

Universidad de Buenos Aires
FACULTAD DE FILOSOFÍA Y LETRAS

SESIÓN DE CONSEJO DIRECTIVO DEL 13 DE MAYO DE 2014

- 1) Aprobación del acta de Consejo Directivo del 8 de abril de 2014.
- 2) Asuntos tratados por las Comisiones.
 - 2.1) Asuntos tratados por la Comisión de Interpretación y Reglamento (Pág. 3 a 6).
 - 2.2) Asuntos tratados por la Comisión de Enseñanza (Pág. 7 a 14).
 - 2.3) Asuntos tratados por la Comisión de Investigación y Posgrado (Pág. 15 a 26).
 - 2.4) Asuntos tratados por la Comisión de Extensión Universitaria y Bienestar Estudiantil (Pág. 27 a 28).
 - 2.5) Asuntos tratados por la Comisión de Hacienda y Administración (Pág. 29 a 30).
- 3) Varios (Pág. 31 a).
- 4) Informes y comunicaciones de Decanato.

ASUNTOS TRATADOS POR LA COMISION DE INTERPRETACION Y REGLAMENTO

SESIÓN DEL 6 DE MAYO DE 2014

1) LICENCIAS

Departamento de Letras

Expte. 896.499 Prof. María Guadalupe MARADEI solicita licencia sin goce de sueldo en su carácter de Ayudante de Primera Regular con dedicación parcial (cargo 127) de “Teoría y Análisis Literario (cátedra C)” del Departamento de Letras, por el período comprendido entre el 1º de abril de 2014 y el 31 de marzo de 2015, en virtud de haber obtenido una beca posdoctoral del ANPCyT (Agencia Nacional de Promoción Científica y Tecnológica) y desempeñarse como Ayudante de Primera Regular con dedicación parcial de “Teoría de los medios y de la cultura” de la Carrera de Edición de esta Facultad.

SE ACONSEJA OTORGAR LICENCIA SIN GOCE DE SUELDO EN VIRTUD DE LO DISPUESTO EN EL INCISO A) DEL ARTICULO 15 DE LA RESOLUCIÓN (CS) 836/79.

Departamento de Historia

Expte. 896.586 Prof. Patricio Andrés GELI solicita prórroga de licencia sin goce de sueldo en su carácter de Jefe de Trabajos Prácticos Regular con dedicación exclusiva (cargo 122) de “Problemas Mundiales Contemporáneos” del Departamento de Historia, por el período comprendido entre el 1º de agosto de 2014 y el 31 de marzo de 2015 ó sustanciación de concurso si ello aconteciera antes, para continuar desempeñándose como Profesor Titular Regular con dedicación exclusiva de “Problemas del Mundo Contemporáneo” en la Universidad Nacional de Tres de Febrero y Profesor Adjunto interino con dedicación simple de “Problemas Mundiales Contemporáneos” en esta Facultad.

SE ACONSEJA OTORGAR PRÓRROGA DE LICENCIA SIN GOCE DE SUELDO EN VIRTUD DE LO DISPUESTO EN EL INCISO A) DEL ARTICULO 15 DE LA RESOLUCIÓN (CS) 836/79.

Expte. 895.151 Prof. María Victoria BARATTA solicita con goce de sueldo en su carácter de Ayudante de Primera con dedicación simple (cargo 227) de “Historia de los Sistemas Políticos” del Departamento de Historia, por el período comprendido entre el 1º de abril y el 30 de junio de 2014, en virtud de haber obtenido una beca posdoctoral del Deutscher Akademischer Austausch Dienst (DAAD) para realizar actividades de investigación en el Instituto de Historia Ibérica y Latinoamericana de la Universidad de Colonia, en Alemania.

SE ACONSEJA OTORGAR LICENCIA CON GOCE DE SUELDO EN VIRTUD DE LO DISPUESTO EN EL INCISO A) DEL ARTICULO 15 DE LA RESOLUCIÓN (CS) 836/79.

2) LLAMADOS A CONCURSOS

Departamento de Lenguas y Literaturas Clásicas

Expte. 896.447 Llamado a concurso para la provisión de un (1) cargo de Profesor Regular Adjunto con dedicación parcial de “Lengua y Cultura Latina (I a V)”.

SE ACONSEJA SOLICITAR A LA UNIVERSIDAD DE BUENOS AIRES AUTORICE EL LLAMADO A CONCURSO PARA LA PROVISIÓN DEL CARGO DE REFERENCIA.

3) CONCURSOS CON DICTAMEN

Departamento de Ciencias Antropológicas

Expte. 860.957 Concurso para la renovación de un (1) cargo de Profesor Regular Adjunto con dedicación parcial de “Historia de la Teoría Antropológica” (vto. Alicia Inés Martín).

SE ACONSEJA SOLICITAR A LA UNIVERSIDAD DE BUENOS AIRES APRUEBE EL DICTAMEN UNANIME DEL JURADO Y DESIGNE A LA ASPIRANTE ALICIA INÉS MARTIN COMO PROFESORA REGULAR ASOCIADA CON DEDICACIÓN PARCIAL DE LA CITADA MATERIA.

Departamento de Historia

Expte. 817.860 Concurso para la provisión de un (1) cargo de Profesor Regular Titular con dedicación semiexclusiva de “Demografía Histórica”.

SE ACONSEJA:

1. DESESTIMAR LA IMPUGNACIÓN PRESENTADA POR EL ASPIRANTE DANIEL SANTILLI.
2. SOLICITAR A LA UNIVERSIDAD DE BUENOS AIRES APRUEBE EL DICTAMEN UNÁNIME DEL JURADO Y SU RESPECTIVA AMPLIACIÓN.
3. SOLICITAR A LA UNIVERSIDAD DE BUENOS AIRES DECLARE DESIERTO EL CONCURSO PARA LA PROVISIÓN DE UN (1) CARGO DE PROFESOR REGULAR TITULAR CON DEDICACIÓN SEMIEXCLUSIVA DE “DEMOGRAFÍA HISTÓRICA”.

Departamento de Lenguas y Literaturas Clásicas

Expte. 848.382 Concurso para la provisión de dos (2) cargos de Profesor Regular Adjunto con dedicación semiexclusiva de “Lengua y Cultura Griega (I a V)”.

SE ACONSEJA SOLICITAR A LA UNIVERSIDAD DE BUENOS AIRES APRUEBE EL DICTAMEN UNANIME DEL JURADO Y DESIGNE A LOS ASPIRANTES EMILIANO JERÓNIMO BUIS Y DIANA LEA FRENKEL COMO PROFESORES REGULARES ADJUNTOS CON DEDICACIÓN SEMIEXCLUSIVA DE LA CITADA MATERIA.

Expte. 843.361 Concurso para la provisión de un (1) cargo de Profesor Regular Asociado con dedicación exclusiva de “Lengua y Cultura Griega (I a V)”.

SE ACONSEJA:

DICTAMEN I:

- SUSCRITO POR LOS CONSEJEROS BONILLA, SUÁREZ, PARCHUC, PAGURA, ACEVEDO Y GAMBA.

Buenos Aires,

Expte. 843.361

VISTO lo actuado en el expediente 843.361 sobre la realización de un concurso para la provisión de un (1) cargo de Profesor Regular Asociado con dedicación exclusiva de “Lengua y Cultura Griega (I a V)”, y

CONSIDERANDO

Que se presentaron dos dictámenes, uno por mayoría, firmado por los profesores Ramón Cornavaca y Elbia Difabio, que propone la designación de la Dra. Diana Frenkel; y otro por minoría, firmado por la profesora María del Carmen Cabrero, que propone la designación de la Dra. Elsa Rodríguez.

Que los veedores Alicia Schniebs (por el claustro de profesores) y Viviana Diez (por el claustro de graduados) firmaron y acompañaron el dictamen de minoría.

Que la aspirante Elsa Rodríguez hizo un planteo de la nulidad de lo actuado y subsidiariamente impugnación del orden de mérito surgido del dictamen de mayoría, aduciendo defectos de forma y de procedimiento, así como parcialidad manifiesta, entre los que consigna falta de fundamentación de los dictámenes, la ausencia de evaluación de los antecedentes e importantes omisiones en su consideración.

Que, a solicitud de la Comisión de Interpretación y Reglamento, la Asesoría Legal se expidió a fs. 340 del presente expediente.

Que por recomendación de la Comisión de Interpretación y Reglamento, el Consejo Directivo, en su sesión del día 27/11/2012, solicitó al jurado la ampliación de los dictámenes en todos sus ítems para así fundamentar los órdenes de mérito respectivos (Resolución CD N° 4604/12).

Que en las ampliaciones presentadas por los tres jurados se da respuesta sólo parcialmente a la solicitud: se amplían y especifican los puntos de vista sobre la entrevista personal, el plan de trabajo y la prueba oral, de los cuales los jurados hacen evaluaciones claramente diferenciadas, aunque no se ofrecen mayores elementos de ponderación sobre los antecedentes de las postulantes.

Que, con fecha 04/06/2013, la Comisión de Interpretación y Reglamento elevó al Consejo Directivo un dictamen, firmado por siete miembros de la comisión, pertenecientes a distintas representaciones, aconsejando hacer lugar a la impugnación presentada por Elsa Rodríguez, aprobando el dictamen de minoría y pidiendo la designación de Elsa Rodríguez para el cargo.

Que dicha propuesta fue devuelta a comisión en la sesión de Consejo Directivo del 11/06/2013.

Que por recomendación de la Comisión de Interpretación y Reglamento, el Consejo Directivo, en su sesión del 27/08/2013, solicitó al jurado una nueva ampliación de dictamen especificando que deben tenerse en cuenta parámetros similares que faciliten la comparación de todos los antecedentes de investigación de las postulantes, así como la entrevista y la clase (Resolución CD N° 5452/13).

Que las nuevas ampliaciones no agregan ningún elemento nuevo de juicio, no amplían la información ya contenida en los dictámenes y ampliaciones anteriores, ni realizan un contraste de antecedentes.

Que atendiendo a estas circunstancias, la Comisión de Interpretación y Reglamento realizó una revisión exhaustiva de los dictámenes, ampliaciones y antecedentes presentados por las aspirantes.

Que en lo referente a la entrevista y la clase, aunque los dos dictámenes y sus ampliaciones hacen evaluaciones diferentes de los desempeños de las aspirantes, de sus apreciaciones surge que ambas cumplen con las condiciones requeridas para el cumplimiento de las tareas docentes que implica el cargo.

Que del contraste de los antecedentes surge una clara diferencia a favor de la Dra. Elsa Rodríguez, especialmente en los ítems correspondientes a investigación (Elsa Rodríguez es investigadora Adjunta del CONICET desde abril de 2009, dirigió dos (2) UBACYT, un (1) PIP, un (1) PRI, participó en doce (12) Proyectos de investigación y obtuvo cuatro (4) becas de investigación; Diana Frenkel dirigió dos (2) UBACYT, codirigió otro e integró seis (6) Proyectos de investigación) y formación de recursos humanos (Elsa Rodríguez dirige dos (2) doctorandos, tres (3) becarios de doctorado, es Consejera de Estudios de otro y ha dirigido diez (10) adscriptos en la cátedra que se concursa; Diana Frenkel dirige una beca de estímulo y tuvo un (1) adscripto en la cátedra), los cuales resultan de particular relevancia tratándose de un cargo de Profesor Regular Asociado con dedicación exclusiva.

- La Comisión de Interpretación y Reglamento aconseja:
 - 1) Hacer lugar a la impugnación del dictamen de mayoría presentado por la Dra. Elsa Rodríguez.
 - 2) Solicitar a la Universidad de Buenos Aires apruebe el dictamen de minoría del jurado y sus respectivas ampliaciones.
 - 3) Solicitar a la Universidad de Buenos Aires designe a la aspirante Elsa Rodríguez en el cargo de Profesor Regular Asociado con dedicación exclusiva de “Lengua y Cultura Griega (I a V)”.

DICTAMEN II:

- SUSCRITO POR LA CONSEJERA ACUÑA.
 - 1) Hacer lugar al pedido de nulidad y no hacer lugar a la impugnación del orden de mérito presentado por la postulante Elsa Rodríguez.
 - 2) Luego de analizar minuciosamente el expediente, concluimos que la evaluación de antecedentes realizada por el jurado (que se verifica en los dictámenes de mayoría y de minoría) contiene imprecisiones cuantitativas, omisiones y falta de ponderación, situación que afecta a las dos

postulantes.

En cuanto a las clases, los dictámenes se enfocan en los errores. De esta manera, el jurado omite precisar aquellos aspectos en los cuales se verificaría la mayor solvencia de una postulante sobre otra.

Estas imprecisiones y omisiones no fueron salvadas en las sucesivas ampliaciones de dictamen solicitadas al jurado por el Consejo Directivo. Por lo tanto, existen razones suficientes que ameritan la anulación de lo actuado en este concurso.

Se aconseja solicitar a la Universidad de Buenos Aires la anulación de este concurso.

ASUNTOS TRATADOS POR LA COMISIÓN DE ENSEÑANZA
REUNIÓN DEL 5 DE MAYO DE 2014

❖ **TESIS DE LICENCIATURA**

a.- Director de Tesis de Licenciatura

03.- DTO. DE GEOGRAFIA

Expte. 896.542: Se solicita se autorice al Dr. Luis BAER a dirigir la Tesis de Licenciatura en Geografía del Tesista Pablo Ignacio DEPETRIS CHAUVIN.

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

02- DTO. DE FILOSOFIA

Expte. 891.949 y 896.662: Se solicita se autorice a la Dra. María Elena DIAZ a dirigir la Tesis de Licenciatura en Filosofía del Tesista Alejandro ABRITTA.

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

04- DTO. DE HISTORIA

Expte. 877.308, 891.591: Se solicita se autorice ala Dr. Juan Pablo BUBELLO a dirigir la Tesis de Licenciatura en Historia del Tesista Mariano Luís VILLALBA.

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

b.- Co-Director de Tesis de Licenciatura

07.- DTO. DE CS. ANTROPOLOGICAS

Exptes. 875.416, 884.240, 889.682 y 895.520: Se solicita se autorice a la Dra. Lea Natalia GELE a co-dirigir la Tesis de Licenciatura en Ciencias Antropológicas de la Tesista Lucila DEGIOVANNINI.

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

c.- Jurado de Tesis de Licenciatura

07- DTO. DE CIENCIAS ANTROPOLOGICAS

Expte. 887.852, 890.057 y 897.372: Se solicita se autorice a la Dra. Andrea SZULC a integrar el Jurado de Tesis de Licenciatura en Ciencias Antropológicas de la Tesista Mara Rayen TISSERA LUNA.

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

04- DTO. DE HISTORIA

Expte. 877.308, 891.591: Se solicita se autorice a la Dra. Silvina Paula VIDAL a integrar el Jurado de Tesis de Licenciatura en Historia del Tesista Mariano Luís VILLALBA.

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

❖ **JTP – DICTADO DE CLASES TEORICAS**

04.- DTO. DE HISTORIA

Expte. 894.968: Solicita se autorice a la siguiente docente a dictar un mayor número de clases teóricas de las establecidas en la resolución (CD) N° 2551/90 bajo la supervisión del docente que se menciona durante el cuatrimestre que se indica.

1° Cuatrimestre de 2014

Jefe de Trabajos Prácticos	Legajo	Asignatura	Bajo la supervisión de
IBAÑEZ Germán	23.829.990	Problema de Historia Argentina (G - Galasso)	GALASSO Norberto

SE ACONSEJA AUTORIZAR A DICTAR 8 HS. DE CLASES TEORICAS MÁS DE LAS ESTABLECIDAS EN LA RESOLUCIÓN (CD) N° 2551/90.

❖ **INFORMES DE DEDICACIÓN DOCENTES REGULARES 2012**

Ref. Expte. 883.052: Se elevan los siguientes informes de dedicación:
(Asunto Ingresado el 19/11/2012).

Departamento de Letras

Profesores Titulares	
Apellido y Nombre completos	Dedicación
PRESTA Ana María	Exclusiva

SE ACONSEJA APROBAR EL PRESENTE INFORME DE DEDICACIÓN.

❖ **DESIGNACIONES, PROMOCIONES Y ASIGNACIONES DE RENTA**

a.- Solicitudes CON Vacante Presupuestaria Disponible

LM.- DTO. DE LENGUAS MODERNAS

Expte. 896.280: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				
Designación	LABADO Silvia Nora	119.793	No revista	Ayudante de Primera Interina con dedicación simple (C. 527)	-Francés	La fecha	31/03/15	-	-	Vac. Licencia PASQUALE, Leg. 134.446 - C. 126, parte	100% de C. 224

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

02.- DTO. DE FILOSOFIA

Expte. 896.580: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				
Reducción de dedicación	GUTIERREZ Edgardo Román	122.252	C.223	Jefe de Trabajos Prácticos con dedicación simple (C. 224)	-Estética	01/04/14	31/03/15	-	-	Vac. Reducción de dedicación GUTIERREZ, Leg. 122.252 - C. 223, parte.	100% de C. 224

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

01.- DTO. DE CIENCIAS DE LA EDUCACION**Expte. 896.906:** Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				
Designación	ALEU María (2° Cargo)	166.788	C.227	Ayudante de Primera con dedicación simple (C. 227)	-Análisis Institucional de la Escuela y de los Grupos de Aprendizaje	La fecha	31/07/14	-	Profesor Titular con dedicación exclusiva de	Vac. Renuncia KALIK Leg. 139.386 - C. 227, parte.	100% de C. 227

SE ACONSEJA DESIGNAR A LA PROF. ALEU COMO AYUDANTE DE PRIMERA INTERINA CON DEDICACIÓN SEMIEXCLUSIVA (C. 226) DE LA MATERIA DE REFERENCIA.

05.- DTO. DE LETRAS**Expte. 897.110:** Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
					Desde	Hasta				
Renovación de designación	CARESANI Rodrigo Javier	169.474	Ayudante de Primera interino con dedicación parcial (C.527)	Literatura Latinoamericana I "A" (Colombi)	01/04/13	31/03/14	Vac. Licencia SOZZI	-	Vac. Licencia SOZZI, Leg. 142.733, C.227 parte	100% de C. 227

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

07.- DTO. DE CIENCIAS ANTROPOLOGICAS**Ref. Expte. 897.716:** Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				
Aumento de dedicación	RUA Maximiliano	151.817	C. 224	Jefe de Trabajos Prácticos Interino con dedicación semiexclusiva (C. 223)	-Didáctica Especial y Prácticas de la Enseñanza	La fecha	31/03/15	-		Vac. RUA, Leg. 151.817 - C. 224, entero	100% de C. 224
										Vac. Cambio de Vacante por Programa Prohum II PACECCA, Leg. 121.657 - C. 223, parte	100% de la diferencia de C. 224 a C. 223
Adecuación renta-cargo y Aumento de dedicación	HIRSCH María Mercedes	161.587	C. 024 / C.227	Jefa de Trabajos Prácticos Interina con dedicación semiexclusiva (C. 223)	-Didáctica Especial y Prácticas de la Enseñanza	La fecha	31/03/15	-	-	Vac. HIRSCH, Leg. 161.587 - C. 227, entero	100% de C. 227
									-	Vac. Cambio de Vacante por Programa Prohum II MARTINEZ, Leg. 124.603 - C. 223, parte	100% de la diferencia de C. 227 a C. 224

									Profesor Titular con dedicación semiexclusiva de Métodos Cuantitativos en Antropología	Vac. Cambio de Vacante por Programa Prohum II TARDUCCI, Leg. 91.097 – C. 220, parte	82% de la diferencia de C. 224 a C. 223
									Profesor Adjunto con dedicación semiexclusiva de Ergología y Tecnología	Vac. Cambio de Vacante por Programa Prohum II OLOG, Leg. 92.164 – C. 221, parte	18% de la diferencia de C. 224 a C. 223
Adecuación renta-cargo y Aumento de dedicación	GARCIA Javier Alejandro	157.607	C. 024 / C.227	Jefe de Trabajos Prácticos Interino con dedicación semiexclusiva (C. 223)	-Didáctica Especial y Prácticas de la Enseñanza	La fecha	31/03/15	-	-	Vac. GARCIA, Leg. 157.607 – C. 227, entero	100% de C. 227
									-	Vac. Cambio de Vacante por Programa Prohum II MARTINEZ, Leg. 124.603 – C. 223, parte	100% de la diferencia de C. 227 a C. 224
									Profesor Titular con dedicación semiexclusiva de Metodología y Técnicas de la Investigación de Campo	Vac. BATALLAN, Leg. 98.449 – C. 213, parte	100% de la diferencia de C. 224 a C. 223
Cambio de vacante y Aumento de dedicación	ZALLOCCI Verónica Lia	151.820	C. 227	Ayudante de Primera Interina con dedicación semiexclusiva (C. 226)	-Didáctica Especial y Prácticas de la Enseñanza	La fecha	31/03/15	-	-	Vac. ZALLOCCI, Leg. 151.820 – C. 227, parte	50% de C. 227
									-	Vac. Cambio de Vacante por Programa Prohum II MARTINEZ, Leg. 124.603 – C. 223, parte	50% de C. 227
									Profesor Titular con dedicación semiexclusiva de Métodos Cuantitativos en Antropología	Vac. Cambio de Vacante por Programa Prohum II TARDUCCI, Leg. 91.097 – C. 220, parte	100% de la diferencia de C. 227 a C. 226

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

b.- Solicitudes SIN Vacante Presupuestaria Disponible

09.- CARRERA DE EDICIÓN

Ref. Expte. 896.519: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				

Designación	ORZANCO María Eugenia	29.094.36 8	No revista	Ayudante de Segunda Interina con dedicación simple (C. 228)	-Edición Electrónica y Multimedia	La fecha	31/03/15	-	-	-	Resolución (CD) N° 117/06 y complementarias
-------------	-----------------------------	----------------	------------	---	-----------------------------------	----------	----------	---	---	---	---

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 896.030: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Designación	VISENTIN Juan Ignacio (2° Cargo)	25.952.80 3	C. 227 (s/ res CD 117/06) en Administración de la Empresa Editorial	Ayudante de Primera Interino con dedicación simple (C. 227)	- Fundamentos de Diseño Gráfico para Editores	La fecha	31/03/15	-	-	Resolución (CD) N° 117/06 y complementarias

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 895.619: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				
Designación	ALIAS Benjamín	34.750.64 8	No revista	Ayudante de Segunda Interino con dedicación simple (C. 228)	- Fundamentos de Diseño Gráfico para Editores	La fecha	31/03/15	-	-	-	Resolución (CD) N° 117/06 y complementarias

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 897.279: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta	Comp. de la Renta
						Desde	Hasta				
Promoción	STUKALSKY Darío Alejandro	121.28 9	C. 127	Jefe de Trabajos Prácticos (Categoría)	-Introducción a la Actividad Editorial	La fecha	31/03/15	GIULIANI Graciela Alejandra	-	-	-
Promoción	MENDEZ Natalia	171.50 1	C. 127	Jefe de Trabajos Prácticos (Categoría)	-Introducción a la Actividad Editorial	La fecha	31/03/15	GIULIANI Graciela Alejandra	-	-	-

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

05.- DTO. DE LETRAS

Expte. 897.108: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			

Designación	IDIARTE Nora Beatriz	21.651.94 7	No revista	Ayudante de Segunda Interina con dedicación simple (C. 228)	- Literatura Argentina I (B - Schvartzman)	La fecha	05/07/1 4	-	-	Resolución (CD) N° 117/06 y complementarias
-------------	----------------------------	----------------	------------	--	---	-------------	--------------	---	---	---

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 897.111: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Promoción	ROSSI ELGÜE Carlos Alfredo	166.43 8	C. 227	Jefe de Trabajos Prácticos (Categoría)	-Literatura Latinoamericana I (B - Tieffemberg)	La fecha	31/03/1 5	-	-	-

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 897.109: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Promoción	LUPPI Juan Pablo	169.05 5	C. 527	Jefe de Trabajos Prácticos (Categoría)	- Literatura Argentina I (B - Schvartzman)	La fecha	05/07/1 4	Licencia DE MENDONÇA	-	-

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

07.- DTO. DE CIENCIAS ANTROPOLOGICAS

Expte. 897.415 y 897.298: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Designación	GARAÑO Santiago	29.150.68 7	No revista	Ayudante de Primera Interino con dedicación simple (C. 227)	-Antropología Sistemática I (Organización Social y Política) (C - Tiscornia)	04/04/1 4	05/05/1 4	Licencia Médica SARRABAYROUSE OLIVEIRA	-	Resolución (CD) N° 117/06 y complementarias

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 897.339: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Designación	LUNA Leandro Hernán	23.511.760	No revista	Ayudante de Primera Interino con dedicación simple (C. 227)	-Prehistoria del Viejo Mundo	La fecha	31/03/1 5	-	-	Resolución (CD) N° 117/06 y complementarias

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 897.243: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Designación	LOPEZ Gabriel Eduardo José	26.363.958	No revista	Ayudante de Primera Interino con dedicación simple (C. 227)	-Fundamentos de Prehistoria	La fecha	31/03/15	-	-	Resolución (CD) N° 117/06 y complementarias

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Expte. 897.246: Se eleva el siguiente pedido:

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Categoría y/o Cargo actual	Categoría y/o Cargo solicitado	Asignatura/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la Renta
						Desde	Hasta			
Designación	MESSINA Verónica Isabel	23.473.590	No revista	Ayudante de Primera con dedicación simple (C. 227)	-Didáctica Especial y Prácticas de la Enseñanza	La fecha	31/03/15	-	-	Resolución (CD) N° 117/06 y complementarias

SE ACONSEJA:

DICTAMEN 1) HACER LUGAR A LO SOLICITADO. SUSCRITO POR LOS CONSEJEROS BONILLA, CRISTOFALO, PARCHUC, PAGUGA, ACEVEDO Y VALDERRAMA.

DICTAMEN 2) NO HACER LUGAR A LOS SOLICITADO. SUSCRITO POR LA CONSEJERA ACUÑA.

PLANTA DOCENTE 2014

❖ RENOVACIONES

Ref. Expte. 895.757: Dto. de Ciencias Antropológicas. Asuntos pendientes Anexo II (Nuevas designaciones).

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Cargo Actual	Cargo solicitado	Materia/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la renta	Comp. de la renta	Obs.
						Desde	Hasta					
Nueva designación	BUC Natacha	27.738.323	Fue designada 227 entre el 23/08/10 y el 12/02/11. Actualmente no revista.	Ayudante de primera con dedicación simple (C.227)	Modelos y Métodos de Análisis en Economía Prehistórica	01/04/14	31/03/15	-	-	s/ Resolución CD 117/06	-	-

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Ref. Expte. 895.969: Dto. de Historia. Asuntos pendientes Anexo II (Nuevas designaciones).

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Cargo Actual	Cargo solicitado	Materia/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la renta	Obs.
						Desde	Hasta				

Nueva designación	CABRERA, Marcela Beatriz	Leg. 123.067	No revista	Ayudante de primera con dedicación simple (C.227)	Problemas Latinoamericanos Contemporáneos	01/04/14	31/03/15	-	-	s/ Resolución CD 117/06	-
-------------------	--------------------------	--------------	------------	---	---	----------	----------	---	---	-------------------------	---

SE ACONSEJA HACER LUGAR A LO SOLICITADO.

Ref. Expte. 895.969: Dto. de Historia. Asuntos pendientes Anexo II (Nuevas designaciones).

Tipo de solicitud	Apellido y Nombre completos	Legajo ó Tipo y N° de Doc.	Cargo Actual	Cargo solicitado	Materia/s	Periodo		Vacante Cargo	Hasta sust. de concurso de	Origen de la renta
						Desde	Hasta			
Promoción	SCHIAVI Marcos	Leg. 160.669	Ayudante de primera con dedicación simple (C.227)	Jefe de Trabajos Prácticos (categoría)	Historia de América III (Independiente) (B)	01/04/14	31/03/15	-	-	-

SE ACONSEJA RATIFICAR LOS DICTAMENES EMITIDOS PARA LA SESION DE CONSEJO DIRECTIVO DEL 29 DE ABRIL:

DICTAMEN 1) HACER LUGAR A LO SOLICITADO. SUSCRIPTO POR LOS CONSEJEROS ACUÑA, ACEVEDO Y VALDERRAMA.

DICTAMEN 2) NO HACER LUGAR A LO SOLICITADO. SUSCRIPTO POR LOS CONSEJEROS BONILLA, CRISTOFALO, PAGURA Y PARCHUC.

❖ **VARIOS**

Expte. 897.173: Solicitud referida a computo de asistencia correspondiente al día 10 de abril.

SE ACONSEJA NO COMPUTAR ASISTENCIA EL DIA 10 DE ABRIL DE 2014.

Expte. 897.769: Solicitud referida a computo de asistencia durante el Encuentro Internacional de Literatura Fantástica.

SE ACONSEJA NO COMPUTAR INASISTENCIA A LOS ESTUDIANTES DE LA CARRERA DE LETRAS QUE ASISTAN AL ENCUENTRO INTERNACIONAL DE LITERATURA FANTÁSTICA LOS DIAS 9, 10, 12 Y 13 DE MAYO.

ASUNTOS TRATADOS POR LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO

SECRETARÍA DE INVESTIGACIÓN

Expte. N° 897.678: Dra. Cecilia PÉREZ, solicita los llamados a Concurso para la provisión de los cargos de Directores de los siguientes Institutos:

Instituto de Filosofía “Dr. Alejandro Korn”

Instituto Interdisciplinario Tilcara “Dr. Eduardo Casanova”

Instituto de Filología Clásica

Museo Etnográfico “Juan B. Ambrosetti”,

Según los procedimientos, requisitos, términos y cronograma establecido por el Reglamento de Funcionamiento de los Institutos plenamente propios de la Facultad de Filosofía y Letras Res. (CD) n° 4326/12.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.753: Dra. Cecilia PÉREZ, solicita que se otorgue el nombre de “Prof. Ernesto Laclau” al Instituto Interdisciplinario de Investigación de América Latina (INDEAL).

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.211: Dra. Mabel GRIMBERG, solicita la designación de la Lic. Sandra WOLLANSKI como Ayudante de Primera con Dedicación Simple en la Sección de Antropología Social del Instituto de Ciencias Antropológicas (ICA).

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO ACONSEJA NO ACCEDER A LO SOLICITADO POR LA DRA. GRIMBERG EN VIRTUD DE QUE LA SOLICITUD NO SE ADECUA AL ART. 18 DEL REGLAMENTO DE INSTITUTOS DE INVESTIGACIÓN DE LA FACULTAD DE FILOSOFÍA Y LETRAS SOBRE MECANISMOS DE ACCESO A LOS CARGOS.

Expte. N° 897.512: Prof. Dra. Angelita MARTINEZ, eleva su renuncia al cargo de Investigadora del Instituto de Lingüística a partir del día 1° de mayo del corriente.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.634: Lic. Juan Pablo MORIS, solicita aval académico para el I Encuentro Internacional de Literatura Fantástica coorganizado por este Departamento y la Biblioteca Nacional, a realizarse entre los días 9 y 13 de mayo en salas y auditorios de la Biblioteca y el Museo del Libro y de la Lengua.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 894.887: Prof. Rodrigo PERTUSATTI, solicita aval académico para las II Jornadas Interdisciplinarias de Jóvenes Investigadores del Cercano Oriente Antiguo, a realizarse los días 4, 5 y 6 de agosto de 2014.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.672: Lic. Carmen COHEN, solicita aval académico para la realización de las

Jornadas Interdisciplinarias de Géneros, las Jornadas Interdisciplinarias de Géneros –Degenerados–, a realizarse del 26 al 30 de mayo del 2014.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte: N° 895.582/897.711: Sr. Juan Sebastián GOYBURU, solicita aval académico para la realización del Frikiloquio 2014 – I Coloquio de Humanidades y Ciencias Sociales sobre Culturas y Consumos Freaks, a realizarse los días 21, 22 y 23 de agosto del corriente.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA ACCEDER A LO SOLICITADO.

Expte: N° 897.686: Dr. Alejandro BALAZOTE, eleva propuesta de elaboración de una normativa que establezca los mecanismos para la regularización de la planta de los Institutos de Investigación de esta Facultad.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA SE CONFORME UNA COMISIÓN INTEGRADA POR 3 (TRES) REPRESENTANTES -DOS POR MAYORÍA Y UNO POR MINORÍA- DEL CLAUSTRO DE PROFESORES, GRADUADOS Y ESTUDIANTES Y UNO POR EL CLAUSTRO NO DOCENTE, A PROPUESTA DE LOS CONSEJEROS DIRECTIVOS, Y UN INTEGRANTE DE CADA GREMIAL DOCENTE, CON EL OBJETIVO DE ELABORAR UN PROYECTO DE NORMALIZACIÓN DE LOS CARGOS OCUPADOS POR EL PERSONAL DE DE LOS INSTITUTOS DE INVESTIGACIÓN.

Expte: N° 897.687: Lic. Américo CRISTOFALO, solicita que al cumplirse 120 años de la Fundación de la Facultad de Filosofía y Letras (1896-2016) se realice un congreso Internacional en el mes de noviembre de 2016, del que participen el conjunto de Carreras e Institutos de Investigación de la Facultad.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO, ACONSEJA SE APRUEBE LA REALIZACIÓN DEL CONGRESO INTERNACIONAL PROPUESTO POR EL VICEDECANO, LIC. AMÉRICO CRISTÓFALO EN EL MES DE NOVIEMBRE DE 2016.

ASIMISMO ACONSEJA: 1- CONFORMAR LA COMISIÓN ORGANIZADORA DEL CONGRESO CON 1(UN) REPRESENTANTE POR MAYORÍA Y MINORÍA DE LOS CLAUSTROS DE PROFESORES, GRADUADOS, ESTUDIANTES Y NO DOCENTES.

2- CONFORMAR UNA COMISIÓN ACADÉMICA INTEGRADA POR LOS DIRECTORES DE DEPARTAMENTOS E INSTITUTOS DE LA FACULTAD.

-3- FACULTAR A LAS COMISIONES A INCORPORAR A OTROS INTEGRANTES CUANDO LO CONSIDEREN NECESARIO.

-

SECRETARIA DE POSGRADO**CURSO DE POSGRADO**

EXP.	TITULO	CUAT. AÑO	CARGA HORARIA	DOCENTE	HONORARIOS
897.498/14	Las nociones de vida en la filosofía: Nietzsche y antecedentes en Leibniz, Schelling y Schopenhauer	2° 2014	28 hs	Mónica Cragolini (coord). Paula Fleisner y Gabriela Balcarce	No corresponden honorarios por 28 hs.
897.238/14	Técnica lexicográfica y elaboración de glosarios	2° 2014	20 hs	María Antonia Osés	Corresponden honorarios por 20 hs como Profesor Titular Nacional
897.238/14	Fundamentos de Terminología para la Gestión de la Información	1° 2014	20 hs	María Antonia Osés	Corresponden honorarios por 20 hs como Profesor Titular Nacional

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

MAESTRÍAS Y CARRERAS DE ESPECIALIZACIÓN

- **897.876/14:** Se solicita la aprobación del plan de estudios del Programa de Actualización Abordaje Interdisciplinario del Maltrato Infantojuvenil y la violencia familiar e institucional en el marco del convenio de la Facultad de Filosofía y Letras y la Escuela de la Magistratura del Poder Judicial de Salta.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

**PROGRAMA DE ACTUALIZACION:
ABORDAJE INTERDISCIPLINARIO DEL MALTRATO INFANTIL Y LA VIOLENCIA
FAMILIAR E INSTITUCIONAL**

Coordinadora responsable: Dra. María Inés Bringiotti (Directora del Programa de Investigación en Infancia Maltratada – Instituto Interdisciplinario de Estudios de Género – IIEGE – Filosofía y Letras – UBA; Coordinadora del Programa de Actualización: Abordaje Interdisciplinario del Maltrato Infantil y la Violencia Familiar e Institucional – Facultad de Filosofía y Letras – UBA - ; Secretaria de ASAPMI – Asociación Argentina de Prevención del Maltrato Infantojuvenil -)

Lugar de cursada: Escuela de la Magistratura

Duración: TOTAL: 172 horas, divididas en 132 horas de cursada presencial más 40 horas de consulta, supervisión y tutoría virtual.

Modalidad de los seminarios y requisitos de aprobación: La aprobación general de los mismos requiere de un 80% de asistencia presencial y la realización de trabajos de campo y/o de aplicación práctica de los contenidos.

La aprobación del Programa de Actualización completo será evaluada a través de un trabajo monográfico, coloquio, o desarrollo de un abordaje concreto de intervención.

Se otorga certificado de aprobación expedido por la Facultad de Filosofía y Letras -

Dirigido a: Profesionales de carreras universitarias y terciarias de 4 años ó más de duración: psicólogos, trabajadores sociales, sociólogos, comunicadores sociales, médicos, abogados, psicopedagogos y ciencias de la educación, antropólogos, enfermería y carreras afines.

OBJETIVOS:

- a) Proporcionar elementos teóricos interdisciplinarios para la comprensión del problema de la violencia en el ámbito familiar e institucional.
- b) Ofrecer un marco conceptual que favorezca la detección y desarticulación de los mitos, estereotipos y creencias culturales que consolidan las formas violentas de relación.
- c) Capacitar profesionales para el abordaje integral, interdisciplinario y articulado de la temática.
- d) Conocer los aspectos legales respecto al abordaje de la temática, a nivel nacional y provincial.
- e) Contribuir al esclarecimiento de los diversos aspectos de la violencia en el ámbito familiar e institucional a través del análisis de casos.
- f) Conocer y articular metodologías de abordaje e intervención específicas en las áreas de prevención y de atención de la problemática.

PERFIL E IMPLICANCIAS:

Los profesionales estarán capacitados para: detectar situaciones de violencia familiar, violencia a la mujer, maltrato infantil y violencia de y, en las instituciones en diferentes ámbitos; conocer los recursos existentes para la derivación e intervención con grupos de riesgo; integrar equipos de trabajo interdisciplinarios en la temática de la violencia familiar.; realizar propuestas de programas de prevención e intervención en diferentes ámbitos; definir temáticas, relevamientos e investigaciones locales de acuerdo a las características del contexto.

PLAN DE ESTUDIOS (3 CUATRIMESTRES)

Contenidos básicos por módulo

1) VIOLENCIA FAMILIAR Y MALTRATO INFANTIL – 12 horas presenciales – 1

encuentro.

Evolución de la familia, la familia hoy y sus cambios. Impacto sobre el cuidado y protección de los hijos. Conceptos básicos: violencia, poder, diferenciación sexo - género. Formas de la violencia familiar: violencia hacia la mujer, violencia cruzada en la pareja, violencia hacia el hombre, violencia hacia los niños, violencia en la 3ra edad, violencia en el noviazgo, violencia de hijos hacia los padres.

2) VIOLENCIA HACIA LA MUJER – 24 horas presenciales – 2º y 3er encuentros.

La construcción de la subjetividad genérica, y su impacto en el ejercicio del poder en los vínculos familiares y sociales. Sexo, género, identidad sexual, identidad de género, transgéneros. Formas que adopta la violencia contra las mujeres y las niñas. Detección y prevención. Manifestaciones habituales en nuestro diverso contexto cultural y modalidades de intervención. Estrategias aplicables en educación, salud y medios de comunicación.

3) MALTRATO INFANTIL INTRAFAMILIAR – 24 horas presenciales – 4º y 5º encuentros.

Posición actual de la ISPCAN – International Society for Prevention of Child Abuse and Neglect - y/o a nivel mundial respecto a las nuevas tipologías acerca del maltrato infantil. Tipos e indicadores para su detección.

Maltrato físico, Negligencia, Abuso emocional, Síndrome de Munchausen por poderes. Niños testigos de violencia. Presentación de casos de maltrato y negligencia. Abuso sexual infantil. Dinámica del abuso intrafamiliar. Síntomas e indicadores típicos de niños. Los rastros del trauma en las producciones infantiles. Abordaje del ASI. La importancia del trabajo interdisciplinario.

4) LAS INSTITUCIONES: LAS "BUENAS Y MALAS" PRÁCTICAS – 24 horas presenciales 6º y 7º encuentros.

Las instituciones como receptoras y generadoras de violencia, el desgaste de los profesionales, los obstáculos institucionales en el abordaje de situaciones de violencia. Implicación y sobreimplicación. Análisis de situaciones en el ámbito educativo, en salud y justicia. Burn-out o el desgaste de los profesionales. Desarrollo de programas de intervención. Estrategias de abordaje comunitario de las problemáticas sociales. 24 horas.

5) ASPECTOS JURÍDICOS-LEGALES. 24 horas presenciales 8º y 9º encuentros

- α) El marco jurídico internacional y el sistema civil argentino. Leyes nacionales y provinciales. El proyecto de ley de Protección, Sanción y Erradicación de la Violencia y el Abuso de Poder en el Ámbito de las Organizaciones Familiares. Ley Nacional 26061. Sistema nacional de protección de derechos de niños, niñas y adolescentes. Protección de los derechos de la infancia en las normas locales. Salta y provincias del noroeste. Ley 7039/1999 Actualmente (desde 2006) es la Ley 7403.
- β) El incumplimiento de los deberes de asistencia familiar. Impedimento de contacto. La "revinculación". El "backlash" argentino. La "judicialización de la pobreza". Límites de intervención judicial.

6) LA INVESTIGACIÓN EN MALTRATO/ABUSO INFANTIL Y VIOLENCIA DE GÉNERO Y TEMAS ACTUALES RELEVANTES– 24 horas presenciales: 10º y 11º encuentros

- α) Grupos Vulnerables - Investigación. El trabajo con grupos vulnerables como forma de prevención. Investigaciones llevadas a cabo en nuestro contexto, datos epidemiológicos. La importancia de investigar en violencia familiar e institucional. Necesidad de instrumentos

- adecuados de análisis y detección de casos. Modalidades de registro.
- β) Temas conexos relevantes: Adolescentes Implicados en Ofensas Sexuales. Intervenciones posibles. Evaluación. Tratamientos. Abordajes en el Sistema Familiar.
- χ) Explotación Sexual. Conceptualización. Tipos. Intervenciones posibles. Criterios a la hora de la evaluación. Características de las entrevistas.

Carga horaria discriminada por módulo

	Horas presenciales	Horas tutorías	Total
MÓDULO 1	12	5	17
MÓDULO 2	24	8	32
MÓDULO 3	24	8	32
MÓDULO 4	24	8	32
MÓDULO 5	24	8	32
MÓDULO 6	24	8	32
TOTAL	132	40	172

- **897.497/14:** La Directora de la Maestría en Estudios Interdisciplinarios de la Subjetividad solicita la incorporación de la maestría en el Programa de Posgrado Participativo.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

SEMINARIOS DE MAESTRÍAS, CARRERAS DE ESPECIALIZACIÓN Y/O PROGRAMAS ACTUALIZACIÓN

EXP.	CARRERA	TITULO	CUAT .AÑO	CARGA HORARI A	DOCENTE	HONORARIOS
895.830/14	PATRIMONIO ARTÍSTICO Y CULTURA EN SUDAMÉRICA COLONIAL	“Género, tipología, estilo y sociedad en la arquitectura iberoamericana”.	1º de 2014	48 hs (3 créditos)	GONZÁLEZ, Ricardo Alberto	20 horas como Profesor Titular a Distancia
					CARREIRA, Ana María	4 horas como Profesor Titular a Distancia
					PAGE, Carlos Alberto	12 horas como Profesor Titular a Distancia
					MARTÍNEZ LARA, Pedro Manuel	8 horas como Profesor Titular a Distancia
					CUESTA HERNÁNDE Z, Luis Javier	4 horas como Profesor Titular a Distancia
896.304/14	TECNOLOGÍA EDUCATIVA	“Las tecnologías de la comunicación y la información y sus variadas alfabetizaciones”.	1º de 2014	64 hs(4 créditos)	VASQUEZ ARIAS, Mauricio	64 horas como Profesor Titular a Distancia
896.30014	TECNOLOGÍA EDUCATIVA	Vanguardia y política en las iniciativas innovadoras de la agenda educativa”.	2º de 2014	64 hs(4 créditos)	MAGGIO, Mariana Beatriz	64 horas como Profesor Titular a Distancia
896.301/14	TECNOLOGÍA EDUCATIVA	“Taller de metodología de la investigación para la preparación de la tesis”.	2º de 2014	80 hs (5 créditos)	LION, Carina Gabriela	80 horas como Profesor Titular a Distancia
896.302/14	TECNOLOGÍA EDUCATIVA	“Entornos y materiales digitales en la educación contemporánea: enfoques, dilemas y perspectivas”.	1º de 2014	64 hs (4 créditos)	SANCHO GIL, Juana María	64 horas como Profesor Titular a Distancia
897.435/14	ESTUDIOS LITERARIOS	“Enfoques filosóficos de la literatura y el arte”.	2º de 2014	48 (3 créditos)	GARCÍA GARCÍA, Luis Ignacio	48 horas como Profesor Titular Nacional
897.186/14	LITERATURAS EN LENGUAS EXTRANJERAS Y LITERATURAS COMPARADAS	“Teoría de las literaturas comparadas”.	1º de 2014	40 hs	BURELLO, Marcelo Gabriel	40 horas como Profesor Titular Nacional

896.723/14	ESTUDIOS INTERDISCIPLINARIOS DE LA SUBJETIVIDAD	“Perspectivas epistemológicas de la noción de sujeto y de la subjetividad”.	2º de 2014	32 hs (2 créditos)	GARCÍA NEGRONI, María Marta	5 horas como Profesor Titular Nacional
					GALLEGO, Fernando Martín	27 horas como Profesor Titular Nacional
896.722/14	ESTUDIOS INTERDISCIPLINARIOS DE LA SUBJETIVIDAD	“Atravesamientos históricos y socio-culturales del sujeto y de la noción de subjetividad”.	2º de 2014	32 hs (2 créditos)	CAMARGO BRITO, Ricardo Ángel	32 horas como Profesor Titular Nacional
896.663/14	ESTUDIOS INTERDISCIPLINARIOS DE LA SUBJETIVIDAD	“Huellas discursivas del sujeto y de la subjetividad”.	2º de 2014	32 hs (2 créditos)	MENENDEZ, Salvo Martín	32 horas como Profesor Titular Nacional
896.664/14	ESTUDIOS INTERDISCIPLINARIOS DE LA SUBJETIVIDAD	“Atravesamientos del pensamiento contemporáneo del sujeto y de la noción de subjetividad”.	2º de 2014	64 hs (4 créditos)	FLEISNER, Paula	25 horas como Profesor Titular Nacional
					PEDACE, Karina Silvia	6 horas como Profesor Titular Nacional
					BALCARCE, Gabriela	27 horas como Profesor Titular Nacional
					CAMAUËR, Solange María	6 horas como Profesor Titular Nacional
896.724/14	ESTUDIOS INTERDISCIPLINARIOS DE LA SUBJETIVIDAD	“Seminario de diseño de plan de tesis”.	2º de 2014	32 hs (2 créditos)	DIGILIO, Patricia Elisa	32 horas como Profesor Titular Nacional
897.046/14	POLÍTICAS AMBIENTALES Y TERRITORIALES	“Sistemas de información geográfica”.	2º de 2014	32 hs (2 créditos)	LUCIONI, Nora Claudia	32 horas como Profesor Titular Nacional
896.874/14	POLÍTICAS AMBIENTALES Y TERRITORIALES	“Desarrollo rural, políticas públicas y territorio: actores e instituciones en la nueva agricultura en Argentina y América Latina”.	2º de 2014	32 hs (2 créditos)	VILLARREA L, Federico	12 horas como Profesor Titular Nacional
					ARZENO, Mariana Beatriz	12 horas como Profesor Titular Nacional
					MANZANA L, Mabel Adelaida	12 horas como Profesor Titular Nacional
896.228/14	ANÁLISIS DEL DISCURSO	“Géneros discursivos desde perspectivas sistémico-funcionales: trabajos de corpus”.	2º de 2014	32 hs (2 créditos)	BORSINGER, Ann Bárbara	16 horas como Profesor Titular Nacional
					GONZÁLEZ, MaríaSusana	16 horas como Profesor Titular Nacional

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO (CON LA ABSTENCIÓN DEL CONSEJERO GONZALES EN EXP. 895.830/14)

INSCRIPCIONES

Maestría en Bibliotecología y Ciencia de la Información

Admisiones sin requisitos previos

895.524/14	Gómez Rodríguez, Gustavo Alfredo (DNI 20912862)	Lic. en Bibliotecología y Documentación (UBA)
895.447/14	Just, Brenda Virginia (DNI 26328053)	Lic. en Bibliotecología y Documentación (Universidad Nacional de Mar del Plata), Bibliotecario profesional (Instituto Superior de Formación Docente y Técnica N° 8)

Maestría en Estudios Interdisciplinarios de la Subjetividad

Admisiones sin requisitos previos

895.595/14	Mato, María Inés (DNI 17635060)	Prof. En Letras (UBA)
894.112/13	Ángeles Jaramillo, Adán (CURP AEJA760921HDFNRD01)	Lic. en Filosofía y Ciencias Sociales (Instituto Tecnológico y de Estudios Superiores de Occidente, Guadalajara)

Maestría en Literaturas Española y Latinoamericana

Admisiones con requisitos complementarios: Aprobar antes de Agosto de 2015 las materias Teoría y Análisis Literario y Literatura Latinoamericana I de la carrera de Letras de esta Facultad.

894.422/13	Arteaga Castro, José Paúl (Pas. 065150555)	Lic. en Filosofía (Universidad Central de Venezuela)
------------	--	--

Maestría en Literaturas Española y Latinoamericana

Admisiones con requisitos complementarios: Aprobar antes de Marzo de 2015 las materias Teoría y Análisis Literario, Literatura Latinoamericana I, Literatura Española II y Literatura Española III de la carrera de Letras de esta Facultad.

893.889/13	Buceta, Lucía (DNI 29959229)	Lic. en Comunicación (Universidad de San Andrés)
------------	------------------------------	--

Maestría en Literaturas Española y Latinoamericana

Admisiones con requisitos complementarios: Aprobar antes de agosto de 2015 las materias Teoría y Análisis Literario, Literatura Latinoamericana I, Literatura Española II y Literatura Española III de la carrera de Letras de esta Facultad.

894.051/13	Murden Suárez, Andrea (DNI 95082501)	Lic. en Sociología (Universidad de Chile)
------------	--------------------------------------	---

Maestría en Literaturas Española y Latinoamericana

Admisiones con requisitos complementarios: Aprobar antes del 31 de agosto de 2015 las materias Teoría y Análisis Literario, Literatura Latinoamericana II, Literatura Española II y Literatura Española III de la carrera de Letras de esta Facultad.

892.517/13	Sulpizio, Eugenio (DNI 33182415)	Abogado (UCA)
------------	----------------------------------	---------------

Maestría en Patrimonio Artístico y Cultura en Sudamérica Colonial

Admisiones sin requisitos previos

893.997/13	Carril, Carina (DNI 25377126)	Prof. De Artes con Orientación en Artes Visuales (Instituto Superior "Josefina Contte", Corrientes), Lic. en Artes (Universidad Nacional del Nordeste)
894.746/14	Ortiz, María de Luján (DNI 21558931)	Abogada (UBA)
894.181/13	González Ceres, Cristina (DNI 33356887)	Lic. en Gestión e Historia de las Artes (Universidad del Salvador)
892.493/13	Montalbano, Cristina Edith (DNI 21648605)	Arquitecta (UNLP)
894.419/13	Murray, Verónica (DNI 28279713)	Prof. y Lic. en Artes (UBA)

894.439/13	Pérez Rodriguez, Irma Ernestina	Arquitecta (Universidad Católica de Colombia)
893.421/13	Salgado, Ana María (DNI 17985024)	Perito y Prof. En Artes Plásticas (Escuela Provincial de Bellas Artes "Dr. José Figueroa Alcorta", Córdoba)
894.199/13	Urrego Arias, Hugo Alonso (AO812308)	Historiador (Universidad Nacional de Colombia)
893.417/13	Vallejos, Jorge Emanuel (DNI 26968184)	Lic. en Historia (Universidad Nacional de Misiones)

Maestría en Patrimonio Artístico y Cultura en Sudamérica Colonial

Admisiones con requisitos complementarios: Curso de nivelación “Introducción a los lenguajes artísticos”

894.437/13	Nieto Iturres, Elizabeth (DNI 23561107)	Profesor Nacional en Música Especialidad Piano (Instituto Privado de Enseñanza Artística Rubinstein) – Lic. en Educación (UNQui)
893.518/13	Trejo, Darío Sebastián (DNI 27215787)	Prof. en Historia (UBA)
894.032/13	Villagrán, Laura (DNI 18218898)	Diseñadora Gráfica (UBA)

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

PLANES DE TESIS

EXPTE.	MAESTRIA	APELLIDO, NOMBRE “TÍTULO”
895.909/14	PEDAGOGÍAS CRÍTICAS Y PROBLEMÁTICAS SOCIOEDUCATIVAS	Alfieri, Ezequiel Darío: “Los bachilleratos populares en empresas recuperadas. La construcción de la Escuela Pública Popular en los marcos del sistema educativo argentino (2004-2013)”.
895.086/14	PEDAGOGÍAS CRÍTICAS Y PROBLEMÁTICAS SOCIOEDUCATIVAS	Riccono, Guido: “Transiciones y conflictos en la Facultad de Filosofía y Letras de la Universidad de Buenos Aires al inicio y al final del primer peronismo”.
894.046/13	ADMINISTRACIÓN CULTURAL	Kasulin, Aitana: “Video-música, entre la conceptualización y la práctica. Análisis crítico de los videos participantes del concurso de la Fundación Destellos entre los años 2009-2011”.

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

DESIGNACIÓN DE DIRECTOR/A Y CO-DIRECTOR/A DE TESIS

EXPTE.	MAESTRÍA	APELLIDO, NOMBRE	DIRECTOR/A DE TESIS	CO-DIRECTOR/A
895.085/14	PEDAGOGÍAS CRÍTICAS Y PROBLEMÁTICAS SOCIOEDUCATIVAS	Riccono, Guido	Judith Naidorf	
895.910/14	PEDAGOGÍAS CRÍTICAS Y PROBLEMÁTICAS SOCIOEDUCATIVAS	Alfieri, Ezequiel Darío	Roberto Mario Elisalde	
894.046/13	ADMINISTRACIÓN CULTURAL	Kaslin Aitana	Elsa Justel	

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

JURADOS DE TESIS**MAESTRÍA EN EDUCACIÓN. PEDAGOGÍAS CRÍTICAS Y PROBLEMÁTICAS SOCIOEDUCATIVAS**

EXPTE.	APELLIDO, NOMBRE "TÍTULO"	DIRECTOR/ A DE TESIS	JURADOS	
897.072/14	Nardulli, Juan Pablo: "Militancia y educación de adultos. Los alcances y los límites de la experiencia de la NIDEA (1969-1976)"	Norma Michi	Titular 1	María Eugenia Cabrera
			Titular 2	Roberta Paula Spregelburd
			Titular 3	Esther Levy
			Suplente 1	Silvia Llomovatte
			Suplente 2	Roberto Elisalde

LA COMISIÓN DE INVESTIGACIÓN Y POSGRADO RECOMIENDA ACCEDER A LO SOLICITADO

ASUNTOS TRATADOS POR LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL
REUNIÓN DEL 6 DE MAYO DE 2014

TALLERES

Expte. N° 897.494/14: Dra. Graciana Vázquez Villanueva y Lic. Susana H. Blanco. Elevan para su aprobación el taller ‘Tira a lingua. Grupo de conversa en lingua galega’, para dictarse en el marco de la Cátedra Libre de Estudios Gallegos ‘Alfonso R. Castelao’ dependiente de la SEUBE, bajo la coordinación de la Lic. Susana H. Blanco y del Lic. Octavio Fernández.

LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.483/14: Prof. Juan Pablo Parchuc. Eleva para su aprobación el programa del Taller sobre Derechos Laborales y Organización Sindical en el marco de las actividades de extensión de esta Facultad frente al Programa UBA XXII de educación en cárceles, bajo la coordinación de la Prof. Ana Camarda.

LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.621/14: Secretaría de Extensión Universitaria y Bienestar Estudiantil. Solicita para el año 2014 actualizar en Pesos Doscientos (\$200) el arancel mensual del Taller Fotografía y Creatividad, que se dicta en el Centro Cultural Francisco Paco Urondo en el marco de la SEUBE, a cargo de la Prof. Andrea M. Chame.

LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL ACONSEJA:

-DICTAMEN 1: ACCEDER A LO SOLICITADO. SUSCRIBEN CONSEJEROS ESTEBAN JAVIER RICO, JUAN PABLO PARCHUC Y RICARDO A. GONZÁLEZ.

-DICTAMEN 2: ACCEDER A LO SOLICITADO CON LAS SIGUIENTES OBSERVACIONES Y/O MODIFICACIONES: A CONDICIÓN DE GRATUIDAD. SUSCRIBEN CONSEJEROS MAXIMILIANO LAPLAGNE Y FLORENCIA OROZ.

VARIOS

Expte. N° 897.147/14: Prof. Alina Larramendy. Solicita licencia sin goce de sueldo, por razones de índole personal, como Ayudante de Primera con dedicación simple, con asignación de la categoría de Jefe de Trabajos Prácticos del Programa de Orientación dependiente de la SEUBE, y licencia como co-coordinadora de dicho Programa, a partir del 1° de abril y hasta el 30 de noviembre de 2014. Asimismo, se solicita designar durante el período de su licencia a la Lic. Julieta De Gori como Ayudante de Primera con dedicación simple del Programa de Orientación (vac. licencia Alina Larramendy).

LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL ACONSEJA ACCEDER A LO SOLICITADO.

Expte. N° 897.853/14: Prof. Juan Pablo Parchuc. Eleva para su aprobación el proyecto de resolución, obrante a fs. 2, referente a la adhesión de esta Facultad a las actividades realizadas en el marco del Día Nacional de Lucha contra la Violencia Institucional, encomendado a la SEUBE la realización de un relevamiento y convocatoria a cátedras y equipos de investigación y extensión para diseñar e implementar un Observatorio contra la Violencia Institucional en el marco de la Secretaría, y la realización de las gestiones institucionales para vincular el proyecto con otras unidades académicas de la UBA y otras universidades nacionales.

**LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL
ACONSEJA ACCEDER A LO SOLICITADO.**

Expte. N° 897.860/14: Prof. Ricardo González. Eleva nota solicitando que se encargue orgánicamente a las cátedras de cada Departamento la digitalización del material de estudio correspondiente, o facilitar los originales para que las organizaciones estudiantiles procedan a hacerlo siguiendo las normas vigentes para la reproducción de textos.

**LA COMISIÓN DE EXTENSIÓN UNIVERSITARIA Y BIENESTAR ESTUDIANTIL
ACONSEJA ACCEDER A LO SOLICITADO.**

ASUNTOS TRATADOS POR LA COMISIÓN DE HACIENDA Y ADMINISTRACIÓN
REUNIÓN DEL DÍA 6 DE MAYO DE 2014.

EXP N° 888.060/2013: Dr. Lucas MARGARIT, Cátedra de Literatura Inglesa.

Solicita apoyo económico para la realización del evento “*I Jornadas de Literatura Inglesa - 450 años del nacimiento de William Shakespeare*”, organizado por la Cátedra de Literatura Inglesa de esta Casa de Estudios, a realizarse los días 10 y 11 de julio de 2014, en esta Facultad.

LA COMISIÓN DE HACIENDA Y ADMINISTRACIÓN HA CONSIDERADO EL ASUNTO ARRIBA CITADO Y ACONSEJA: ACCEDER A LO SOLICITADO CON LAS SIGUIENTES OBSERVACIONES Y/O MODIFICACIONES.

SE SUGIERE OTORGAR LA SUMA DE \$2000 CON CARGO DE RENDIR CUENTA DOCUMENTADA EN CONCEPTO DE DISEÑO E IMPRESIÓN DE CARPETAS E INSUMOS VARIOS (PAPELERÍA, TINTA).

EN RELACIÓN A LO SOLICITADO EN CONCEPTO DE DISEÑO E IMPRESIÓN DE PROGRAMAS, SE SUGIERRE SOLICITAR TAL CONCEPTO ANTE LA SUBSECRETARÍA DE PUBLICACIONES DE LA FACULTAD.