ACTIVIDADES INTERSEMESTRALES 2013 1- 2013 2
INVITACIÓN A PROFESORES Y A LAS ÁREAS ACADÉMICAS

En el marco del Plan de Desarrollo Institucional y de los Proyectos de Profesionalización de la docencia, de Apoyo al alumno y de atención a la Calidad de los procesos educativos, a través del Departamento de Profesionalización de la Docencia y del Departamento de Desarrollo Académico, como un primer paso para la creación del Colegio de Apoyo Académico (COAPA) y la conformación de la Red de Comunidades de Enseñanza y Aprendizaje de Iztacala (RCEA), la
 SECRETARÍA GENERAL ACADÉMICA

INVITA
A profesores y áreas académicas a participar en este proceso académico y registrarse del 8 al 28 de noviembre.
Los Profesores,
- para colaborar como ponentes en cursos o talleres para alumnos y profesores en los puntos temáticos que se enlistan o en otras temáticas dentro del área de su experiencia.
Las Áreas
- para proponer e implementar Seminarios Internos de: intercambio, actualización, reflexión sobre la práctica, profundización disciplinaria, etcétera.
 Los cursos, talleres y seminarios de área - presenciales, mixtos o a distancia- se contemplan con una duración de 20, 30 o 40 horas y se desarrollarán en el próximo periodo intersemestral que comprende las semanas del 3 al 14 de diciembre del 2012 y del 7 al 25 de enero del 2013.
Los profesores que se registren serán miembros fundadores del Colegio de Apoyo Académico (COAPA) de la FESI y considerados para actividades intra y extra FESI .

Las áreas registradas serán las fundadoras de las CEA (Comunidades de Enseñanza y Aprendizaje) de Iztacala.
Las actividades realizadas serán reconocidas y tendrán constancia por PROSAP

El registro será mediante el envío del Formato adjunto a los correos:

nulloalugo@gmail.com
pilarc03@gmail.com
o personalmente, en los Departamentos de Profesionalización de la Docencia (DPD) y de Desarrollo Académico (DDA). Ubicados en el 1er Piso del Edificio de Gobierno
 Informes: Teléfonos DPD 31158. DDA 31157.
TEMÁTICAS
PARA CURSOS Y TALLERES
I. Temáticas para el alumno:
· Manejo de emociones
· Habilidades de lectura

· Habilidades de escritura

· Autoestima

· Relaciones interpersonales

· Redacción
· Hábitos de estudio

· Hostigamiento escolar (Bullying)
· Estrategias de aprendizaje

· Aprendizaje con las TIC
· Recursos para el aprendizaje
· Estadística con Excel
· Asesorías para exámenes extraordinarios
 II. Áreas temáticas para el profesor:
· Estadística con Excel

· SPSS
· Atlas Ti
· Cálculo diferencial e integral

· Metodología de la investigación

· Relación maestro-alumno

· Relevo generacional. Jubilación

· Estrategias de evaluación del aprendizaje
· Estrategias de enseñanza

· Aprendizaje basado en problemas (ABP)
· Enfoques cualitativos y cuantitativos en la investigación
· Enseñanza con las TIC
· Aulas virtuales
· Elaboración de material virtual para el aprendizaje
· Asesoramiento para tutores de las diferentes opciones de titulación
· Cursos de profundización disciplinaria
III. Seminarios de Área:
Algunas temáticas

· Intercambio, actualización y perfeccionamiento disciplinario
· Innovación educativa en el área.
· Elaboración de material virtual para el aprendizaje
· Propuesta de Diplomados
Secretaría General Académica
Dr. Ignacio Peñalosa Castro

Departamento de Profesionalización de la Docencia

Dra. Norma Y. Ulloa Lugo

Departamento de Desarrollo Académico

Dra. Pilar Castillo Nava
8 DE NOVIEMBRE 2012
