes de Socioterritoriales, que fueron suspendidos hace año y medio y ahora se espera ya su baja definitiva; perdón porque sé que parece que nadie tiene la autoridad para darlos de baja pero tiene que pasar por todo el proceso y bueno, le vamos dando seguimiento. En el caso de inglés, bueno, de las principales demandas de los estudiantes es que no toda la calificación se centrara en el examen, entonces lo que se acoró el año pasado en Consejo y que se retomó en este semestre con los programas, fue que hubiera un porcentaje para trabajos, tareas o lo que sea y en otro porcentaje el examen, un poco con la idea de que en la medida que tuviera un porcentaje el trabajo que hacen los chicos en casa o fuera de clase, también iban a dar trabajos de mejor calidad lo cual a su vez redituaría en un mejor proceso de enseñanza-aprendizaje, entonces no solo tienen un porcentaje adicional, ya no todo recae en el examen, sino que tienen un porcentaje en tareas y trabajos, sino que se esforzarían más y tendrían un mejor desempeño. Y bueno, pues estamos esperando que eso ayude a resolver los problemas, pero bueno, como sabemos si ha sido una constante sobre todo con la generación que está ahora en cuarto semestre, los que empezaron con el programa de inglés son los que han tenido más problemas, los que presentaron el examen, igual creo que dos o tres reprobaron, los que están ahorita en segundo semestre creo que van mejor en este asunto del inglés, pero esperemos que esto sirva para que se recuperen. Entre las cosas que se han hecho, aparte de este acuerdo realizado en Consejo, la otra parte que ofrecimos aquí en Consejo y anduvimos buscando quién se sumaba para formar un grupo de apoyo y ayudar a los que fueran más o menos mal, pues por más que los estuvimos buscando nunca se acercaron ni a los estudiantes que se ofrecieron para apoyar, ni a los profesores que nos ofrecimos para apoyar, porque incluso

si lo recuerdan en uno de los Consejos dijimos que íbamos a tener un cubículo en Biblioteca donde íbamos a estarlos recibiendo y darles asesoría a los estudiantes en el área que fueran mal. Y la verdad es que una de las cosas que veíamos ayer en una reunión con la gente de la Universidad Deusto, es que, por ejemplo, uno de los programas que ofrecen ellos, pues prácticamente gratis, bueno no gratis, pero con la colegiatura de aquí es únicamente en inglés, porque es de Derecho Internacional, entonces es uno de los muchos programas y nuestra preocupación cuando estábamos en la reunión es que muchos estudiantes no podrían acceder a eso porque no hablan inglés. Es una herramienta que considero importante, que por supuesto tenemos áreas de oportunidad y que hemos trabajado con ello, pero de alguna manera parece que los estudiantes se quejan pero a la hora de ofrecer alternativas no las toman, porque normalmente son los estudiantes o los Consejeros los que vienen con las preocupaciones pero, los compañero que no acreditaron o que les piden que pregunten sobre sus problemas con las materias no se acercan, entonces si les pedimos a los estudiantes que se encuentran en esa situación que se acerquen con sus Coordinadores o que se acerquen con el Mtro. Daniel Sahagún que es el Coordinador de Inglés o con Emmanuel o conmigo, para ver qué podemos hacer, porque en el caso de Perla, por ejemplo, se ha acercado conmigo muchas veces para decirme “es que mis compañeros están molestos por tal situación” pero nunca aparecen, incluso quedamos en reunirnos en algún lugar, pero a la mera hora solo queda Perla, o en el caso de Lola que igual quedamos en reunirnos y no llegaron los interesados. Entonces si tenemos muchas áreas de oportunidad, si se están llevando a cabo acciones para atender el problema, hay mucho problemas para conseguir profesores, por ejemplo hay un grupo que iba para inglés VII y no lo pudimos abrir porque no conseguimos profesor, el semestre pasado, entonces hay problemas para conseguir los profesores y hay otros que no dan el ancho; ya hay unos que están funcionando bien y que la mayoría de sus estudiantes están cumpliendo y acreditando, pero si pediríamos que con los casos de inglés los traten a lo largo del semestre y no esperarnos al final.

Maestro Arturo Marcial.- Es algo muy breve Doctora, con respecto al caso de Amealco, porque en mi experiencia, sería prudente que una vez que tenga los documentos hacerlo del conocimiento de la Coordinadora General del Campus para que también tome las medidas ¿no? No hay vigilancia en ningún Campus, eso es una situación evidente pero se cuenta con el personal de intendencia que podría estar al pendiente, nada más, entonces si se debe prever lo necesario, porque una vez que notifiquen al alumno debería de dejar de presentarse, pero por cualquier cosa siempre hay que tener el respaldo documental. Y por último como ya lo había comentado la Doctora, el día viernes vamos a tener por ahí un encuentro de aspirantes a la candidatura independiente de presidencia municipal aquí en Querétaro y reiterarles la invitación a estudiantes y profesores para poder discutir esta nueva opción de participación ciudadana para que reflexiones si realmente es una opción para que la ciudadanía tenga mayor participación en el ámbito político o si es solo una válvula de escape para aquellos candidatos que no fueron elegidos por los partidos políticos, sería muy bueno la presencia de la Facultad, yo creo que es parte del análisis político y social que nos toca como Facultad, entonces considero que es importante reforzar esta parte. Bueno, ese era el comentario, gracias.

Mtro. Agustín Osornio.- Nada más aprovechar el espacio para que puedan considerar los talleres de las actividades culturales y deportivas se dio un espacio para que se registraran del 15 al 19 de enero, la primer semana de actividades, hubo muchos que en esa primer semana no cubrieron, estoy hablando de un 40%, se dio la segunda semana como extemporánea, ya por supuesto más del 90% están registrados pero, al día de ayer me faltan 16 estudiantes, son estudiantes que aún no se han dado de baja y entonces me gustaría saber que se podría hacer y otra, ayer me comunicó una maestra que no va a poder dar un taller, entonces tengo que comunicarme con los estudiantes que se registraron en ese taller para comunicarles esta situación y reasignarlos, pero yo no puedo entregar mis listas por la cuestión de los 16 estudiantes que no los localizo, no los contacto y no sé qué voy a hacer; de las 22 opciones, talleres que se ofertaron 20 se abrieron, estarían en condiciones de abrirse.

Dra. Marcela Ávila Eggleton.- Creo que son casos distintos, efectivamente hay que notificarles a los alumnos de la maestra que no va a poder ofertar el taller y en lo posible encontrar algo similar a lo que habían solicitado, a lo mejor se puede encontrar un profesor que dé ese mismo taller y reasignárselo.

Mtro. Agustín Osornio.- Es Cine Documental.

Dra. Marcela Ávila Eggleton.- A ver, Carlo.

Mtro. Carlo Aguilar.- Omar, da la materia de introducción al cine, dio un Diplomado y sería el primero que nombraría la Coordinación.

Dra. Marcela Ávila Eggleton.- Creo que la primera opción sería buscarle otro maestro para el mismo taller y si no se puede reasignarlos; en el caso de los 16 que no se inscribieron, si se les dio una semana, luego otra semana por si no lo habían hecho, pues yo creo que ya pasó mucho tiempo, creo que son adultos y eso que

estén esperando a que nosotros le hagamos todo lo seguirá haciendo no responsables, de todas maneras llevamos cinco, seis semestres de actividades culturales y deportivas, entonces si no se inscriben este semestre ya se inscribirán al que sigue, si ya no tienen más semestres para cursarlas, pero si me parece que lo que estamos tratando es que sean responsables con sus altas y con sus materias, creo que ya les dimos suficiente chance como para marcar a sus casas y preguntarles “¿a qué taller te quieres inscribir?” Creo que si ya se cerró, ya se cerró.

Y eso también otro asunto general, por favor, los profesores y los estudiantes, hay que imprimir las listas de calificaciones, como saben antes los profesores se tardaban un buen en subir las calificaciones definitivas, pero ahora ya pueden imprimir las listas, entonces los profesores que impriman las listas y pasen lista en el salón para ver si sus nombres están ahí y a los estudiantes insístanles a sus profesores que bajen las listas, ayer tuvimos Comisión de Asuntos Académicos y bueno el Dr. Juan José no me dejará mentir, la mayoría de los casos es “me di de alta, pero no me di de alta, es que me dijeron que no tenía que darme de alta, etc.” En la mayor parte de los casos se puede resolver, no en todos, entonces por eso la insistencia en que revisen que aparezcan en listas porque terminando el semestre si es un proceso muchísimo más complicado. Si, Mtra. Karla.

Mtra. Karla.- Yo pensando precisamente en eso es que, si el Mtro. Agustín ya tiene identificados a esos 16 alumnos es darlos de alta en un solo grupo, para deshacernos de esa lista, el problema va a ser si esos 16 salen en la lista de otros talleres, porque ellos solos le preguntan a sus compañeros que grupos y le preguntan a sus compañeros y se vuelve una situación un poco más complicada; y yo tenía la duda en el caso de inglés porque también tengo una tutorada de 4to y me dijo que varios de sus compañeros lo habían solicitado como voluntario pero, que ellos no podían elegir al maestro que les iba a aplicar el examen, que alguien les dijo eso, entonces a mi si me extraña y se lo dije que si estaba solicitando un examen voluntario tenía el derecho de elegir entre los maestros que dan la materia, porque ahí dice como tres maestros que dan el nivel que está, entonces yo le dije que esperaba que se resolviera la situación con esto de los programas, además ella trabaja y bueno, su carga horaria es complicada, le dije que probara este semestre pero, si me quede con la duda del maestro, ¿quién lo elige? Se supone que es la persona que hace el voluntario, ¿no?

Mtro. Emmanuel Domínguez.- Si, no debe haber problema, más bien tiene que ver con que en el periodo en el que oferten.

Mtro. Mauricio Olivares.- Ya casi nos vamos, solo como sugerencia, que es quizá medio personal con los tutores pero cuando tengan un chico así, bajo la situación que sea, traten de asegurar que tengan el acompañamiento correspondiente, ahorita tenemos la opción de que se vayan a hacer inglés a otro lado y regresar, hacer los voluntarios y todos, luego se reintegren al sistema y todo. Eso mismo queremos lograr con la aplicación del voluntario, si alguien ya se fue a estudiar inglés y quiere presentar nuevamente el voluntario para adelantar niveles, órale, adelante, porque ahorita el voluntario solo se puede presentar en verano; sin embargo las personas que logramos hacer eso o que estén haciendo voluntarios de inglés es que recuerden que tener una sola calificación es de cajón al presentar el voluntario, que es por lo que muchos se estuvieron quejando de los programas, ahí va su NA y todo el trabajo para que no caigamos en esa espiral de NA's innecesarias se viene abajo, así que tutores recuerden que deben llevar un buen acompañamiento para que eso no pase.

Dra. Marcela Ávila Eggleton.- ¿Alguien más? Bueno, pues entonces damos por terminado este Consejo, muchas gracias a todos.