

Universidad Autónoma del Estado de México
1955
CIENCIA - ARTE - LIBERTAD

IISUABJO

Instituto de Investigaciones
Sociológicas

1er.

INFORME DE ACTIVIDADES

ACADÉMICO - ADMINISTRATIVAS

Febrero 2015 / Enero 2016

I.I.S.U.A.B.J.O.

ÍNDICE

Misión y Visión..... 005

Presentación..... 007

Primer eje..... 009

Investigación

Segundo eje..... 015

Docencia

Tercer eje..... 019

Vinculación

Cuarto eje..... 023

Gestión académica

Palabras Finales..... 027

Anexo I..... 029

Investigación

Anexo II..... 037

Docencia

Anexo III..... 053

Vinculación y difusión

Anexo IV..... 057

Gestión académica

Anexo V..... 067

Informe de actividades de la Coordinación de
Planeación

Anexo VI..... 073

Informe de actividades de la Coordinación de
Docencia

Anexo VII..... 099

Informe de actividades de la Coordinación de
Posgrado

Anexo VIII..... 109

Informe de la Coordinación Administrativa

Anexo IX..... 121

Informe de actividades del Centro de Cómputo.
Turno Matutino

Anexo X..... 127

Informe de actividades del Centro de Cómputo.
Eventos académicos y noticias. Turno Vespertino

MISIÓN

Generar conocimientos pertinentes sobre la realidad histórica, social, política, económica y cultural del estado de Oaxaca; así como formar profesionales de alta calidad, dispuestos a ofrecer su conocimiento, habilidades y competencias en la construcción de alternativas para el desarrollo integral de la sociedad de Oaxaca.

VISIÓN

Una institución de investigación en el área de las Ciencias Sociales, de calidad reconocida en el país, que genera conocimiento especializado sobre la realidad económica, política y sociocultural de los pueblos y regiones de Oaxaca; que forma profesionales con base en una oferta educativa pertinente y de calidad, que tiene una matrícula en programas de alta calidad, con un modelo de planeación y gestión participativa y ejercido por toda la comunidad académica y administrativa del instituto; alineado al modelo de planeación institucional. Con alto compromiso social y que apoya el fortalecimiento socioeconómico, político y cultural de la sociedad oaxaqueña.

PRESENTACIÓN

El trabajo que se lleva a cabo en el Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO), es resultado de la participación comprometida del personal académico, administrativo y de servicios, así como de los estudiantes de los distintos programas que se imparten en el Instituto.

Distinguidos integrantes del Consejo Técnico de IISUABJO, Dra. Laura Charlyne Curiel Covarrubias, Dr. Manuel Garza Zepeda, Mtra. Laura Irene Gaytán Bohórquez y Dra. Virginia Guadalupe Reyes de la Cruz, en mi calidad de Director del Instituto de Investigaciones Sociológicas de la UABJO y apegándome a la Ley Orgánica de nuestra Universidad Autónoma “Benito Juárez” de Oaxaca, Capítulo VI, Artículo 58, Fracción VII y, en cumplimiento a los principios de Transparencia y Rendición de Cuentas, me permito informar el ejercicio del primer año al frente de la administración del IISUABJO.

El Informe Anual de Actividades 2015, es un documento que concentra los avances obtenidos de acuerdo con lo establecido en el Plan de Trabajo 2015-2018, de tal modo que debe ser del conocimiento de los integrantes de esta comunidad y de toda la sociedad.

El trabajo realizado es producto del desempeño de todas las áreas que se enfocaron en cumplir objetivos y metas específicas que contribuyen al engrandecimiento de una institución educativa que se coloca como una de las más productivas en términos de investigación, docencia y vinculación del nivel superior en el estado.

Los logros y alcances prueban el empeño que realizamos los universitarios, así como nuestro compromiso por impulsar el desarrollo del Instituto, con apego a los principios que nos rigen y que fundamentan el deber ser de nuestra alma mater, la Universidad Autónoma Benito Juárez de Oaxaca.

El Informe se estructura en cuatro ejes: Investigación, Docencia, Vinculación y Gestión Académica. Al final se anexan de manera detallada los datos de las actividades realizadas.

PRIMER EJE

INVESTIGACIÓN

INSTITUTO DE INVESTIGACIONES SOCIOLOGICAS

EJE 1

INVESTIGACIÓN

El IISUABJO ha venido impulsando, desde su formación hace 36 años, la generación y transferencia del conocimiento, con el objetivo de impulsar el crecimiento del capital intangible que lleve consigo actividades de investigación, innovación y desarrollo.

En este proceso se contribuye a la formación profesional, además de generar y aplicar resultados de investigación para brindar diagnósticos precisos que permitan mejorar la calidad de vida de los diferentes sectores sociales, en especial, de los más vulnerables de la entidad oaxaqueña.

Actualmente, el Instituto cuenta con seis Profesores de Tiempo Completo, miembros del Sistema Nacional de Investigadores (SNI), quienes participamos periódicamente en evaluaciones externas de acuerdo a los estándares científicos de rigor, con producción de calidad nacional e internacional.

Sumado a ellos, está el grupo de ocho profesores que pertenecen al Programa para el Desarrollo Profesional Docente (PRODEP), con reconocimiento de perfil deseable por la Secretaría de Educación Pública; y que constituyen el 73 por ciento de la planta académica, generando una comunidad académica con miras a la transformación del entorno. Este reconocimiento también es producto de evaluaciones externas.

Los profesores investigadores se agrupan en tres Cuerpos Académicos (CA), Género, Cultura y Desarrollo, Estudios sobre la Sociedad Rural y, Estudios Políticos. El primero se encuentra en grado Consolidado y los otros dos en consolidación, de acuerdo a las evaluaciones y la normatividad oficial de la producción y la calidad académica.

Desde el trabajo colegiado que se realiza en estas instancias, se tiene como meta que cada estudio teórico y empírico integre a los estudiantes de licenciatura y posgrado, para fortalecer su formación práctica y que se tenga impacto en la actividad científica que se produce no sólo en Oaxaca, sino, más allá de esta circunscripción.

Considerando superar los retos en investigación planteados en el Plan de Trabajo 2015-2018, los Profesores de Tiempo Completo del IISUABJO, realizan proyectos acordes a su perfil profesional en siete líneas de generación del conocimiento de los Cuerpos Académicos.

1. Significados culturales, sentidos locales e impactos sociales de Desarrollo.
2. Identidad, género y poder en los espacios urbanos y rurales.
3. La dimensión sociocultural de la producción y circulación de productos, objetos y mercancías.
4. Sociedad rural y globalización.
5. Estructura de Poder y Movimientos Sociales.
6. Elecciones y Gobernabilidad.
7. Políticas Públicas.

Los Cuerpos Académicos del IISUABJO mantienen trabajos de manera conjunta con otros cuerpos como el de Innovación Educativa de la Universidad de Quintana Roo, y el de Teoría Crítica y Subjetividad de la Benemérita Universidad Autónoma de Puebla.

Para el fortalecimiento de la investigación que se emprende desde los Cuerpos Académicos, el Instituto se ha beneficiado de los aportes de dos profesores del Programa de Estancias Posdoctorales de Conacyt, uno más del Programa de Retenciones del Conacyt, un investigador colaborador adscrito a estancias posdoctorales del CIESAS Sur Sureste y con participación en nuestro programa de posgrado, y una investigadora más contratada por el Fondo para Elevar

la Calidad de la Educación Superior, de la Secretaría de Educación Pública.

El IISUABJO firmó convenios de colaboración con diversas instituciones gubernamentales durante el 2015, con el fin de llevar a cabo actividades que contribuyen a consolidar al Instituto como el centro de investigación referente para estudiosos de las ciencias sociales en Oaxaca.

Además, con el aliento del Convenio Marco de nuestra Universidad con la Universidad de Alice Salomon de Berlín, para la conformación del Centro Internacional e Interdisciplinario de Investigación y Enseñanza aplicada, se han iniciado actividades con tres movilizaciones de investigadores hacia Alemania y Brasil.

El IISUABJO firmó once convenios de colaboración con instituciones gubernamentales durante el 2015, con el fin de llevar a cabo actividades que contribuyen a consolidar al Instituto como el centro de investigación de apoyo a diversos diagnósticos institucionales, apoyo a las políticas públicas y actualización de servidores públicos y de la sociedad civil, que amparan un total de 4 millones 338 mil 800 pesos. Algunos proyectos se encuentran concluidos, otros continúan en proceso y otros más en fase inicial.

Con el Instituto Estatal de Educación Pública de Oaxaca se tienen los proyectos de evaluación de los siguientes programas:

1. Hacia una cultura de inclusión y equidad en la educación básica.
2. Transversalización de la Perspectiva de Género a través de mecanismos de investigación y formación en la Educación Básica del Estado de Oaxaca.
3. Evaluación externa del proyecto Inclusión y equidad educativa: prioridad para el egreso oportuno de los estudiantes de educación

básica en Oaxaca.

4. Evaluación externa del proyecto Guelaguetza de lectura y escritura, un camino para aprender durante el segundo periodo escolar de la educación básica.
5. En un mundo de número y letras, juego y aprendo.
6. Evaluación externa del programa Escuelas de Excelencia para Abatir el Rezago Educativo ciclo escolar 2014-2015.
7. Evaluación externa del proyecto la Pintura, una estrategia para el desarrollo de la expresión oral y escrita de los niños y niñas que cursan el segundo grado de educación primaria.
8. Diplomado "Derechos Humanos, igualdad y erradicación de la violencia de género"
9. Capacitación a comunidad escolar: Taller "Huertos Escolares para la convivencia".

Con la Secretaría del Medio Ambiente y Recursos Naturales se trabaja en el proyecto:

10. Fomento a la permacultura y la educación ambiental en la Universidad.

Y con el Sistema Estatal para el Desarrollo Integral de la Familia, el proyecto:

11. Programa Comunidad DIFerente 2015.

El estado de cada proyecto se registra en los anexos del presente informe.

Un criterio que hemos acordado con los responsables de los diferentes proyectos es que estos impacten de manera favorable en la vida académica del Instituto, a través de la incorporación de estudiantes en activo y egresados dentro de los mismos como parte de su formación como investigadores y que contribuya con nuevos insumos a las líneas de generación de conocimiento.

Las estancias de investigación son primordiales para la continua preparación profesional de la planta

académica; a través de éstas, los investigadores comparten experiencias de investigación para el fortalecimiento de las LGAC.

Durante el 2015, seis profesores fueron beneficiados con recursos PROFOCIE 2014, para realizar sus estancias de investigación en IES nacionales e internacionales; de estos seis, cuatro correspondieron a la programación del Instituto y dos más a la programación de la Secretaría Académica de nuestra Universidad. El total del recurso ejercido para estas estancias, sumó la cantidad de 230 mil 301 pesos.

1. La Dra. Virginia Guadalupe Reyes de la Cruz, participó en Estancia Académica Internacional en la Facultad de Derecho y Ciencias Políticas y Sociales de la Universidad Nacional de Colombia, del 14 de julio al 15 de agosto de 2015.

2. El Dr. Jorge Hernández Díaz, participó en Estancia Académica Nacional en el Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) Unidad Peninsular, del 27 de agosto al 11 de septiembre de 2015.

3. La Dra. Holly Michelle Worthen, participó en Estancia Académica Internacional, en el Departamento de Geografía de la Universidad de Kentucky, Estados Unidos de América, del 15 al 30 de septiembre de 2015.

4. Un servidor participó en Estancia Académica Internacional en el Instituto Universitario de la Paz y los Conflictos de la Universidad de Granada, España, del 20 de julio al 10 de agosto de 2015.

5. Con el apoyo de la Secretaría Académica, el Dr. Arturo Ruiz López participó en Estancia Académica Internacional en la Facultad de Derecho y Ciencias Políticas y Sociales de la Universidad Nacional de Colombia, del 15 de julio al 15 de agosto de 2015.

6. Y la Dra. Laura Charlynn Curiel Covarrubias, en la Estancia Académica Nacional en la Universidad Autónoma de Baja California, del 2 de noviembre al 2 de diciembre de 2015.

La difusión de los trabajos de investigación de los profesores-investigadores es indispensable para la proyección académica del Instituto; se ha tenido particular cuidado de que estos nuevos libros dispongan de alta calidad, respaldados con dictámenes acreditados y en coedición con editoriales de distribución nacional e internacional.

Durante el 2015, se realizaron seis publicaciones con recursos del PROFOCIE 2014; tres libros son colectivos y tres de autoría individual, con un monto total de 603 mil 362 pesos.

1. Los integrantes del Cuerpo Académico Estudios Políticos tienen el libro colectivo *Participación y rupturas de la política en México. Subjetividad, luchas y horizontes de esperanza* con Grupo Editorial Miguel Ángel Porrúa. Este trabajo lleva el prólogo del profesor John Holloway.

2. Los integrantes del Cuerpo Académico Género, Cultura y Desarrollo, tienen el libro *Los dilemas de la política del reconocimiento en México*, con Juan Pablos Editor.

3. Los integrantes del Cuerpo Académico Estudios sobre la Sociedad Rural tienen el libro *Efectos de la migración en el medio rural* con Grupo Editorial Miguel Ángel Porrúa.

Los tres libros de autoría individual son:

1. *Los Fulni-ô. Lo sagrado del secreto. Construcción y defensa de la identidad en un pueblo indígena del Nordeste Brasileño* con Editorial Abya Yala. Autoría del Dr. Jorge Hernández Díaz.

2. *Migración de retorno y políticas públicas: El desafío de la región migratoria* con Juan Pablos Editor. Autoría de la Dra. Virginia Guadalupe Reyes de la Cruz.
3. *La política y las calles. Resistencias y continuidades en Oaxaca* con Grupo Editorial Miguel Ángel Porrúa y la Asociación Mexicana de Ciencias Políticas. La autoría es de un servidor.

SEGUNDO EJE

DOCENCIA

EJE 2

DOCENCIA

En materia de docencia, el Instituto cuenta con tres Programas de Licenciatura en Ciencias Sociales que se encuentran reacreditados como programas vigentes de calidad por la Asociación para la Acreditación y Certificación en Ciencias Sociales, A.C. (ACCECISO), durante el periodo que va del 3 de julio de 2015 al 3 de julio de 2020, una licenciatura en Antropología y una más en Arqueología. Tiene un programa de Maestría en Sociología registrado en el Padrón del Programa Nacional de Posgrados de Calidad del Consejo Nacional de Ciencia y Tecnología (CONACYT), con periodo de vigencia del 2 de octubre de 2012 al 31 de diciembre de 2016.

Tanto los programas de licenciatura como el de maestría, se apegan a los principios y valores que rigen la vida universitaria: la autonomía, la libertad de cátedra, la libertad de investigación, la inclusión con responsabilidad social y la sustentabilidad. Como institución pública de calidad, el IISUABJO reconoce en sus estudiantes una de las mejores fortalezas; por ello, busca alcanzar una docencia que haga a los jóvenes profesionales comprometidos con su entorno.

En junio de 2015, concluyó sus estudios la generación "Eduardo Galeano" 2011-2015, conformándola 33 estudiantes de las licenciaturas en Ciencias Sociales y Desarrollo Regional, Ciencias Sociales y Sociología Rural y, Ciencias Sociales y Estudios Políticos.

Los estudiantes de la cuarta generación de las tres licenciaturas en Ciencias Sociales 2015-2019, son actualmente 57. Por otra parte, al finalizar el primer semestre del 2016, se espera el egreso de la generación de la Licenciatura en Antropología y en el segundo semestre del 2016, el egreso de la

generación de la Licenciatura en Antropología en el Área de Arqueología.

Estas últimas dos licenciaturas han recibido los aportes y experiencias de catedráticos del Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) y del Instituto Nacional en Antropología e Historia (INAH).

Por su parte, la demanda de la Maestría en Sociología se ha mantenido, como corresponde a los indicadores de calidad académica que permita el desarrollo armónico de los estudiantes y los profesores que integran el Núcleo Académico Básico.

En esta segunda promoción, 2015-2016 están inscritos actualmente 11 estudiantes que tienen el beneficio de Becas Conacyt. De ese total, tres estudiantes provienen de Estados Unidos de América, Colombia y Argentina; así como dos más de otras entidades federativas como Hidalgo y Yucatán. El monto anual de beca que reciben los 11 estudiantes de posgrado es de 1 millón 248 mil 324 pesos.

De manera adicional, el Instituto se ha beneficiado de una Beca del Consejo Latinoamericano de Ciencias Sociales, asociación académica de la que también el Instituto es parte, en tanto el proyecto es valorado de alcance internacional.

En materia de Becas para estudiantes de programas de licenciatura, el monto total de becas disponibles ascendió a 293 mil 700 pesos. PRONABES beneficia a 14 estudiantes; BIENESTAR a 2 estudiantes; BÉCALOS apoya a 7 estudiantes y Apoya tu transporte a 15 estudiantes más.

En apoyos para la movilidad estudiantil, se alcanzaron tres Becas Santander, durante el periodo febrero-julio 2015, para que los estudiantes de licenciatura llevaran a cabo movilidad estudiantil y fortalecieran con ello su preparación profesional. Dos de estas becas dirigidas

a la Universidad de Guanajuato y una a la Universidad de Quintana Roo.

Cabe hacer mención que tres estudiantes fueron acreedoras de recursos PROFOCIE 2014 para realizar movilidad semestral nacional en el año 2015, una dirigida a la Universidad de Quintana Roo y dos a la Universidad de Yucatán.

En cuanto al Programa de Posgrado, éste también facilita el intercambio de estudiantes. Para el periodo que se informa, hubo 11 movilizaciones: uno de nuestros estudiantes participó en una estancia en la Universidad Alice Salomon de Berlín, Alemania y el Instituto recibió a 8 estudiantes de la maestría en Gestión de Conflictos Interculturales de esa misma universidad; dos estudiantes más provenientes de la Universidad Autónoma Metropolitana y de la Universidad Autónoma del Estado de Morelos; quienes se incorporaron a nuestras líneas de generación del conocimiento.

Cabe señalar que para obtener los productos de investigación, además de contar con la fundamentación teórica, es necesario realizar el trabajo de campo. Durante este año 34 estudiantes de licenciatura recibieron apoyos para trabajo de campo en el interior del estado y en la Ciudad de México.

A nivel maestría, también se brindaron apoyos para el trabajo de campo de los estudiantes, tanto para las regiones de Oaxaca y en tres estados de la república: Ciudad de México, Hidalgo y Tabasco.

TUTORÍAS.

Para lograr la eficiencia terminal de los programas educativos, el IISUABJO contempla la figura del tutor,

quien, tanto en licenciatura como en maestría, es el que da seguimiento personalizado al trabajo de los estudiantes durante su formación profesional. A nivel licenciatura, cada tutor atiende a cuatro estudiantes.

Respecto a las titulaciones:

En el periodo que se informa, se tuvo la titulación por tesis de cinco estudiantes de licenciatura, tres egresados de Antropología y dos egresados de la Licenciatura en Ciencias Sociales. En noviembre de 2015, el Instituto Mexicano de la Juventud (IMJUVE), otorgó al Lic. Iván Israel Juárez López, egresado de la segunda generación del Programa de Licenciatura en Ciencias Sociales, uno de los reconocimientos a mejor tesis sobre juventud por su trabajo titulado “Jóvenes como sujetos políticos en resistencia: Discursos y prácticas de colectivos independientes en la ciudad de Oaxaca”. Señalar que en las últimas dos ediciones de esta convocatoria se ha reconocido el trabajo de investigación de egresados de nuestro Instituto.

También se registró la titulación de dos egresadas de la primera generación de la maestría en Sociología, con mención honorífica en ambos casos.

ACTUALIZACIÓN DOCENTE.

Como parte de las actividades de actualización para la planta docente del Instituto, los días 9 y 10 de julio de 2015, se realizó el Taller “El docente universitario desde otro lugar (estrategias didácticas)”; y los días 24 y 25 de septiembre de 2015, el curso “Estrategias para la enseñanza de la investigación”, ambas actividades impartidas por la Dra. Patricia de Guadalupe Mar Velasco, Profesora-Investigadora del IISUE-UNAM.

TERCER EJE

VINCULACIÓN Y DIFUSIÓN

EJE 3

VINCULACIÓN

Además de las múltiples redes académicas en las cuales participan los Profesores-Investigadores, el Instituto es sede de la Coordinación Regional Sur-Sureste del Consejo Mexicano de Ciencias Sociales (COMECSSO), que comprende a los estados de Chiapas, Oaxaca, Campeche, Quintana Roo, Tabasco, Veracruz y Yucatán, lo que permite afirmar una posición de liderazgo institucional en el ámbito nacional.

Asimismo, el IISUABJO es miembro activo, con voz y voto, en el Consejo Latinoamericano de Ciencias Sociales (CLACSO). Con la representación de la Coordinación de Posgrado hemos participado en el reciente congreso realizado en Medellín, Colombia.

El principal medio de difusión de las actividades académicas del Instituto, es el Tablero Sociológico, el cual tiene como objetivo lograr la vinculación y la promoción de ofertas de actualización permanente de las instituciones académicas y del sector social. Por ello, se ha promovido que este proyecto no se quede a nivel local, sino que se extienda a otras instituciones educativas que tengan áreas afines a las Ciencias Sociales y Humanidades de otras instituciones del país.

Las ediciones semanales pueden consultarse en las redes sociales oficiales del IISUABJO y COMESO, así como en una lista de distribución de correos electrónicos y portales de internet.

Otro medio de vinculación entre el IISUABJO y otras instituciones, entre el Instituto y la comunidad estudiantil, así como con la sociedad en general, es la revista Miradas Críticas, que tiene como objetivo

contribuir al quehacer académico, a través de la recepción, acreditación y publicación de trabajos inéditos y relevantes. Durante el 2015, se realizó la gestión ante la Secretaría Académica de la Universidad para que la Revista obtuviera su registro, siendo el ISSN 04-2015-111813304400-102.

Además de contar con libros con descarga libre a disposición de los usuarios de internet, el IISUABJO se vincula con la sociedad a través de diversas actividades académicas que se realizan en sus instalaciones y que se llevan a cabo por la Dirección y Coordinaciones del Instituto, así como por los Cuerpos Académicos, en coordinación con otras instituciones educativas o con personalidades de renombre nacional e internacional.

Como cada año, desde el año 2012, se realiza el Ciclo de conferencias "Oaxaca en el Debate Nacional" a cargo del Área de Desarrollo Regional. En este periodo se realizaron nueve conferencias magistrales.

Asimismo, en nuestro sitio de Internet podemos acceder a las actividades que se realizan, se gestionan y quedan para el escrutinio público.

- La actualización de la información de los PTC's.
- Actualización constante del sitio web con noticias, eventos e información relevante.
- La actualización semanal de El Tablero Sociológico.

En el portal del IISUABJO se publican los datos más relevantes que tienen que ver con las áreas que suman esfuerzos para mantenerla como una institución de vanguardia que desempeña un papel clave en el desarrollo de Oaxaca, mediante sus programas, sus egresados, su planta de investigadores y de la biblioteca "Jorge Martínez Ríos", que cuenta con 11 mil títulos y 18 mil ejemplares, a la que acuden estudiantes y profesionales de ciencias sociales para apoyar sus trabajos académicos.

Al ver la importancia que tiene nuestro material

bibliográfico, no sólo para la comunidad del IISUABJO, sino para el público que consulta este tipo de bibliografía, en el mes de mayo, con apoyo de la Universidad de Colima, se realizó la instalación de un módulo para visualizar el acervo bibliográfico en línea, que también tiene la finalidad de agilizar el servicio de consulta.

El Instituto también genera nexos con la comunidad académica y la sociedad en general a través de su participación en eventos internacionales, donde muestra parte de su trabajo de investigación. En octubre de 2015, figuró en la XXXV Feria Internacional del Libro (FIL), teniendo un espacio para ofertar a los visitantes sus materiales editoriales.

CUARTO EJE

GESTIÓN ACADÉMICA

EJE 4

GESTIÓN

ACADÉMICA

Este eje hace énfasis en la obligación que como institución educativa de nivel superior tenemos que cumplir: la transparencia y rendición de cuentas del recurso ejercido y cómo ha sido utilizado.

El Instituto recibió de la rectoría un vehículo Crafter de la marca Volkswagen, modelo 2015 con capacidad para 20 pasajeros. Dicha unidad es importante para los equipos de investigación, así como para el trabajo de campo que realizan los estudiantes de los programas de licenciatura y maestría, quienes en su formación tienen prevista la vinculación directa con los diversos sectores de la sociedad.

Durante el 2015, el IISUABJO recibió 67 nuevos títulos, tanto en material escrito como en digital, así como 131 donaciones de material bibliográfico. Al mismo tiempo, el Instituto realizó donaciones de paquetes de libros de publicaciones propias, a todas las Unidades Académicas de la Universidad, así como a otras instituciones educativas afines a las ciencias sociales.

El Instituto también realizó donaciones de mobiliario a las Preparatorias 1 y 2 de la UABJO y al Centro de Educación Continua, Abierta y a Distancia de la UABJO (CECAD).

Para la continua preparación y actualización de los profesores-investigadores de nuestra institución, 8 de ellos recibieron apoyos con recursos PROFOCIE 2014, para participar en congresos, talleres y seminarios nacionales e internacionales. El monto total otorgado fue de 194 mil 962 pesos, de los cuales 101 mil 657

pesos corresponden a recursos del Instituto PROFOCIE 2014 y 93 mil 205 pesos a recursos PROFOCIE 2014 de la UABJO.

FORTALECIMIENTO A LA INFRAESTRUCTURA Y ADQUISICIÓN DE BIENES MUEBLES

Para la mejor atención del alumnado que se encuentra cursando su licenciatura o su maestría, durante el periodo que se informa, el Instituto obtuvo recursos en el Programa de Expansión en la Oferta Educativa en Educación Media Superior y Superior 2015 (PROEXOES), por un monto de 345 mil 320 pesos, con el que se hicieron adquisiciones de distintos muebles y equipamiento de cómputo que se detalla en los anexos del presente informe.

Asimismo, en el año 2015, fue liberado el recurso del proyecto "Incremento de matrícula en la oferta educativa en programas reconocidos por su buena calidad" proveniente de Fondos Extraordinarios, por un monto de \$1,544,000.00 (un millón quinientos cuarenta y cuatro mil pesos 00/100 M.N.). Con una parte de este recurso se realizó la construcción del domo en el patio de la sede de Murguía, donde continuamente se realizan actividades académicas y culturales, con un monto de 183 mil 780 pesos.

Asimismo, como parte de este recurso, de 1 millón 360 mil 220 pesos restante, se gestionó la remodelación y reparación del auditorio del Instituto con sede en Ciudad Universitaria. Los trabajos comprenden además una terraza ecológica y un aula de usos múltiples que permitirá dotar de más espacios para realizar actividades académicas. Este proyecto, a cargo de la Dirección de Obras y Servicios Universitarios (DOSU), inició a mediados del mes de enero de 2016 y concluirán en el próximo mes de abril.

Con recursos propios del Instituto, se realizó la adecuación de los espacios en la sede de Murguía. En el edificio del ala sur, se derribaron los cubículos existentes que ocupaban los profesores que ahora son jubilados. Esto permitió que se adecuaran dos salones, uno en la planta baja y otro en la planta alta, con capacidad para 25 personas cada uno. Además, en la planta alta se construyó una pequeña terraza que permitirá tener espacios comunes para las actividades

de profesores y estudiantes. Esta adecuación de espacios tuvo una inversión de recursos propios del Instituto por un monto de 294 mil 106 pesos.

ESTADO FINANCIERO ACTUAL

Para poder operar, el IISUABJO tiene tres cuentas en el Banco Santander: INVESTIGACIÓN, DOCENCIA y GENERAL.

Cuentas SANTANDER

Cuenta	Ingresos	Saldo
65502703100 UABJO IISUABJO INVESTIGACIÓN	Recursos provenientes de proyectos de investigación emanados de convenios de colaboración entre el Instituto y diversos organismos públicos.	\$ 1,531,059.34
65502703128 UABJO IISUABJO DOCENCIA	Recursos provenientes de inscripciones y reinscripciones del alumnado del Instituto. Esta cuenta contribuye a las actividades académicas que realiza el personal académico, el alumnado de las Licenciaturas y Maestría.	\$ 69,975.63
65502703176 UABJO IISUABJO GENERAL*	Recursos del Fondo a la Investigación "Gonzalo Piñón", arrendamiento de cafetería y servicio de fotocopiado.	\$ 467,029.81

*En la cuenta UABJO IISUABJO GENERAL se realizó una TRANSFERENCIA SPEI por la cantidad de \$445,000.00 Este recurso corresponde a la cuenta UABJO IISUABJO INVESTIGACIÓN, por lo que se realizó el reembolso. Dicho recurso es del proyecto OF IIS 79 6 2015 2 002610054980747092.

Palabras Finales

Se ha cumplido un año desde que asumí la Dirección de este equipo que día con día se dedica a ser fortaleza de la Institución. Hemos superado muchos de los retos que nos planteamos, mismos que marcan la pauta para continuar el camino emprendido.

Nuestro principal objetivo es materializar el derecho constitucional de acceso a la educación de más jóvenes que han cursado el bachillerato y la licenciatura y, en ese sentido, sumamos esfuerzos todas las áreas que operan en el Instituto. El Plan de Desarrollo 2015-2018, va caminando gracias al equipo que desempeña con responsabilidad las actividades que le son propias, administrando con racionalidad los recursos de que disponemos.

Esta es una ocasión para agradecer a todos el trabajo logrado. Al Rector, Lic. Eduardo Martínez Helmes, por su apoyo y confianza en los proyectos que desarrollamos en el Instituto, a la Secretaria General de la Universidad, Mtra. Leticia Mendoza Toro, por el apoyo brindado para el progreso de nuestra institución; a los secretarios: Académico, Mtro. César Roberto Trujillo Reyes; de Planeación, Dr. Aristeo Segura Salvador; de Finanzas, Dr. Saúl Zenteno Juárez; de Administración, Mtro. Silvano Cabrera Gómez; de Vinculación, Mtro. Romualdo Toledo Ambrosio y, Técnica, Mtro. Roberto Valdivieso Suástegui; por su

respaldo a las gestiones de este periodo; así como a los mandos medios, por darle seguimiento a los trámites administrativos.

Finalmente, a quienes me acompañan en el camino diario: el personal docente y administrativo del IISUABJO. A la Dra. Virginia Guadalupe Reyes de la Cruz, Coordinadora de Posgrado, por coadyuvar a mantener nuestra Maestría en el Programa Nacional de Posgrados de Calidad-CONACyT; a la Mtra. Laura Irene Gaytán Bohórquez, Coordinadora de Docencia, por su compromiso con nuestros estudiantes de licenciatura; a la Dra. Ana Margarita Alvarado Juárez, Coordinadora de Planeación, por su dedicación y por los logros obtenidos; a la C.P. Iliana Sosa Martínez, Coordinadora Administrativa, por llevar con transparencia los procesos administrativos del Instituto.

Al equipo de dirección, Yoloxóchilt Liliana Jiménez Mendoza, Flor Denisse Pérez Chávez, Iván Israel Juárez López, Gabriela Roque Alcántara y Daniel Pineda Jiménez.

Mi agradecimiento a toda la comunidad IISUABJO, académicos, administrativos y de servicios.

Particularmente gracias al Profesor Johannes Kniffi, de la Universidad de Alice Salomon por su generosidad con este instituto y la hospitalidad con profesores y estudiantes de la UABJO que han realizado estadías en Berlín, Alemania y por el proyecto del Centro Internacional que promete mucho para nuestra Universidad.

El trabajo conjunto empieza a rendir sus frutos; y los compromisos establecidos para este trienio, dependen del esfuerzo de los que formamos parte de esta extraordinaria comunidad.

Oaxaca merece un instituto y una universidad de primer nivel.

El gran objetivo que perseguimos es afirmar la calidad del Instituto y de nuestra Universidad con estándares internacionales, con participación activa en redes globales de conocimiento, con intensa movilidad de estudiantes y profesores para ampliar horizontes del trabajo académico a escala mundial.

Muchas gracias.

Dr. Eduardo Bautista Martínez.
Director.

ANEXO I

Investigación

ANEXO I

INVESTIGACIÓN

Relación de PTC integrantes del SNI

Número	Nombre del (la) PTC	Nivel	Vigencia
1	Dr. Eduardo Carlos Bautista Martínez	I	2014 - 2018
2	Dra. Laura Charlyne Curiel Covarrubias	Candidata	2016 - 2018
3	Dr. Jorge Hernández Díaz	III	2013 - 2017
4	Dra. Virginia Guadalupe Reyes de la Cruz	I	2016- 2019
5	Dra. Gladys Karina Sánchez Juárez	I	2016 - 2018
6	Dra. Holly Michelle Worthen	Candidata	2015 - 2017

Relación de PTC con perfil PRODEP

Número	Nombre del (la) PTC	Vigencia
1	Dra. Ana Margarita Alvarado Juárez	16 de julio de 2014 al 15 de julio de 2017
2	Dr. Eduardo Carlos Bautista Martínez	16 de julio de 2014 al 15 de julio de 2017
3	Dra. Laura Charlyne Curiel Covarrubias	16 de julio de 2014 al 15 de julio de 2017
4	Mtra. Laura Irene Gaytán Bohórquez	23 de julio de 2013 al 22 de julio de 2016
5	Dr. Jorge Hernández Díaz	21 de julio de 2015 al 20 de julio de 2018
6	Dra. Virginia Guadalupe Reyes de la Cruz	23 de julio de 2013 al 22 de julio de 2016
7	Dr. Arturo Ruiz López	21 de julio de 2015 al 20 de julio de 2018
8	Dra. Holly Michelle Worthen	21 de julio de 2015 al 20 de julio de 2018

Cuerpos Académicos

Nombre Del CA	LGAC	Integrantes	Nivel de desarrollo	Vigencia
Género, Cultura y Desarrollo	1. Significados culturales, sentidos locales e impactos sociales de Desarrollo. 2. Identidad, género y poder en los espacios urbanos y rurales. 3. La dimensión sociocultural de la producción y circulación de productos, objetos y mercancías.	Dr. Jorge Hernández Díaz (Representante) Dra. Laura Charlyne Curiel Covarrubias Dra. Holly Michelle Worthen	Consolidado	7 de diciembre de 2015 al 7 de diciembre de 2020
Estudios sobre la sociedad Rural	1. Sociedad rural y globalización	Dra. Virginia Guadalupe Reyes de la Cruz (Representante) Dra. Ana Margarita Alvarado Juárez Dr. Arturo Ruiz López	En consolidación	14 de noviembre 2013 al 13 noviembre de 2016
Estudios Políticos	1. Estructura de Poder y Movimientos Sociales. 2. Elecciones y Gobernabilidad 3. Políticas Públicas	Dr. Manuel Garza Zepeda. (Representante) Dr. Eduardo Carlos Bautista Martínez Dra. Gladys Karina Sánchez Juárez	En consolidación	7 de diciembre de 2015 al 7 de diciembre de 2018

Proyectos de Investigación de PTC

PTC Responsable	Nombre del Proyecto
Dra. Ana Margarita Alvarado Juárez	Retorno e inserción de migrantes oaxaqueños. Un estudio de dos comunidades en contexto de migración internacional.
Dr. Eduardo Carlos Bautista Martínez	Recuperación de la memoria en los movimientos sociales y estrategias de conciliación. Estrategia derechos humanos.
Dr. Manuel Garza Zepeda	Resistencia y lucha en la vida cotidiana como formas de expresión de lo político en Oaxaca. Con el Programa para el Desarrollo Profesional Docente.
Dr. Arturo Ruiz López	Equidad educativa en Oaxaca; un estudio exploratorio en el nivel de educación secundaria de educación pública (2000-2010).
Dr. Jorge Hernández Díaz	Procesos de armonización legislativa de políticas de reconocimiento para comunidades indígenas.
Dra. Holly Michelle Worthen	Participación de la mujer y cuestiones de género en la producción, organización y comercialización del café orgánico/comercio justo.
Dra. Gladys Karina Sánchez Juárez. <i>Programa de Retención del CONACYT</i>	El campesinado de Oaxaca en el mercado global.

Proyectos de Investigación realizados por CA

CA	Nombre del Proyecto
CAEC Estudio sobre la Sociedad Rural	“La migración de retorno y el reto de la atención educativa para generar espacios de convivencia escolar” con el Cuerpo Académico Innovación Educativa de la Universidad de Quintana Roo, Unidad Académica Cozumel.
CAEC Estudios Políticos	“La reorganización social y económica de las comunidades rurales ante el desarrollo de megaproyectos de intervención regional en México. El caso de la Sierra Norte de Puebla” con el Cuerpo Académico Teoría Crítica y Subjetividad de la Benemérita Universidad Autónoma de Puebla.

Convenios de colaboración

PTC Responsable del Proyecto	Institución con la que se colabora	Nombre del Proyecto	Estado
Dr. Manuel Garza Zepeda	Instituto Estatal de Educación Pública de Oaxaca (IEEPO)	Evaluación externa del proyecto la Pintura, una estrategia para el desarrollo de la expresión oral y escrita de los niños y niñas que cursan el segundo grado de educación primaria.	En proceso
Dra. Laura Charlyne Curiel Covarrubias	SEMARNAT	Proyecto de fomento a la permacultura y la educación ambiental en la Universidad.	En proceso
	Instituto Estatal de Educación Pública de Oaxaca (IEEPO)	Capacitación a comunidad escolar: Taller “Huertos Escolares para la convivencia”.	En proceso
Mtra. Laura Irene Gaytán Bohórquez	SISTEMA DIF OAXACA	Programa Comunidad DIFerente 2015	En proceso
Dra. Virginia Guadalupe Reyes de la Cruz	Instituto Estatal de Educación Pública de Oaxaca (IEEPO)	Diplomado “Derechos Humanos, igualdad y erradicación de la violencia de género”	En proceso
Dr. Eduardo Carlos Bautista Martínez	Instituto Estatal de Educación Pública de Oaxaca (IEEPO)	Hacia una cultura de inclusión y equidad en la educación básica.	Concluido
		Transversalización de la Perspectiva de Género a través de mecanismos de investigación y formación en la Educación Básica del Estado de Oaxaca	En proceso
		Evaluación externa del proyecto inclusión y equidad educativa: prioridad para el egreso oportuno de los estudiantes de educación básica en Oaxaca.	En proceso
		Evaluación externa del proyecto Guelaguetza de lectura y escritura, un camino para aprender durante el segundo periodo escolar de la educación básica.	En proceso
		En un mundo de número y letras, juego y aprendo.	Concluido
		Evaluación externa del programa escuelas de excelencia para abatir el rezago educativo ciclo escolar 2014-2015.	En proceso

Estancias de investigación con recursos del PROFOCIE 2014 del IISUABJO.

PTC	IES	Monto Asignado	Concepto
Dr. Eduardo Carlos Bautista Martínez	Estancia Académica Internacional en el Instituto Universitario de la Paz y los Conflictos de la Universidad de Granada, España, del 20 de julio al 10 de agosto de 2015.	\$ 20,000.00	Transporte aéreo internacional
		\$ 15,000.00	Alimentación y hospedaje
Dr. Jorge Hernández Díaz	Estancia Académica Nacional en el Centro de Investigaciones y Estudios Superiores en Antropología Social (CIESAS) Unidad Peninsular, del 27 de agosto al 11 de septiembre de 2015.	\$ 6,000.00	Transporte aéreo nacional
		\$ 8,301.20	Hospedaje
		\$ 4,889.80	Alimentación
Dra. Virginia Guadalupe Reyes de la Cruz	Estancia Académica Internacional en la Facultad de Derecho y Ciencias Políticas y Sociales de la Universidad Nacional de Colombia, del 14 de julio al 15 de agosto de 2015.	\$12,700.01	Transporte aéreo internacional
		\$ 55,357.99	Alimentación y hospedaje
Dra. Holly Michelle Worthen	Estancia Académica Internacional, en el Departamento de Geografía de la Universidad de Kentucky, Estados Unidos de América, del 15 al 30 de septiembre de 2015.	\$ 10,683.00	Transporte aéreo internacional
		\$ 7,975.53	Hospedaje
		\$ 3,724.47	Alimentación

Estancias de investigación con recursos del PROFOCIE 2014 de la Secretaría Académica de la UABJO.

PTC	IES	Monto Asignado	Concepto
Dr. Arturo Ruiz López	Estancia Académica Internacional en la Facultad de Derecho y Ciencias Políticas y Sociales de la Universidad Nacional de Colombia, del 15 de julio al 15 de agosto de 2015.	\$14,326.16	Transporte aéreo internacional
		\$33,928.87	Alimentación y hospedaje
Dra. Laura Charlyne Curiel Covarrubias	Estancia Académica Nacional en la Universidad Autónoma de Baja California, del 2 de noviembre al 2 de diciembre de 2015	\$5,534.00	Transporte aéreo internacional
		\$31,880.00	Alimentación y hospedaje

Publicaciones realizadas con recursos del IISUABJO, PROFOCIE 2014

Título del libro	Autor(es)
Participación y rupturas de la política en México. Subjetividad, luchas y horizontes de esperanza. Grupo Editorial Miguel Ángel Porrúa, S.A. de C.V. ISBN 978-607-524-009-1 MAP ISBN 978-607-9061-35-7 UABJO	Coordinadores: Dr. Manuel Garza Zepeda Dr. Eduardo Carlos Bautista Martínez Dr. Fernando Matamoros Ponce
Los dilemas de la política del reconocimiento en México. Juan Pablos Editor, S.A. ISBN 978-607-711-329-4	Coordinadores: Dra. Laura Charlyne Curiel Covarrubias Dr. Jorge Hernández Díaz Dra. Holly Michelle Worthen
Efectos de la migración en el medio rural. Grupo Editorial Miguel Ángel Porrúa, S.A. de C.V. ISBN 978-607-524-008-4MAP ISBN 978-607-9061-33-3UABJO	Coordinadoras Dra. Virginia Guadalupe Reyes de la Cruz Dra. Ana Margarita Alvarado Juárez
Los Fulni-o. Lo sagrado del secreto. Construcción y defensa de la identidad en un pueblo indígena del Nordeste Brasileño. Editorial AbyaYala. ISBN 978-9942-09-331-8	Dr. Jorge Hernández Díaz
La política y las calles. Resistencias y continuidades en Oaxaca. Grupo Editorial Miguel Ángel Porrúa, S.A. de C.V. ISBN 978-607-524-007-7 MAP ISBN 978-607-9061-34-0 UABJO	Dr. Eduardo Bautista Martínez
Migración de retorno y políticas públicas: El desafío de la región migratoria. Juan Pablos Editor, S. A. ISBN 978-607-711-330-0.	Dra. Virginia Guadalupe Reyes de la Cruz

ANEXO II

Docencia

ANEXO II DOCENCIA

Egresados de las 3 Licenciaturas en Ciencias Sociales, Generación 2011 - 2015

Ciencias Sociales y Desarrollo Regional	Ciencias Sociales y Sociología Rural	Ciencias Sociales y Estudios Políticos
1. Emyly Nayelly González Martínez	1. Antonio de Jesús Sosa Jiménez	1. Atenea Mercedes Olivo Chávez
2. Ismael Adbel Carmona Splinker	2. Estefany Pimentel Santos	2. Bladimir Alain Espinosa Trujillo
3. Juan Carlos Méndez Martínez	3. Karen Itzel Fajardo Martínez	3. César Manuel Santiago Méndez
4. Juan Carlos Villegas Cuevas	4. Leonor Gabriela Santos Olazo	4. Dalia Fernanda Porras Hernández
5. Leticia Yuridia Dominguez Flores	5. Magali Bautista Espinosa	5. Elihu Francisco Ortiz Bautista
6. Luis Iván Herrera Palma	6. Miriam González Martínez	6. Erick Omar Méndez Pérez
7. Oscar Juárez Martínez	7. Sandy Zuleima Martínez Aguilar	7. Fidel Desiderio Martínez
8. Víctor Manuel Sebastián Montaña	8. Zaira Itzel Ventura Pedro	8. Francisco Alejandro Merlín Hernández
		9. Iyari Arista Hernández
		10. Jannett Sarai Cano Sandoval
		11. José Fernando Cruz López
		12. Maloy Elizabeth López García
		13. Manuel de Jesús Solana Salmorán
		14. Minerva Méndez Martínez
		15. Nancy Hernández Bautista
		16. Rocío Celeste Martínez Gregorio
		17. Uriel Hernández Hernández

EVENTOS ACADÉMICOS

➤ Licenciatura

El día 07 de septiembre se recibieron las constancias de reacreditación de nuestras Licenciaturas, contando con la presencia del Presidente de la ACCECISO, Mtro. Gabriel Campuzano Paniagua.

Asistencia de dos estudiantes de la licenciatura en Antropología, la C. Viaani Coral Mendoza López y la C. Selma Jazmín Vásquez Bracamontes al X Congreso Centroamericano de Antropología en Mérida Yucatán que se llevó a cabo el 23 al 27 marzo 2015 con recursos PROFOCIE, donde participaron en la mesa temática *Sociedad, Cultura e identidad*, con la ponencia titulada “Prácticas Religiosas de una Mayordomía en San

Lorenzo Cacaotepec, Etlá: El cariño como una forma de intercambio”.

Como parte de los trabajos de los estudiantes de la Licenciatura en Arqueología, en el marco de las Jornadas de Investigación Arqueológica, llevadas a cabo el 12 de junio del 2015, en las instalaciones de nuestro Instituto, con sede en Murguía 306, Centro.

Jornadas de Investigación Arqueológica

Alumno	Ponencia
Karla Itandehui Aguilar Vásquez	La fundación de Monte Albán y la organización socio-política en la época temprana en los altos de Oaxaca”
Marisela de Jesús Zárate Ramírez	Tilcajete y su relación con Monte Albán durante la época Monte Albán I.
Ian Daniel Cabrera Molina	La concepción del cuerpo en la cultura zapoteca.
Yazareth Enid Martínez Carreño	El cerro como punto de origen y símbolo de lo sagrado en el valle de Oaxaca.
Miguel Ángel Galván Martínez	Vasijas efigies zapotecas: ancentrospersonificadores de deidades.
Vladimir Aurelio García Caballero	Iconografía e iconología de las piezas cerámicas del sitio arqueológico de Atzompa: una muestra en el museo comunitario.
Eduy Susana García Rodríguez	Condoy el dueño del Zempoaltépetl.
Daniel Arturo Osorio Rebolledo	El colapso de Monte Albán y la reconfiguración socio-política de los Valles Centrales de Oaxaca en el Posclásico Temprano.
Delia Rojas Granados	Las diferentes representaciones de los mecanismos económico-políticos de la cultura Mixteca en el Valle de Oaxaca.
Guadalupe Monserrat Ballinas Zárate	El venado y la serpiente en la cerámica estilo Mixteca-Puebla: usos y significados.
Daniel Irving Vásquez Vásquez	Cambios de uso y de arquitectura en tumbas posclásicas del valle de Oaxaca.

Se llevó a cabo el III Encuentro de estudiantes en Ciencias Antropológicas, organizado por la Red Nacional de Estudiantes en Ciencias Antropológicas (RENECA) en coordinación con el IISUABJO, los días 22, 23, 24 y 25 junio del 2015, en el Centro de Evaluación e Innovación Educativa (CEVIE), ubicado en Ciudad Universitaria. En este encuentro se presentaron conferencias magistrales que contribuyeron en gran medida a la formación integral de los estudiantes de Antropología, entre ellas: “La formación de los antropólogos en América Latina” impartida por el Dr. Andrés Fábregas Puig; “Ritualidad y mujeres en las iglesias católicas y protestantes indígenas de Chimborazo, Ecuador”: “Antropología psiquiátrica transcultural: conceptos, perspectivas y campo de aplicación en la salud mental”; “Reflexiones sobre la arqueología en el siglo XXI”, entre otras.

Proyecto “UABJO en las 8 regiones”
Actividades generales que realizaron los alumnos en los municipios:

- Detección de las necesidades de la comunidad o municipio
- Aplicación de entrevistas y cuestionarios
- Talleres de Intervención
- Informes, bitácoras, fotografías
- Resultados de la investigación a la comunidad.

N.P	Nombre	Licenciatura	Municipio	Periodo
1	Sosa Jiménez Antonio de Jesús	Licenciatura en Ciencias Sociales y Sociología Rural	Santiago Zochila	13 Julio al 7 de Agosto
2	Martínez Aguilar Sandy Zuleima	Licenciatura en Ciencias Sociales y Sociología Rural	Soledad ETLA	13 Julio al 7 de Agosto
3	González Martínez Emyly Nayelly	Licenciatura en Ciencias Sociales y Desarrollo Regional	Santa María Xochitpec	13 Julio al 7 de Agosto
4	Ortiz Bautista Elihu Francisco	Licenciatura en Ciencias Sociales y Estudios Políticos	San Miguel Cajonos	13 Julio al 7 de Agosto
5	Cruz López José Fernando	Licenciatura en Ciencias Sociales y Estudios Políticos	San Miguel Coatlán	13 Julio al 7 de Agosto

➤ **Maestría Actividades**

Nombre de la Actividad	Fechas
Inauguración de la Maestría	16 de enero
Curso extracurricular debates Contemporáneos (Imparte: Dr. Enrique Contreras Suárez, UNAM)	17 enero al 7 de febrero
Presentaciones de libros	12 al 16 de enero 19 y 20 de enero
Seminario comercio justo	21 de enero
Conferencia Salarios mínimos	29 de enero
Curso extracurricular de MAXQDA (Imparte: Dra. Ana Josefina Cuevas Hernández, UCOL)	23 al 28 de febrero

Congresos y coloquios

Actividad	Lugar	Fecha
I Congreso: Patrimonio, Territorio y Buen Vivir	Chiapas	25-27 agosto
I Congreso internacional de Comunalidad. Luchas y estrategias comunitarias: Horizontes más allá del capital	Puebla	26-29 octubre
2° Congreso Internacional Formación de Profesionales de la Educación: Perspectivas y desafíos emergentes	Oaxaca	7 al 9 octubre
III Coloquio de Interculturalidad: Diversidad y Políticas Públicas	Puebla	19-21 octubre
III Coloquio Regional: Género: Una mirada multidisciplinaria. Oaxaca, 2015	Oaxaca	27 y 28 octubre
XI CONGRESO DE INVESTIGACIÓN EDUCATIVA INTERNACIONAL Investigación sobre Evaluación y Gestión Educativa	Nayarit	21-24 octubre

Se asistió al Taller “Actualización del Programa Institucional de Tutorías” impartido por el Dr. Guadalupe Cú Balán, de la Universidad Autónoma de Campeche, del 12 al 14 de agosto del año en curso.

El 15 de octubre, el Dr. Alberto Manuel Arce de la Universidad Wageningen, Holanda, impartió la conferencia LA IMPORTANCIA DE COMER DIFERENTE.

El IIS junto con el IMO organizó el Seminario “Democracia Feminismo y Práctica Política” impartido por la Dra. Rosa Cobo, del 23 al 27 de noviembre en las instalaciones de nuestro instituto sede de Murguía 306.

Seminario Sociedades Rurales. Debates contemporáneos y nuevos retos en temas emergentes”. Fueron 10 sesiones que abarcaron de mayo a julio. organizado por la coordinación de posgrado en conjunto con el Cuerpo Académico de Estudios sobre la Sociedad Rural.

Con recursos aprobados PROFOCIE 2014, cinco estudiantes de posgrado fueron beneficiados para que participaran como ponentes en diversos congresos a nivel nacional.

Ponencias

Estudiante	Actividad	Lugar	Fecha	Monto
Rubén Camilo Solís Pacheco	I Congreso: Patrimonio, Territorio y Buen Vivir	Chiapas	25-27 agosto	\$1,208.00 (transporte terrestre)
Thalía Érika Bernabé Morales	I Congreso internacional de Comunalidad. Luchas y estrategias comunitarias: Horizontes más allá del capital	Puebla	26-29 octubre	\$7,626.00 (transporte terrestre y viáticos)
Verónica González García	2° Congreso Internacional Formación de Profesionales de la Educación: Perspectivas y desafíos emergentes	Oaxaca	7 al 9 octubre	\$284.00 (alimentación)
Selene Zamora Gómez	III Coloquio de Interculturalidad: Diversidad y Políticas Públicas	Puebla	19-21 octubre	\$6,200.00 (transporte terrestre y viáticos)
Cinthia Guadalupe Pacheco Moo	III Coloquio Regional: Género: Una mirada multidisciplinaria. Oaxaca, 2015	Oaxaca	27 y 28 octubre	\$1,599.64 (alimentación)
Verónica González García	XI CONGRESO DE INVESTIGACIÓN EDUCATIVA INTERNACIONAL Investigación sobre Evaluación y Gestión Educativa	Nayarit	21-24 octubre	\$7,767.00 (transporte terrestre y viáticos)

BECAS.

- LICENCIATURA: PRONABES, BIENESTAR, BÉCALOS y APOYA TU TRANSPORTE. En 2015, el monto de becas ascendió a \$293,700.00.

*En el periodo 2015-2016 fueron 27 los beneficiados con PRONABES, resultando, en total, 41 los becarios.

- MAESTRÍA: CONACYT

Para los estudiantes que están en el Programa de Maestría, el monto mensual de beca para el año 2015 fue de \$9, 457.00 por alumno. Considerando que los inscritos eran 12, la suma ascendió a \$113, 484.00.

MOVILIDAD ESTUDIANTIL.

Movilidad académica licenciaturas

N.P.	Nombre completo	Carrera	Destino
1	Méndez Martínez Minerva	Licenciatura en Ciencias Sociales y Estudios Políticos	Octavo semestre en la Universidad de Quintana Roo (UQROO)
2	Méndez Pérez Erick Omar	Licenciatura en Ciencias Sociales y Estudios Políticos	Octavo semestre en la Universidad de Guanajuato. (UG)
3	Espinosa Trujillo Bladimir Alain	Licenciatura en Ciencias Sociales y Estudios Políticos	Octavo semestre en la Universidad de Guanajuato. (UG)

Cabe hacer mención que tres estudiantes fueron acreedoras de recursos PROFOCIE 2014 para realizar movilidad semestral nacional en el año 2015.

Movilidad académica licenciaturas

N.P.	Nombre completo	Carrera	IES receptora	Semestre	Monto
1	Leonor Gabriela Santos Olazo	Licenciatura en Ciencias Sociales y Sociología Rural	Universidad de Quintana Roo, Unidad Playa del Carmen.	Enero-Junio 2015	\$25,200.00
2	Viaani Coral Mendoza López	Licenciatura en Antropología	Universidad Autónoma de Yucatán (UADY).	agosto-diciembre 2015	\$19,900.00
3	Selma Jazmín Vásquez Bracamontes	Licenciatura en Antropología	Universidad Autónoma de Yucatán (UADY).	agosto-diciembre 2015	\$19,900.00

Programa de Posgrado: 11 movilizaciones, uno de un estudiante de nuestra institución y 10 de estudiantes nacionales y extranjeros quienes se interesaron en las líneas de investigación que se generan en el Instituto y, por ello, lo eligieron como lugar de intercambio académico.

Movilidad Académica Maestría

N.P.	Nombre	Procedencia	Destino
1	Roberto Alcántara	IISUABJO	Universidad de Berlín
2	Javier Pichardo Servín	UAM-Azcapotzalco	IISUABJO
3	Iván Montes Jiménez	Universidad Autónoma del Estado de Morelos	IISUABJO
4	Mery Lídice Jaramillo Santillán	Universidad de la Alice Salomon	IISUABJO
5	María Fernanda Pan Betancur	Universidad de la Alice Salomon	IISUABJO
6	Norberto Sánchez Mendoza	Universidad de la Alice Salomon	IISUABJO
7	Aline Neiva Oliveira	Universidad de la Alice Salomon	IISUABJO
8	Darío Maldonado	Universidad de la Alice Salomon	IISUABJO
9	Olga Inés Sierra Carvajal	Universidad de la Alice Salomon	IISUABJO
10	Ricardo Velásquez Gutiérrez	Universidad de la Alice Salomon	IISUABJO
11	Clementina Alegrett Perdomo	Universidad de la Alice Salomon	IISUABJO

TRABAJO DE CAMPO DE LICENCIATURA

NOMBRE	PE LICENCIATURA	PROYECTO DE INVESTIGACIÓN	LUGAR DE TRABAJO DE CAMPO	FECHA	MONTO
Rocío Celeste Martínez Gregorio	Estudios Políticos	“Conflicto Político en San Juan Cotzocón”, en la comunidad de San Juan Cotzocón Mixe, Oaxaca.	Comunidad de San Juan Cotzocón Mixe, Oaxaca.	17 de julio al 04 de Agosto 2015	\$3,000.00 (viáticos y transporte terrestre)
Francisco Alejandro Merlín Hernández	Estudios Políticos	“Laproducción de artesanías en el medio urbano y la cultura artesanal en jóvenes de la calle Macedonio Alcalá y del Zócalo del Centro Histórico del Municipio de Oaxaca de Juárez, Oaxaca”, centro, Oaxaca.	Región de Valles Centrales. Municipio de Oaxaca de Juárez, Oaxaca”	13 de Julio al 07 de Agosto 2015	\$1,803.01 (alimentación)
Luis Iván Herrera Palma	Desarrollo Regional	“Espacios Públicos y mercados ambulantes en la ciudad de Oaxaca de Juárez”, centro Oaxaca.	Ciudad de Oaxaca de Juárez	20 de julio al 09 de agosto 2015	\$1,830.00 (alimentación)
Fidel Desiderio Martínez	Estudios Políticos	“Caciquismo en la Sierra Norte, zona mixe. Proceso socio-histórico del caciquismo en Santa María Alotepec”, en la localidad de Santa María Alotepec, Oaxaca.	Comunidad de Santa María Alotepec, mixe, Oaxaca.	04 de julio al 15 de agosto 2015	\$3,320.00 (viáticos y transporte terrestre)
Zaira Itzel Ventura Pedro	Sociología Rural	“La agroecología en la producción de alimentos básicos: el tránsito al paradigma de la soberanía alimentaria”, en la comunidad de Agascalientes de Mazatán, Tehuantepec Oaxaca.	Comunidad de Agascalientes de Mazatán Tehuantepec Oaxaca	27 del julio al 15 de agosto 2015	\$4,172.00 (viáticos y transporte terrestre)
César Manuel Santiago Méndez	Estudios Políticos	La reproducción social en condiciones de exclusión y rezago social en el pueblo negro de las Lagunas de Chachagua” en la ciudad de Oaxaca.	Pueblo negro las Lagunas de Chachagua, región costa del estado de Oaxaca.	20 de julio al 05 de agosto 2015	\$3,500.00 (viáticos y transporte terrestre)
Nancy Hernández Bautista	Estudios Políticos	“Hombres propietarios de la tierra, ¿una cuestión de género?, en el municipio de San Juan Lacarcia Yautepec, Oaxaca.	en el municipio de San Juan Lacarcia Yautepec, Oaxaca	12 al 26 de junio	\$3,400.00 (viáticos y transporte terrestre)
Minerva Méndez Martínez	Estudios Políticos	“Cambios organizativos y espaciales: Huatulco en proceso de expropiación de la tierra comunal para la construcción del CIP-HUATULCO”, en el municipio de Santa María Huatulco, Oaxaca.	Municipio de Santa María Huatulco, Oaxaca	12 al 20 de junio 2015	\$4,230.00 (viáticos y transporte terrestre)
Emily Nayelly González Martínez	Desarrollo Regional	“Discriminación de género: lesbianas de Juchitán”, en la Agencia de Playa Vicente, Juchitán de Zaragoza, Oaxaca.	Agencia de Playa Vicente, Juchitán de Zaragoza, Oaxaca.	05 al 19 de junio 2015	\$4,230.00 (viáticos y transporte terrestre)

Víctor Manuel Sebastián Montaña	Desarrollo Regional	“Movilidad urbana en la ciudad de Oaxaca de Juárez: el caso del Fraccionamiento Montoya”, en la Agencia de Montoya, Oaxaca.	Agencia Montoya Oaxaca	08 al 27 de junio 2015	\$2,729.00 (alimentos y transporte terrestre)
Teresa de Jesús Morales Pérez, José de Jesús Maldonado Espinoza, Kevin Osnar Hernández Pérez, CitlaliNayeli Delgado Juárez y José Emilio Aboyte Contreras	Licenciaturas en Ciencias Sociales	Asistencia a Foro de La comunidad negra	en la comunidad de El Azufre, Villa de Tututepec, Oaxaca	del 13 al 15 de noviembre de 2015,	\$2,500.00 (transporte terrestre)
Viaani Coral Mendoza López	Licenciatura en Antropología	“La experiencia del DOLOR DE PARTO desde la perspectiva de la Madre y del Médico Interno”,	Tlaxiactac de Cabrera, Oaxaca.	Del 15 de julio al 5 de agosto de 2015, en	\$2,115.00 (transporte terrestre y alimentación)
Gerardo Vásquez Jiménez	Licenciatura en Antropología	“Estrategias implementadas en la producción de maíz temporal, por campesinos de la Agencia Municipal de El Vergel”	El Vergel, Ejutla de Crespo, Oaxaca	Del 15 al 29 de julio de 2015, en	\$2,115.00 (transporte terrestre y alimentación)
Dulce Carolina Hernández Martínez	Licenciatura en Antropología	“Construcción social de la discapacidad: Miradas de alumno(as) y docentes del Centro de Atención Múltiple 04”,	Huajuapán de León, Oaxaca.	Del 15 al 29 de julio de 2015	\$1,643.00 (transporte terrestre y viáticos)
Selma Jazmín Vásquez Bracamontes	Licenciatura en Antropología	“Percepción y festividades en torno a los fieles difuntos en Santo Domingo Tomaltepec”	Santo Domingo Tomaltepec, Oaxaca.	Del 15 de julio al 07 de agosto de 2015.	\$2,200.00 (transporte terrestre y alimentos)
Eduardo Maximino Raymundo López	Licenciatura en Antropología	“Conflicto socio-político en San Antonino Castillo Velasco, a partir del cambio de Sistema Normativo Interno al Sistema de Partidos Políticos”,	San Antonino Castillo Velasco, Ocotlán, Oaxaca.	Del 13 al 31 de julio de 2015.	\$2,577.00 (transporte terrestre y alimentación)
Evelyn Yarabit Santiago Pérez	Licenciatura en Antropología	“Ejercicio de la atención médica y la violencia obstétrica en pacientes embarazadas dentro de la Clínica de Salud Pública en la comunidad de Quialana”	San Bartolomé Quialana, Tlacolula, Oaxaca.	Del 16 de julio al 10 de agosto de 2015	\$2,080.00 (transporte terrestre y alimentación)
Fernando Javier Cruz Vicente	Licenciatura en Antropología	“La interpretación de las coreografías que presentan comportamiento de animales como formas dancísticas en los sones y chilenas de San Pedro Pochutla, Oaxaca”,	San Pedro Pochutla, Oaxaca.	Del 1 al 7 de agosto de 2015	\$2,115.00 (transporte terrestre y viáticos)

Guadalupe Monserrat Ballinas Zárate, Daniel Arturo Osorio Rebolledo, Eduy Susana García Rodríguez, Miguel Ángel Galván Benítez, Karla Itandehui Aguilar Vásquez, Delia Rojas Granados, Marisela de Jesús Zárate Ramírez, Alan Daniel Cabrera Molina, Vladimir García Caballero, Irvin Daniel Vásquez Vásquez y Yazareth Enid Martínez Carreño;	Licenciatura en Antropología en el Área de Arqueología	Diversos proyectos de investigación.	Santa María Zoqueitlán, Tlacolula, Oaxaca.	Del 23 al 31 de mayo de 2015	\$ 29,614.86 (transporte terrestre y viáticos)
Uriel Hernández Hernández	Estudios Políticos	“Derechos humanos y democracia en el movimiento matrimonio igualitario en México”, en la ciudad de México.	Ciudad de México	16 al 20 de junio 2015	\$2,500.00 (recursos propios del IIS: viáticos y transporte terrestre)

TRABAJO DE CAMPO DE MAESTRÍA

NOMBRE	PROYECTO DE INVESTIGACIÓN	LUGAR Y FECHA	MONTO
Dra. Gladys Karina Sánchez Juárez, responsable de la práctica Estudiantes: Verónica González, Nahúm Castillo, Sara Salvador, Jocabed Cruz, Rubén Solís y Jennifer Furlong.	“Diagnóstico sobre energía renovable, migración y educación de la región del Istmo”. Proyecto de investigación del CA Estudios sobre la Sociedad Rural.	Del 23 al 27 de marzo de 2015, en la región del Istmo (Juchitán, Ixtepec, Ixaltepec).	\$19,996.00 (transporte terrestre y viáticos)
Thalía Érika Bernabé Morales	“Proyectos Comunitarios en Santiago Yosondúa, Oaxaca”	Del 23 al 27 de marzo de 2015, en Santiago Yosondúa, Oaxaca.	\$2,100.00 (transporte terrestre y viáticos)
Selene Zamora Gómez	“Transversalidad de la perspectiva de género de las políticas públicas del programa Hábitat”	Del 23 al 27 de marzo de 2015, en Tizayuca, Hidalgo.	\$1,818.00 (transporte terrestre y viáticos)
Jocabed Cruz Gómez	“El caso de Coatecas Altas. Procesos de apropiación de los proyectos de ecotecnias impulsados por una ONG como medio para generar sustentabilidad”	Del 16 al 20 de octubre de 2015, en Coatecas Altas, Ejutla, Oaxaca.	\$2,032.00 (transporte terrestre y viáticos)
Sara Maricel Salvador Valencia	“Análisis de impacto socioeconómico de los habitantes, causados por fenómenos hidrometeorológicos de inundaciones. El caso de Villa Tamulté de las Sabanas, Centro, Tabasco”	Del 16 al 20 de octubre de 2015, en Villa Tamulté de las Sabanas, Centro, Tabasco.	\$6,200.00 (transporte terrestre y viáticos)
Thalía Érika Bernabé Morales	“Proyectos productivos en San José del Progreso, Ocotlán, Oaxaca”	Del 16 al 20 de octubre de 2015, en San José del Progreso, Ocotlán, Oaxaca.	\$7,000.00 (transporte terrestre y viáticos)

Maryori del Carmen Rada Otero	“Los espacios de participación política de mujeres rurales dentro de sistemas normativos internos. El caso de Teotitlán del Valle, Oaxaca”,	Del 16 al 20 y del 23 al 27 de octubre de 2015, en Teotitlán del Valle, Oaxaca.	\$3,500.00 (transporte terrestre y viáticos)
Marco Antonio Juárez Martínez	“Ciudadanía sexual, el caso de los promotores de derechos sexuales y reproductivos en Oaxaca”	Del 16 al 18 de octubre en Teotitlán del Valle, Oaxaca, del 19 al 23 de octubre en San Pablo Villa de Mitla, Oaxaca, y del 24 al 27 de octubre de 2015 en Tlacoahuaya, Oaxaca.	\$3,500.00 (transporte terrestre y viáticos)
Nahúm Castillo Rodríguez	“La noción de interculturalidad en el discurso audiovisual oficial de las clases televisadas de Telesecundaria”	19, 20, 23, 26 y 27 de octubre de 2015, en la Escuela Telesecundaria con clave 20DTV0403C, en la Colonia Minería, Santa Cruz Xoxocotlán, Oaxaca.	\$2,290.00 (transporte terrestre y alimentos)
Jennifer Furlong	“Los nuevos imaginarios de las mujeres que luchan por una vida mejor: un estudio de los ejes feministas completos de la mujer en Oaxaca de Juárez”	Del 24 al 28 de octubre de 2015, en Oaxaca de Juárez, Oaxaca.	\$1,600.00 (transporte terrestre y alimentos)
Edgar Sereno Cruz	“La autonomía: un proceso en movimiento. El caso de Álvaro Obregón”	Del 16 al 20 de octubre y del 23 al 27 de octubre de 2015, en Álvaro Obregón, Juchitán, Oaxaca.	\$11,000.00 (transporte terrestre y viáticos)
Selene Zamora Gómez	“Las políticas públicas con perspectiva de género: la relación entre el estado mexicano y las mujeres”	Del 26 al 30 de octubre de 2015, en la Secretaría de Desarrollo Agrario, Territorial y Urbano, Delegación Oaxaca (SEDATU).	\$2,289.99 (transporte terrestre y alimentos)
Lic. Cinthia Guadalupe Pacheco Moo	“Emociones y género: sobreviviendo a la violencia de género. El caso de las mujeres de refugios”	Del 16 al 20 de octubre y del 23 al 27 de octubre de 2015, en Juchitán, Oaxaca.	\$10,326.58 (transporte terrestre y viáticos)
Lic. Mariana Cannizzaro	“Arte y política. Producciones visuales en torno a las desapariciones forzadas en México y Argentina”	Del 23 al 27 de octubre de 2015, en la Ciudad de México, Distrito Federal.	\$6,593.36 (transporte terrestre y viáticos)
Lic. Verónica González García	“La configuración de los imaginarios sociales sobre el futuro profesional de los/as jóvenes que ingresan en los programas de Licenciatura en Ciencias Sociales del IISUABJO”	Del 26 al 30 de octubre de 2015, en el IISUABJO, sede Ciudad Universitaria.	\$2,000.00 (alimentación)

TUTORÍAS.

Asignación de tutores y tutorados 2015 (Licenciaturas)

Tutor	Número de tutorados
Dra. Ana Margarita Alvarado Juárez	4
Mtro. Luis Rodrigo Álvarez	4
Dr. Eduardo Carlos Bautista Martínez	4
Dr. Fausto Díaz Montes	4
Mtra. Laura Irene Gaytán Bohórquez	4
Dr. Jorge Hernández Díaz	4
Dra. Olga Juana Montes García	4
Dr. Manuel Garza Zepeda	4
Dra. Virginia Guadalupe Reyes de la Cruz	4
Dr. Arturo Ruiz López	4
Mtra. Gloria Zafra	4
Dra. Holly Michelle Worthen	
Dra. Charlyne Curiel Covarrubias	5

Asignación de tutores y tutorados 2015 (Maestría)

Tutor	Número de Tutorados
Holly Michelle Worthen	1
Jorge Hernández Díaz	1
Charlyne Curiel Covarrubias	1
Virginia Guadalupe Reyes de la Cruz	3
Arturo Ruiz López	2
Manuel Garza Zepeda	1
Eduardo Bautista	3

Titulaciones (Licenciaturas)

Nombre	Carrera	Tesis	Jurado	Fecha
Víctor Manuel Elorza García	Licenciatura en antropología en el Área de Arqueología	Tesis individual "Una interpretación del tablero de "doble escapulario" de Oaxaca como portal de los ancestros: Análisis comparativo entre el tablero y el glifo "U" de la escritura zapoteca"	Dr. Robert Joel Markens <i>Presidente de la comisión</i> Dr. Sebastian Van Doesburg <i>Sinodal</i> Mtra. Laura Diego Luna <i>Secretaria</i>	15 Mayo del 2015
Porfirio Efrén Méndez Barriga	Licenciatura en Ciencias Sociales y Desarrollo Regional	Tesis "Bahías de Huatulco, impacto económicos, sociales y ambientales del turismo a 30 años de la implantación del centro turístico integralmente planificado por el Estado"	Dra. Ana Margarita Alvarado Juárez <i>Presidente de la Comisión</i> Dr. Eduardo Bautista Martínez <i>Sinodal</i> Mtra. Laura Irene Gaytán Bohórquez <i>Secretaria</i>	25 Junio del 2015
Tania Bautista Monroy	Licenciada en Antropología en el área de Lingüística,	"Migración, contacto lingüístico y contacto interétnico. Salidas y llegadas en San Pablo Macuilianguis"	Dr. Arturo Ruiz López <i>Presidente de la comisión</i> Dr. Jorge Hernández <i>Sinodal</i>	13 Marzo del 2015
Rosalía Guerrero Prieto	Licenciatura en Sociología Rural	"El trabajo infantil, una práctica hacia su erradicación"	Dr. Eduardo Bautista Martínez <i>Presidente de la Comisión</i> Mtro. Mario Ortiz Gabriel <i>Sinodal</i> Mtra. Laura Irene Gaytán Bohórquez <i>Secretaria</i>	26 de Noviembre del 2015
Indira Velasco Viloría	Licenciatura en Antropología	"Revitalizando lenguas ¿Reinvindicando fronteras? Relaciones interétnicas en una comunidad migrante"	Dra. Holly Michelle Worthen <i>Presidenta</i> Dr. Juan Carlos Martínez Martínez <i>Secretario</i> Dr. Jorge Hernández Díaz <i>Sinodal</i>	06 de enero de 2016

Dos maestrantes también presentaron su examen de grado, ambas, por unanimidad y con mención honorífica.

Titulaciones (Maestría)

Nombre	Tesis	Jurado	Fecha
Wendy de Atocha UicabCauich	“Precariedad laboral en empleados de seguridad privada de Mérida Yucatán”	Dr. Arnulfo Arteaga García <i>Presidente</i> Dra. Beatriz del Socorro Gutiérrez Góngora <i>Secretaria</i> Mtro. Carlos Sorroza Polo <i>Sinodal</i>	14 de mayo de 2015
Nallely Guadalupe Tello Méndez	“Liderazgos en el corporativismo neoliberal. El caso de los comerciantes de la central de abastos”	Dr. Eduardo Carlos Bautista Martínez <i>Presidente</i> Mtro. Carlos Sorroza Polo <i>Secretario</i> Mtra. Josefina Guadalupe Aranda Bezaury <i>Sinodal</i>	02 de octubre de 2015

ANEXO III

Vinculación

ANEXO III VINCULACIÓN

Actividades académicas realizadas por el CA Estudios Políticos

Actividad	Ponente	Fecha 2015
Seminario <i>Formas de la política: diálogo, conflicto y violencia</i>	Dr. Sergio Tamayo Flores Alatorre, Universidad Autónoma Metropolitana, Unidad Azcapotzalco.	16 de enero al 3 de julio
Metodologías y epistemologías críticas para el conocimiento y el aprendizaje	Dr. Fernando Matamoros Ponce, Instituto de Ciencias Sociales y Humanidades de la Benemérita Universidad Autónoma de Puebla.	29 de mayo al 1 de junio
<i>Pensamiento crítico en el marco del neoliberalismo</i> en el marco del Seminario del Cuerpo Académico, <i>Formas de la política: diálogo, conflicto y violencia</i>	Dres. Arturo Anguiano Orozco y Angeles Eraña, Universidad Autónoma Metropolitana, Unidad Xochimilco, e Instituto de Investigaciones Filosóficas de la UNAM, respectivamente.	25 de septiembre
Seminario <i>Estado y Comunidad: Teoría política desde el sur</i> , en el marco del Seminario del Cuerpo Académico <i>Formas de la política: diálogo, conflicto y violencia</i> .	Dr. Luis Tapia Mealla Universidad Mayor de San Andrés, La Paz, Bolivia.	19 al 22 de octubre
Conferencia sobre <i>Proceso electoral en el Estado de Nuevo León 2015</i>	Dr. Francisco Sánchez	7 de julio de 2015
El CA suscribió tres acuerdos de colaboración con Cuerpos Académicos de la Universidad Autónoma del Estado de Hidalgo, de la Benemérita Universidad Autónoma de Puebla y de la Universidad Autónoma de Nuevo León.		

Ciclo Conferencias “Oaxaca en el Debate Nacional”

Fecha	Conferencia	Ponente
Viernes 13 de febrero de 2015	La reinención del liberalismo en México (1990-2014) XXVI conferencia	Dr. José Antonio Aguilar
13 de marzo de 2015	Energía y cambio climático. XXVII conferencia	Dr. Lorenzo Arena
24 de abril de 2015	Perspectivas de México. XXVIII conferencia	Dr. Leo Zuckermann
29 de mayo de 2015	La función social de la historia. XXIX conferencia	Dr. Enrique Florescano.
26 de junio de 2015	Desigualdad extrema en México. XXX conferencia	Dr. Gerardo Esquivel. Profesor en la UNAM y el Colegio de México.
04 de julio de 2015	Porfirio Díaz, la ambición y la Patria. XXXI conferencia	Dr. Ricardo Orozco
18 de septiembre de 2015	México Hoy. XXXII conferencia	C. Javier Tello
02 de octubre de 2015	La economía en México. XXXIII conferencia	Dr. Leonardo Lomelí. Doctor en historia por la UNAM. Director de la Facultad de Economía de la UNAM.
20 de noviembre de 2015	El debate público en México. XXXIV conferencia	Dr. Raúl Trejo Delarbre. Investigador en el Instituto de Investigaciones Sociales de la UNAM.

Tablero Sociológico

TABLERO SOCIOLÓGICO
REGIÓN SUR-SURESTE
Chiapas, Oaxaca, Quintana Roo, Campeche
Tabasco, Veracruz y Yucatán

23 DE NOVIEMBRE DE 2015 N° 46 VOL. 2

EL IISUABJO es miembro pleno de la Red del Consejo Latinoamericano de Ciencias Sociales y el Caribe CLACSO, según acta aprobada en su 89 período de sesiones, realizadas los días 4, 6 y 7 de noviembre de 2013 en la ciudad de Caracas, Venezuela.

El Tablero Sociológico es un órgano de difusión de actividades académicas, de eventos, convocatorias, cursos, foros, financiamiento para proyectos, planes y demás, relacionados con el quehacer de las Ciencias Sociales. El Tablero es una iniciativa del Instituto de Investigaciones Sociológicas de la Universidad Autónoma Benito Juárez de Oaxaca y tiene el objetivo de aumentar la visibilidad promoviéndole ofertas de actualización permanente de las instituciones académicas y del sector social, particularmente de las instituciones afiliadas al Consejo Mexicano de Ciencias Sociales COMECSO en la región sur-sureste de México.

ACTIVIDADES ACADÉMICAS REALIZADAS

Del 26 al 28 de noviembre se realizó el XIII Congreso Nacional de Investigaciones Educativas, organizado por el Consejo

El día 26 de noviembre tuvo lugar la USCIV, y última convocatoria del Día de Convocatorias "Oaxaca en el Debate Nacional" con

REVISTA DIGITAL

Revista "Miradas Críticas"

El IISUABJO también genera nexos con la comunidad académica y la sociedad en general a través de su participación en eventos internacionales, donde muestra parte de su trabajo de investigación. En octubre de 2015, figuró en la XXXV Feria Internacional del Libro

(FIL), teniendo un espacio para ofertar a los visitantes sus materiales editoriales y, además, presentando dos novedades: "Oaxaca y la reconfiguración política nacional" y "Calidad de la Democracia en elecciones para gobernador en el Sur-Sureste de México".

ANEXO IV

Gestión Académica

ANEXO IV GESTIÓN ACADÉMICA

El IISUABJO recibió 67 nuevos títulos, tanto en material escrito como en digital. Sumados los ejemplares, suman 131 donaciones. Al mismo tiempo, el Instituto realizó donaciones de paquetes de libros de publicaciones propias, a todas las Unidades Académicas de la Universidad, así como a otras instituciones educativas afines a las ciencias sociales.

Además del material bibliográfico que recibimos en calidad de donación y de los libros que fueron donados, el Instituto también realizó donaciones de mobiliario: sillas a las preparatorias 1 y 2 de la UABJO.

Se comenzaron los trabajos de remodelación del Auditorio ubicado en IISUABJO C.U. motivo por el cual se desmontaron las puertas plegadizas divisorias (mamparas) y los elementos de instalación, las cuales fueron solicitadas por el Director de la Dirección de Obras y Servicios Universitarios, mismas que fueron DONADAS al Centro de Educación Continua, Abierta y a Distancia de la UABJO (CECAD), dicha información obra en archivo que se encuentra en la Coordinación Administrativa, en la carpeta denominada BAJAS.

MATERIAL BIBLIOGRÁFICO RECIBIDO POR EL IISUABJO EN CALIDAD DE DONACIÓN

N/P	TÍTULO DEL LIBRO	AUTOR/EDITOR	CANTIDAD
1	La crisis alimentaria mundial impacto sobre el campo mexicano	Blanca Rubio	1
2	Caleidoscopio. Revista Semestral de Ciencias Sociales y Humanidades	Ediciones Gráficas Deseret	1
3	Segundo informe de actividades del Director del Colegio de Estudios Científicos y Tecnológicos del Estado de Oaxaca	CECYTEO	1
4	Land, livelihood and civility in southern México. Oaxaca valley communities in history.	Scott Cook	1
5	Gabino Cué Monteagudo: Alternancia y Transición en Oaxaca	Víctor Raúl Martínez Vásquez	1
6	Modelos educativos en el IPN y el ITESM. Las competencias profesionales en la educación superior.	María Elena Quiroz Lima	2
7	Evaluaciones y acreditación de programas académicos en México: revisar los discursos, valorar los efectos. El caso de cinco universidades públicas mexicanas.	Angélica Buendía Espinosa (coordinadora)	2
8	La Edad de la Fe	Anne Fremantle	1
9	La Edad de las Luces	Peter Gay	1
10	La Edad de la exploración	Jhon R. Hale	1
11	La edad del progreso	S. C. Burchell	1
12	La China Antigua	Lionel Casson	1
13	El Renacimiento	Jhon R. Hale	1
14	La Era de los Reyes	Charles Blitzer	1
15	El antiguo Islam	Lionel Casson	1
16	Egipto Antiguo	Lionel Casson	1
17	La Grecia clásica	C.M. Bowra	1
18	La Roma imperial	Moses Hadas	1
19	Orígenes de Europa	Gerald Simons	1
20	India histórica	Lucille Shculberg	1
21	América Precolombina	Jonathan Norton Leonard	1
22	Reinos Africanos	Baril Davidson	1
23	Bizancio	Philip Sherrad	1
24	Frontiers in social movement theory	Aldon D. Morris E.	1
25	Revista Mexicana de Opinión Pública	Facultad de Ciencias Política y sociales de la UNAM.	1
26	Revista Mexicana de Sociología	Pablo González Casanova	1
27	Revista de la Dirección General de Población	Dirección General de Población	1

28	Revista de la Dirección General de Población. Siglo 21, Número 32. Lengua Indígenas.	Dirección General de Población	1
29	Revista Humanidades Número 1 -2, Mayo 2004.	Instituto de investigaciones en Humanidades de la UABJO	1
30	Revista Humanidades Número 3, Noviembre de 2005.	Instituto de investigaciones en Humanidades de la UABJO	1
31	Revista Humanidades Número 4 – 5. Agosto de 2007.	Instituto de investigaciones en Humanidades de la UABJO	1
32	Revista Humanidades Número 7, Noviembre 2009.	Instituto de investigaciones en Humanidades de la UABJO	1
33	Oaxaca, un régimen agrietado. Informe público sobre democracia y derechos humanos en Oaxaca, 2007- 2009.	Educa, A. C.	2
34	Revista Mexicana Número 202	Facultad de Ciencias Política UNAM	1
35	Revista Mexicana Número 204	Facultad de Ciencias Políticas UNAM	2
36	CD Proceso 1976-1982	Comunicación Información, S.A. de C.V.	1
37	CD Proceso 1982-1988	Comunicación Información S.A. de C.V.	1
38	CD Proceso 1988-1994	Comunicación Información S.A. de C.V.	1
39	CD Proceso 1994-2000	Comunicación Información S.A. de C.V.	1
40	CD Biografías The History Channel	ECISA	10
41	Mujeres al frente. Equidad de género en el desarrollo de la cadena de valor agrícola	Edición de contenidos y coordinación Anna Laven y Rhiannon Pyburn, KIT.	1
42	Interacciones y habla del docente en el aula multigrado.	Arturo Ruiz López	3
43	Reforma Educativas	Virginia Guadalupe Reyes de Cruz, Arturo Ruiz López. Coordinación	3
44	Cambio climático. Efectos Sociales y Propuesta)	Virginia Guadalupe Reyes de la Cruz y Colaboradores	3
45	Oaxaca y la reconfiguración política nacional	Eduardo Bautista Martínez, Fausto Díaz Montes y Coordinadores	3
46	Remesas Colectivas y familiares	Ana Margarita Alvarado Juárez	3
47	Revista Internacional de Estadística y Geografía	INEGI	1
48	Sensor 2014 "Información para el Desarrollo de Oaxaca"	Centro de Información Estadística y documental	1
49	Compilador de encuestas 2014	Centro de Información Estadística y documental	1
50	Revista política y religión. Febrero 2015.	Colegio de Jalisco	1
51	Memoria gráfica. Chiapas elecciones a Gobernador 2012.	Universidad Autónoma de Chiapas (UNACH)	1
52	Revista Investigación y Ciencia	Dirección General de Investigación y posgrado.	1
53	Boletín 77	Fideicomiso archivos Plutarci Elías Calles y Fernando Torreblanca	1
54	Revista "La Madeja" Entretejiendo los derechos de las niñas, niños y adolescentes.	Consejo Estatal de los Derechos de los Niños, niñas y adolescentes en Oaxaca.	9
55	Así se escuchan las voces de la niñez zapoteca Kiryen chi ryen chi bidao	Florentino Ambrosio Alcántara.	1
56	Estudios sociológicos	Colegio de México	1
57	Revista "La Madeja" Entretejiendo los derechos de las niñas, niños y adolescentes.	Consejo Estatal de los Derechos de los Niños, niñas y adolescentes en Oaxaca.	9
58	Regiones Arquitectónicas mayo 2015	Colegio de Jalisco	1
59	Social Science Research on Japan	Universidad de Oxford	1
60	Estudios Sociológicos	Colegio de México	1
61	Social Science Japan. Núm. 52, March 2015	Institute of Social Science The University of Tokyo	1
62	"La Madeja"... Entretejiendo los Derechos de las niñas, niños y adolescentes.	Consejo Estatal de los Derechos de los niños, niñas y adolescentes de Oaxaca. (CEDNNA)	9
63	Geografía Moderna de México	Trillas	1
64	Revista la madeja. Entretejiendo los derechos de niñas, niños y adolescentes. No. 3 Año 1, junio 2015.	Consejo Estatal de los Derechos de los niños, niñas y adolescentes de Oaxaca. (CEDNNA)	10
65	Revista Estudios Sociológicos Vol. XXXIII, núm.-. 98 mayo-agosto 2015.	El Colegio de México, A.C.	1
66	El pueblo del Jaguar	Román Piña Chan y Luis Covarrubias	1
67	Revista la madeja. Entretejiendo los derechos de niñas, niños y adolescentes. No. 1, Año 1 marzo 2015.	Consejo Estatal de los Derechos de los niños, niñas y adolescentes de Oaxaca. (CEDNNA)	9

LIBROS ADQUIRIDOS CON RECURSOS DEL IISUABJO, PROFOCIE 2014

N/P	TITULO DEL LIBRO	AUTOR/EDITOR	CANTIDAD
1	Justicias indígenas y estados de violencia contemporáneas.	María Teresa Sierra, Rosalva Aída Hernández, Rachel Sieder	1
2	Protesta Social. Tres estudios sobre movimientos sociales en clave de la teoría de los sistemas sociales.	Niklas Luhmann	1
3	Nuevas instituciones de democracia participativa en América Latina: la voz y sus consecuencias.	Mexwel A. Cameron, Eric Herhberg, Keneth E. Sharpe	1
4	Reforma Educativa ¿Qué estamos transformando?	Flacso México	1
5	La autodeterminación de las masas	Clacso	1
6	Mujer y medio ambiente: Los caminos de la Visibilidad. Utopías, Educación y nuevo Paradigma.	María Novo. (Coordinadora)	1
7	Técnicas de Desarrollo Comunitario.	Francisco Gomezjara	1
8	Perspectivas Agroecológicas de la Sociología Rural a la Agroecología.	Eduardo Sevilla Guzmán	1
9	Autonomía y Feminismo Siglo XXI.	Equipo Latinoamericano de Justicia y Género	1
10	Políticas migratorias y de desarrollo en México.	Alejandro Díaz Garay e Irma Solano Díaz. Coordinadores.	1
11	Manual de campo del arqueólogo	Inés Domingo, Heather Burke y Claire Smith	1
12	Antropología Física para Arqueólogos	Doménech Campillo y M. Eulália Subirá	1
13	El fenómeno migratorio en el siglo XXI	Catherine Withol de Wende	1
14	El hombre unidimensional	Hebert Marcuse	1
16	Enfoques y metodología de las ciencias sociales	Donatella Della Porta & Michalel Keating	1
17	Crítica de la modernidad	Alain Tourine	1
18	Un mundo desbocado	Anthony Giddens	1
19	Historia de los cambios climáticos	José Luis Comellas	1
20	Impactos socioculturales de la migración	Brigette Lamy	1
21	El dominio del hambre. Crisis de hegemonía y alimentos	Blanca Rubio	1
22	Educarse ciudadanas en los movimientos sociales: Las mujeres zapatistas.	María del Pilar Padierna Jiménez	1
23	Un fantasma recorre el siglo. Luchas feministas en México 1910-2010	Gisela Espinosa Damián & Ana Lau Jaiven	1
24	Desarrollo del género en la feminidad y la masculinidad	Ana García- Mina Freire	1
25	Imaginando zapatismo. Multiculturalidad y autonomía indígena en Chiapas desde un municipio autónomo.	Alejandro Cerda García	1
26	Rebeldes primitivos. Estudio sobre las formas arcaicas de los movimientos sociales en los siglos XIX y XX.	Eric J. Hobsbawm	1
27	Depredación: ciudades rurales, comunidades intervenidas y espacios en conflicto.	Mariflor Aguilar Rivero & Olinca Valeria Avilés Hernández & Carlos Aguirre Álvarez	1
28	Organización Política y gobernabilidad en territorios indígenas de América Latina	Jorge Hernández Díaz & Andrew Selee	1
29	Migraciones de trabajo y movilidad territorial	Sara María Lara Flores	1
35	La dominación masculina	Pierre Bourdieu	1
36	Visión íntegra de América	Alberto Prieto	1
37	Arqueología. Teorías, métodos y prácticas	Colin Renfrew	1
38	La formación de conceptos en Ciencias y Humanidades.	Pablo González Casanova y Marcos Roitman Rosenmann. Coordinadores	1
39	De la sensualidad a la violencia de Género. La Modernidad y la Nación en las representaciones de la masculinidad en el México contemporáneo.	Héctor Domínguez Ruvalcaba.	1

40	Bienestar y desarrollo en el siglo XXI	Luis Huesca Reynoso, Mario Camberos Castro y Cuauhtémoc Calderón Villarreal (Coordinadores)	1
41	Emociones y estilos de vida. Radiografía de nuestro tiempo.	Lourdes Flamarique y Madalena D'Oliveira-Martins. (Eds)	1
42	Género y los procesos de movilización social 1940-2000. Antología del México Contemporáneo.	Rodrigo Laguarda, Jane- Dale Lloyd, Laura Pérez Rosales. Compiladores	1
43	El orden del discurso.	Michel Foucault	1
44	El rechazo de las minorías. Ensayo sobre la geografía de la furia.	Arjun Appadurai. Traducción de Alberto E. Álvarez y Araceli Maira.	1
45	Nunca fuimos modernos. Ensayos de antropología simétrica.	Bruno Latour.	1
46	15 años de políticas de igualdad. Los alcances, los dilemas y los retos.	Silvia López Estrada, Elizabeth Maier, María Luisa Tarrés Barraza, Gisela Zarembeg Lis. Coordinadoras	1
47	Mil años de historia no lineal.	Manuel de Landa	1
48	Mujeres en el cambio social en el siglo XX mexicano.	María Teresa Fernández Aceves	1
49	Dinámicas políticas, sociales, económicas y culturales frente al cambio climático.	Fernando Castañeda Sabido, Karla Valverde Viesca y Luz María Cruz Parceró. Coordinadores	1
50	Género, familia y alternativas sociales.	Carlos Fonseca Hernández y María Luisa Quintero Soto	1
51	Políticas sociales y género Tomo I. La Institucionalización.	Gisela Zarembeg. Coordinadora	1
52	Género y migración. Tomo II	Esperanza Tuñón Pablos y Martha Luz Rojas Wiesner. Coordinadoras	1
53	Salir adelante. Experiencias emocionales por la maternidad a distancia.	Hiroko Asakura	1
54	Género y procesos interlegales.	Victoria Chanaut	1
55	Los cautiverios de las mujeres	Marcela Lagarde y de los Ríos	1

LIBROS ADQUIRIDOS CON RECURSOS PROPIOS DEL IISUABJO.

N/P	TITULO DEL LIBRO	AUTOR/EDITOR	CANTIDAD
1	Técnicas de Desarrollo Comunitario	Francisco Gomezjara	1
2	Los mixtecos de la Oaxaca colonial. La historia ñudzahui del siglo XVI al XVIII	Kevin Terraciano	1
3	Iniciación al vocabulario del análisis histórico. 978-84-9892-578-4	Pierre Vilar	1
4	Instituciones electorales, opinión pública y poderes políticos locales en México. 978-607-9275-24-2	Irma Méndez de Hoyos y Nicolás Loza Otero. Coordinadores.	1
5	Una epistemología del SUR. La reinención del conocimiento y la emancipación social. 978-607-03-0056-1	Boaventura de Sousa Santos	1
6	Las teorías del desarrollo al desarrollo sustentable: Construcción de un enfoque multidisciplinario. 978-607-03- 0143 – 8.	Esthela Gutiérrez Garza y Édgar González Gaudiano	1

Recursos para Trabajo de Campo

Estudiantes beneficiados	Monto
34 de Licenciatura	\$81,673.87
13 de Posgrado	\$82,245.93

Recursos para Estancias de Investigación

Profesores beneficiados	Monto
PROFOCIE 2014 (IISUABJO)	\$144,632.00
PROFOCIE 2014 (SECRETARÍA ACADÉMICA UABJO)	\$85,669.03

Adquisiciones

Cantidad	Descripción	Lugar
156	Silla de paleta en polipropileno, asiento y respaldo tapizado con parrilla portalibros.	Aulas IIS C.U.
5	Escritorio con dos cajones, terminado en panelartmelamínico.	Aulas IIS C.U.
1	Escritorio ejecutivo con mesa lateral derecha, incluye cajonero auxiliar con dos cajones, terminado en panelartmelamínico.	Coordinación de Posgrado
1	Escritorio ejecutivo con mesa lateral izquierda, incluye cajonero auxiliar con dos cajones, terminado en panelartmelamínico.	Dirección Murguía
1	Sillón ejecutivo ergonómico, con cabecera y asiento tapizado en tela color negro, descansa brazos con altura de ajuste, base en forma de estrella de cinco puntas.	Coordinación de Posgrado
18	Mesa modular de trabajo terminada en panelartmelamínico con faldones laterales de soporte vertical	Salones Murguía
2	Mesa modular de trabajo terminada en panelartmelamínico con faldones laterales de soporte vertical	Salón de videoconferencia Murguía
36	Silla de visita tapizada en pliana color negro, estructura metálica pintada en negro.	Salones Murguía
27	Silla de visita tapizada en pliana color negro, estructura metálica pintada en negro.	Salón de videoconferencia Murguía
3	Cámara fotográfica SONY cibershot, 20.1 megapixeles. Modelo DSC-800/B	Coordinación Administrativa
1	Laptop lenovo G40-80, Procesador Corei5, 2.2 Ghz, Memoria RAM 4GB, Disco Duro 1TB, 14", Sistema operativo Windows 8.1	Dirección
4	Computadora lenovo, Modelo C50-30, pantalla 23", Corei5, Ram 8GB, Disco duro 2TB, Windows 8.1 Touch	Centro de Cómputo Turno Matutino
1	Computadora lenovo, Modelo C50-30, pantalla 23", Corei5, Ram 8GB, Disco duro 2TB, Windows 8.1 Touch	Coordinación de Posgrado
1	Computadora lenovo, Modelo C50-30, pantalla 23", Corei5, Ram 8GB, Disco duro 2TB, Windows 8.1 Touch	Dra. Ana Margarita Alvarado Juárez

Fue liberado el recurso del proyecto “Incremento de matrícula en la oferta educativa en programas reconocidos por su buena calidad” proveniente de Fondos Extraordinarios, por un monto de \$1,544,000.00 (un millón quinientos cuarenta y cuatro mil pesos 00/100 M.N.). Con una parte de este recurso se realizó la construcción del domo en el patio de la

sede de Murguía, donde continuamente se realizan actividades académicas y culturales. El domo mide 10.20m x 8.50 m, con base de policarbonato de 6 mm. sobre estructura tubular a base de tubo negro de 3”, incluyendo automatización con motor Mca. NICE. La entrega de esta obra fue realizada el 14 de diciembre de 2015.

Asimismo, como parte de este recurso, se gestionó la remodelación y reparación del auditorio del Instituto con sede en Ciudad Universitaria, mismo que presentaba filtraciones a tal grado que quedó inutilizable. Por ello, con el resto de este recurso de fondos extraordinarios,

a mediados del mes de enero de 2016 iniciaron los trabajos, en donde además se construirá una terraza ecológica que permitirá dotar de otro espacio para realizar actividades académicas al aire libre.

Con recursos propios del Instituto, se realizó la adecuación de los espacios en la sede de Murguía. En el edificio del ala sur, se derribaron los cubículos existentes que ocupaban los profesores que ahora son jubilados. Esto permitió que se adecuaran dos

salones, uno en la planta baja y otro en la planta alta, con capacidad para 25 personas. Además, en la planta alta se construyó una pequeña terraza que permitirá tener espacios comunes para las actividades de profesores y estudiantes.

La inauguración de estos espacios remodelados se realizó el día 15 de diciembre, en la convivencia de "Fin de año"; en ella, se contó con la presencia del

Rector de nuestra Máxima Casa de Estudios, Lic. Eduardo Martínez Helmes.

ANEXO V

Informe de actividades de la Coordinación de Planeación

Dra. Ana Margarita Alvarado Juárez
Periodo: Febrero 2015 / Enero 2016

COORDINACIÓN DE PLANEACIÓN

1. PRESENTACIÓN

El objetivo de la Coordinación de Planeación es contar con un diagnóstico de las actividades realizadas, de los avances y metas cumplidas, pero también permite detectar las dificultades y las actividades pendientes por cumplir. Por ello, someto a la consideración el presente Informe de Actividades que describe las acciones realizadas en cumplimiento al compromiso con la institución y los logros que fueron obtenidos por esta Coordinación.

2. ENTREGA DE MATRIZ INDICADORES | ENERO-JULIO DE 2015.

Con motivo de informar acerca de la construcción de la Matriz de Indicadores para los resultados y lineamientos generales a la evaluación de los programas federales de la Administración Pública Federal, la Secretaría de Planeación de nuestra Universidad citó a las y los responsables de las áreas de Planeación de todas las Unidades Académicas que integran la Máxima Casa de Estudios a una reunión el día 31 de agosto del 2015.

Durante la reunión, el Secretario de Planeación hizo entrega de la guía para la elaboración de la Matriz de Indicadores, correspondiente al periodo enero-julio 2015, entrega mediante oficio con acuse de recibido. La información se generó de manera impresa y digital y fue enviada a la Secretaría de Planeación el día 5 de octubre del 2015. A continuación se muestra la información más relevante contenida en el reporte entregado.

- Se anexaron los formatos 911 para muestra de los valores presentados en la matrícula de los Programas de estudio.
- Se hizo entrega de un concentrado de los PTC que integran la planta académica, el cual contenía el número de empleado, el nombre del profesor, el grado académico y los perfiles SNI y/o PRODEP.
- Se presentaron las evidencias que certifican la existencia de los Cuerpos Académicos. Para ello, se descargaron los formatos de la página electrónica de PRODEP.

- Con apoyo de la Coordinación de Docencia, se entregó una lista de los alumnos becados en el año 2015. (Nombre del alumno, organismo que lo beca y el periodo en que será beneficiario). Además, se incluyeron los estudiantes becados CONACYT correspondiente a la Maestría en Sociología que oferta este Instituto.
- Para los indicadores de publicaciones se presentó una lista con el nombre del investigador que realizó esas publicaciones, y para el caso de otros productos académicos se mostraron las 2 actas de examen profesional para avalar las tesis presentadas en el mes de mayo y julio respectivamente.
- Se hizo la recopilación de los carteles de los seminarios realizados y conferencias, realizados en este mismo periodo, así como evidencia una fotográfica.
- Para el indicador de computadoras y cubículos se entregaron fotos recientes de estas áreas.

Hay que agregar que esta Matriz se realizará de manera semestral conforme a los lineamientos de la Auditoría Superior de la Federación. El próximo informe será del periodo agosto 2015-enero 2016.

3. EL PROCESO DE RE ACREDITACIÓN DE LOS PROGRAMAS DE LICENCIATURA DEL IISUABJO

Durante los meses de noviembre y diciembre del año 2014 se entregaron los Informes de Autoevaluación elaborados en base a 10 categorías con sus respectivos 49 criterios y 96 indicadores con el objetivo de lograr la Re acreditación de los 3 Programas de Licenciatura en Ciencias Sociales (Estudios Políticos, Sociología Rural, Desarrollo Regional), por parte de la Asociación para la Acreditación y Certificación en Ciencias Sociales, A.C., (ACCECISO), junto con el Consejo para la Acreditación de la Educación Superior, A.C. (COPAES). Por tal motivo, en el año 2015 se le dio el seguimiento correspondiente al proceso de dictamen, hasta lograr obtener en julio de este año el reconocimiento correspondiente.

3.1 Visita de las Comisiones de la ACCECISO

El IISUABJO dio la más cordial bienvenida a las Comisiones de la ACCECISO en su visita por la REACREDITACIÓN de los tres Programas de Licenciatura en Ciencias Sociales los días 2 y 3 de marzo de 2015. Durante estos dos días, se realizaron reuniones con egresados, empleadores y la revisión de

las áreas del Instituto. Finalmente, para el proceso de dictamen, se revisó la documentación entregada en los Informes de Autoevaluación, así como las evidencias correspondientes para sustentar cada apartado.

Imagen 1. En el marco de la visita in situ se recibió a las comisiones de la ACCECISO

Imagen 2. Integrantes de las 3 Comisiones Evaluadoras de la Asociación para la Acreditación y Certificación en Ciencias Sociales (ACCECISO)

3.2 Entrega de los reconocimientos

El IISUABJO recibió reconocimientos de Reacreditación por los Programas Académicos de Licenciatura (Estudios Políticos, Desarrollo Regional y Sociología Rural), el día 07 de septiembre de 2015, los cuales tendrán vigencia hasta el año 2020.

Imagen 3. El Director del IISUABJO recibe reconocimientos por el Presidente de la ACCECISO

Imagen 4. Reconocimientos de Reacreditación para los 3 Programas de Licenciatura del IISUABJO

4. ACTIVIDADES DEL ÁREA DE VINCULACIÓN

Durante el periodo de enero-diciembre 2015, se dio continuidad al proyecto de Tablero Sociológico, el cual llegará a su número 63 en su Volumen 2. Hay que recordar que el Tablero Sociológico es un órgano de difusión de actividades académicas, de eventos, convocatorias, cursos, becas, financiamiento para proyectos, plazas y demás, relacionadas con el quehacer de las Ciencias Sociales en México.

Esta iniciativa del IISUABJO tiene el objetivo de alcanzar la vinculación y la promoción de ofertas de actualización permanente de las instituciones académicas y del sector social. Por ello, a partir del mes de agosto de 2014, se ha promovido que este proyecto no se quede en el nivel local, sino que se extienda a otras instituciones educativas que tengan áreas afines a las Ciencias Sociales y Humanidades.

Cabe señalar que esta iniciativa se realiza en Coordinación con la Coordinación Regional Sur Sureste del Consejo Mexicano de Ciencias Sociales (COMECOSO). Por tal motivo, se ha procurado que el Tablero Sociológico logre llegar a las Instituciones afiliadas a COMECOSO, de la región Sur Sureste del país, las cuales abarcan los estados de Chiapas, Oaxaca, Campeche, Quintana Roo, Tabasco, Veracruz y Yucatán. De esta manera, estas ediciones semanales pueden consultarse en las redes sociales oficiales del IISUABJO y COMECOSO, así como en una lista de distribución de correos electrónicos, portales de internet, etcétera.

5. PRIMER NÚMERO DE LA REVISTA DIGITAL ESTUDIANTIL "MIRADAS CRÍTICAS" | ENERO-AGOSTO 2015

Se logró la publicación digital del Primer Número de la Revista Estudiantil "Miradas Críticas" que abarca el periodo enero-agosto 2015. El objetivo de la Revista es contribuir al quehacer de las Ciencias Sociales, a través de la expresión multidisciplinaria de las y los estudiantes del país por medio de la publicación digital de productos inéditos de investigación. Se priorizó recepcionar trabajos inéditos y relevantes, con carácter científico, apegado a temas actuales.

Desde el mes de octubre de 2015, se encuentra abierta la convocatoria para publicar en el Segundo Número de la Revista Digital. Se espera que dicho número salga en febrero de 2016. Además, se realizó la gestión ante

la Secretaría Académica de la universidad para que nuestra Revista obtuviera su registro, siendo éste 04-2015-111813304400-102, el cual tiene vigencia de un año, con posibilidad de renovación por periodos sucesivos iguales.

DRA. ANA MARGARITA ALVARADO JUÁREZ
 COORDINACIÓN DE PLANEACIÓN

ANEXO VI

Informe de actividades de la Coordinación de Docencia

Mtra. Laura Irene Gaytán Bohórquez

Periodo: Febrero 2015 / Enero 2016

COORDINACIÓN ACADÉMICA DE DOCENCIA

La Coordinación Académica de Docencia del Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, tiene como objetivo general coordinar y dirigir continuamente las actividades escolares, así como las tareas académicas y administrativas. Asimismo, contribuye a la solución de los problemas que se presenten en los Programas Académicos de las Licenciaturas en Ciencias Sociales (Desarrollo Regional, Sociología Rural y Estudios Políticos), Antropología y Arqueología que oferta nuestro Instituto.

Las actividades de la Coordinación se realizan considerando los acuerdos y disposiciones tomadas con el Consejo Académico de Docencia y la Dirección del Instituto, así como diversas instancias de la Administración Central de la UABJO, tales como la Dirección de Servicios Escolares y la Dirección de Redes, Telecomunicaciones e Informática, entre otras.

De lo anterior, se desprende el presente Informe de Actividades, correspondiente al periodo del 16 de febrero de 2015 al 16 de enero de 2016.

La titular de la Coordinación Académica de Docencia es la Mtra. Laura Irene Gaytán Bohórquez, a quien se le encomendó el cumplimiento de los siguientes puntos generales:

1. Atención permanente a los estudiantes y docentes de las tres Licenciaturas en Ciencias Sociales generación 2015-2019, Antropología generación 2012-2016 y Antropología en el área de Arqueología generación 2012-2016, a los egresados de las tres generaciones anteriores en Ciencias Sociales (2002-2007, 2007-2011 y 2011-2015). Expedición de constancias y otros documentos, así como apoyo en la gestión para fines de becas, trabajo de campo, servicio social, titulación y otros.

2. Actualización de archivos, regularización de expedientes y realización de trámites requeridos para las Licenciaturas en Ciencias Sociales, Antropología y Arqueología.
3. Organización de horarios, reinscripciones y recepción de la documentación correspondiente de estudiantes de octavo semestre de las Licenciaturas en Ciencias Sociales y de los estudiantes de sexto semestre de las Licenciaturas en Antropología y Arqueología en el Área de Arqueología para ciclo escolar 2015-2016, así como la programación de exámenes ordinarios, extraordinarios y a título de suficiencia I y II. Estas funciones se programan dentro del Sistema Integral de Control Escolar (SICE). Asimismo, se llevaron a cabo reinscripciones para estudiantes de séptimo semestre de las licenciaturas en antropología y arqueología en el área de arqueología e inscripciones para los alumnos de nuevo ingreso a las Licenciaturas en Ciencias Sociales en el ciclo escolar 2015-2016.

1.1.- SEGUIMIENTO DE BECAS

La Coordinación de Docencia se encarga de dar seguimiento a los procesos de gestión de becas de los estudiantes.

1.1.1.-Becas Manutención (PRONABES)

Se dio seguimiento a la firma de permanencia mensual de cada uno de los 14 becarios del ciclo escolar 2014-2015, concluyendo el periodo de becas en Julio del presente año y el firmado de la lista de permanencia.

Nombre	Licenciatura
Mendoza López Viaani Coral	Antropología
Raymundo López Eduardo Maximino	Antropología
Vásquez Bracamontes Selma Jazmín	Antropología
Galván Benítez Miguel Ángel	Antropología en el área de Arqueología
Osorio Rebolledo Daniel Arturo	Antropología en el área de Arqueología
Rojas Granados Delia	Antropología en el área de Arqueología
Vásquez Vásquez Irvin Daniel	Antropología en el área de Arqueología
Zarate Ramírez Marisela De Jesús	Antropología en el área de Arqueología
Domínguez Flores Leticia Yuridia	Ciencias Sociales y Desarrollo Regional
Herrera Palma Luis Iván	Ciencias Sociales y Desarrollo Regional
Sebastián Montaña Víctor Manuel	Ciencias Sociales y Desarrollo Regional
Cano Sandoval JannettSarai	Ciencias Sociales y Estudios Políticos
Fajardo Martínez Karen Itzel	Ciencias Sociales y Sociología Rural
Ventura Pedro Zaira Itzel	Ciencias Sociales y Sociología Rural

La convocatoria para el periodo 2015-2016 se publicó el 15 de octubre del presente año. Los expedientes de los 36 solicitantes se presentaron para su valoración al Dr. Fausto Díaz Montes, Coordinador General de Educación Media Superior y Superior, Ciencia y Tecnología del estado de Oaxaca y Secretario

Ejecutivo, el 20 de noviembre del 2015, en las instalaciones del Centro de Capacitación Turística de la UMAR (Universidad del Mar). De los 36, los 27 que se enlistan a continuación obtuvieron una respuesta positiva a su solicitud:

N.P.	Nombre	Carrera	Grado
1	Mendoza López Viaani Coral	Licenciatura en Antropología	4
2	Raymundo López Eduardo Maximino	Licenciatura en Antropología	4
3	Vásquez Bracamontes Selma Jazmin	Licenciatura en Antropología	4
4	Aguilar Vázquez Karla Itandehui	Licenciatura en Antropología en el área de Arqueología	4
5	Ballinas Zárate Guadalupe Monserrat	Licenciatura en Antropología en el área de Arqueología	4
6	Galván Benítez Miguel Ángel	Licenciatura en Antropología en el área de Arqueología	4
7	Osorio Rebolledo Daniel Arturo	Licenciatura en Antropología en el área de Arqueología	4
8	Rojas Granados Delia	Licenciatura en Antropología en el área de Arqueología	4
9	Vásquez Vásquez Irvin Daniel	Licenciatura en Antropología en el área de Arqueología	4
10	Zárate Ramírez Marisela de Jesús	Licenciatura en Antropología en el área de Arqueología	4
11	Cruz Matías Diana Miranda	Licenciatura en Ciencias Sociales y Desarrollo Regional	1
12	González Ávila Adriana Carmen	Licenciatura en Ciencias Sociales y Desarrollo Regional	1
13	Mena Bautista Nidia Nayeli	Licenciatura en Ciencias Sociales y Desarrollo Regional	1
14	Meneses Benítez Karina Grecia	Licenciatura en Ciencias Sociales y Desarrollo Regional	1
15	Chacón Jiménez Adán de Jesús	Licenciatura en Ciencias Sociales y Estudios Políticos	1
16	Flores Navarrete Salvador Sahid	Licenciatura en Ciencias Sociales y Estudios Políticos	1
17	Gómez Alonso Fanny Guadalupe	Licenciatura en Ciencias Sociales y Estudios Políticos	1
18	Gutiérrez Mendoza Domingo	Licenciatura en Ciencias Sociales y Estudios Políticos	1
19	Jarquín Pacheco Elisa	Licenciatura en Ciencias Sociales y Estudios Políticos	1
20	Rodríguez Hernández Gabriela Lisset	Licenciatura en Ciencias Sociales y Estudios Políticos	1
21	Sánchez López Kevin Emmanuel	Licenciatura en Ciencias Sociales y Estudios Políticos	1
22	Gómez Velasco Alejandra	Licenciatura en Ciencias sociales y Sociología Rural	1
23	Hernández Pérez Kevin Osnar	Licenciatura en Ciencias sociales y Sociología Rural	1
24	Hernández Zurita Miriam	Licenciatura en Ciencias sociales y Sociología Rural	1
25	Jarquín Santiago Alondra Monserrat	Licenciatura en Ciencias sociales y Sociología Rural	1
26	López Telles Dalia	Licenciatura en Ciencias sociales y Sociología Rural	1
27	Martínez Sánchez Belén Josefina	Licenciatura en Ciencias sociales y Sociología Rural	1

1.1.2.-Becas Bienestar

El Programa de Becas Bienestar concluyó sus servicios con el pago de los becarios del ciclo escolar 2014-2015. Estas becas eran promovidas por el Gobierno del Estado, y la Coordinación de Docencia le dio seguimiento permanente a los requerimientos

que se solicitaban desde las oficinas de Instituto de la Juventud del Estado de Oaxaca (INJEO), quienes eran los encargados del aspecto operativo de las mismas. Las estudiantes beneficiadas con este Programa recibieron su último depósito en Marzo del presente año concluyendo sus estudios satisfactoriamente.

Becas Bienestar. Ciclo escolar 2014-2015	
NOMBRE	LICENCIATURA
Santos Olazo Leonor Gabriel	Ciencias Sociales y Sociología Rural
Arista Hernández Iyari	Ciencias Sociales y Estudios Políticos

1.1.3.-Bécalos

La Coordinación de Docencia recibe y da difusión a la convocatoria, los estudiantes a obtenerla deben

tener un promedio mínimo de 8.5. Los estudiantes beneficiados con esta beca obtuvieron su último pago en julio del 2015.

Bécalos. Ciclo escolar febrero 2015-julio 2015	
Nombre	Licenciatura
Villegas Cuevas Juan Carlos	Licenciatura en Ciencias Sociales y Desarrollo Regional
Hernández Bautista Nancy	Licenciatura en Ciencias Sociales y Estudios Políticos
Espinosa Trujillo Bladimir Alain	Licenciatura en Ciencias Sociales y Estudios Políticos
Olivo Chávez Atenea Mercedes	Licenciatura en Ciencias Sociales y Estudios Políticos
Méndez Pérez Erick Omar	Licenciatura en Ciencias Sociales y Estudios Políticos
Martínez Gregorio Rocío Celeste	Licenciatura en Ciencias Sociales y Estudios Políticos
Méndez Martínez Minerva	Licenciatura en Ciencias Sociales y Estudios Políticos

La convocatoria para el ciclo escolar 2015-2016, se publicará próximamente y se hará extensa la convocatoria a los estudiantes que cumplen con el perfil, los expedientes de los interesados se envían a la Contraloría de la UABJO.

1.1.4 Beca Apoya tu Transporte

El requisito para obtener esta beca es cumplir uno de los siguientes requisitos: pertenecer a PROSPERA o hacer un gasto mayor a \$500.00 para su traslado.

N.P.	Nombre	Carrera	Grado
1	Raymundo López Eduardo Maximino	Licenciatura en Antropología	4
2	Aguilar Vázquez Karla Itandehui	Licenciatura en Antropología en el área de Arqueología	4
3	Galván Benítez Miguel Ángel	Licenciatura en Antropología en el área de Arqueología	4
4	Osorio Rebolledo Daniel Arturo	Licenciatura en Antropología en el área de Arqueología	4
5	Rojas Granados Delia	Licenciatura en Antropología en el área de Arqueología	4
6	Vásquez Vásquez Irvin Daniel	Licenciatura en Antropología en el área de Arqueología	4
7	Zárate Ramírez Marisela de Jesús	Licenciatura en Antropología en el área de Arqueología	4
8	Meneses Benítez Karina Grecia	Licenciatura en Ciencias Sociales y Desarrollo Regional	1
9	Gutiérrez Mendoza Domingo	Licenciatura en Ciencias Sociales y Estudios Políticos	1
10	Sánchez López Kevin Emmanuel	Licenciatura en Ciencias Sociales y Estudios Políticos	1
11	Gómez Velasco Alejandra	Licenciatura en Ciencias Sociales y Sociología Rural	1
12	Hernández Zurita Miriam	Licenciatura en Ciencias Sociales y Sociología Rural	1
13	Jarquín Santiago Alondra Monserrat	Licenciatura en Ciencias Sociales y Sociología Rural	1
14	López Telles Dalia	Licenciatura en Ciencias Sociales y Sociología Rural	1
15	Martínez Sánchez Belén Josefina	Licenciatura en Ciencias Sociales y Sociología Rural	1

1.2.- MOVILIDAD ACADÉMICA

La movilidad académica es un intercambio académico de los estudiantes a otras Instituciones de Educación

Superior (IPES) dentro y/o fuera del país, lo cual la Coordinación gestionó a la Dirección de Movilidad Estudiantil cuatro Becas Santander para que los estudiantes llevaran a cabo dicha movilidad y fortalecieran su formación profesional.

Ciclo escolar febrero - julio 2015			
N.P.	Nombre completo	Carrera	Movilidad
1	Méndez Martínez Minerva	Licenciatura en Ciencias Sociales y Estudios Políticos	Octavo semestre en la Universidad de Quintana Roo (UQROO)
2	Santos Olazo Leonor Gabriela	Licenciatura en Ciencias Sociales y Sociología Rural	Octavo semestre en la Universidad de Quintana Roo (UQROO).
3	Méndez Pérez Erick Omar	Licenciatura en Ciencias Sociales y Estudios Políticos	Octavo semestre en la Universidad de Guanajuato. (UG)
4	Espinosa Trujillo Bladimir Alain	Licenciatura en Ciencias Sociales y Estudios Políticos	Octavo semestre en la Universidad de Guanajuato. (UG)

Durante el ciclo escolar 2015-2016 se gestionó la movilidad de dos estudiantes de la licenciatura en Antropología de la Universidad Autónoma de Yucatán

a nuestro Instituto, por lo cual fueron beneficiadas con recursos PROFOCIE y lograron llevar a cabo dicha movilidad.

N.P.	Nombre completo	Carrera	Movilidad
1	Viaani Coral	Licenciatura en Antropología	Universidad Autónoma de Yucatán (UAY).
2	Selma Jazmín	Licenciatura en Antropología	Universidad Autónoma de Yucatán (UAY).

1.3.-SEGUIMIENTO DE TUTORÍAS Y ASESORÍAS

1.3.1.-Asesorías

La Coordinación de Docencia, junto con el Consejo Académico de Docencia, propuso que durante los dos últimos semestres de las Licenciaturas en Ciencias Sociales se realizara, por parte de los Asesores de Tesis y estudiantes, un trabajo más cercano para generar avances en sus proyectos de titulación. En este sentido, los estudiantes durante el ciclo escolar

2015-2015 cursando el octavo semestre para avanzar con su trabajo de investigación, tuvieron la opción de realizar cambios en sus asesores, mismos que evaluarían sus avances de tesis con base en una "Guía para la Evaluación del Seminario de Titulación II"; para ello, la Coordinación de Docencia se dio a la tarea de programar la asistencia obligatoria de los estudiantes al centro de cómputo y reunirse con su asesor después de cada sesión con el fin de guiarlos a la titulación.

Asesores de tesis de licenciaturas		
Asesor	Tutorado	Licenciatura
Mtra. Aranda Bezaury Josefina Gpe.	1. Arista Hernández Iyari	Estudios Políticos
	2. Hernández Bautista Nancy	Estudios Políticos
Dr. Bautista Martínez Eduardo Carlos	1. Espinosa Trujillo Bladimir Alain	Estudios Políticos
	2. Villegas Cuevas Juan Carlos	Desarrollo Regional
	3. Martínez Gregorio Roció Celeste	Estudios Políticos
Mtra. Gaytán Bohórquez Laura Irene	1. López García Maloy Elizabeth	Estudios Políticos
	2. Méndez Pérez Erick Omar	Estudios Políticos
	3. Domínguez Flores Leticia Yuridia	Desarrollo Regional
Dr. Hernández Díaz Jorge	1. Bautista Espinosa Magali	Sociología Rural
Dra. Montes García Olga Juana	1. Merlín Hernández Francisco Alejandro	Estudios Políticos
	2. Santos Olazo Leonor Gabriela	Sociología Rural
	3. Santiago Méndez César Manuel	Estudios Políticos
Mtro. Ortiz Gabriel Mario	1. Fajardo Martínez Karen Itzel	Estudios Políticos
	2. Méndez Martínez Juan Carlos	Desarrollo Regional
Dra. Reyes de la Cruz Virginia Gpe.	1. Juárez Martínez Oscar	Desarrollo Regional
	2. Ventura Pedro Zaira Itzel	Sociología Rural
Dr. Ruiz López Arturo	1. Sosa Jiménez Antonio de Jesús	Sociología Rural
Mtro. Sorroza Polo Carlos	1. Carmona Splinker Ismael Abdel	Desarrollo Regional
	2. Herrera Palma Luis Iván	Desarrollo Regional
	3. Sebastián Montaña Víctor Manuel	Desarrollo Regional
Mtra. Zafra Gloria	1. Olivo Chávez Atenea Mercedes	Estudios Políticos
	2. Cano Sandoval Jannet Saraí	Estudios Políticos
	3. Desiderio Martínez Fidel	Estudios Políticos
Dra. Worthen Holly Michelle	1. González Martínez Emily Nayelly	Desarrollo Regional
	2. Méndez Martínez Minerva	Estudios Políticos
	3. Solana Salmorán Manuel de Jesús	Estudios Políticos
	3. González Martínez Miriam	Sociología Rural
Dra. Curiel Covarrubias Charlyne	1. Hernández Hernández Uriel	Estudios Políticos
	2. Pimentel Santos Estefany	Sociología Rural
Dr. Garza Zepeda Manuel	1. Ortiz Bautista Elihú Francisco	Estudios Políticos
	2. Cruz López José Fernando	Estudios Políticos
	3. Dalia Porras Hernández	Estudios Políticos
Dra. Alvarado Juárez Ana Margarita	1. Martínez Aguilar Sandy Zuleima	Sociología Rural

Por su parte, los alumnos de las Licenciaturas en Antropología y Antropología en el área de arqueología se les dio la oportunidad de elegir a un asesor externo o interno, para guiarlos en sus trabajos de investigación, por lo que en un primer momento elaboraron sus protocolos de investigación delimitando su tema y posteriormente, realizaron avances con sus capítulos de tesis.

1.3.2.-Tutoría académica

Las tutorías académicas como un proceso de acompañamiento durante la formación de los

estudiantes se concreta mediante la atención personalizada a un alumno o grupo reducido de alumnos por parte de los académicos con categoría de Profesor de Tiempo Completo apoyando a los alumnos a través de las teorías del aprendizaje y competencias. En este sentido, se fortaleció el Programa de tutorías académicas con el propósito que los profesores investigadores acompañen al estudiante en sus actividades académicas, durante el ciclo escolar 2015-2016 se encontraron distribuidos de la siguiente forma:

ASIGNACIÓN DE TUTORES FEBRERO-JULIO 2015

LICENCIATURAS EN CIENCIAS SOCIALES Y ANTROPOLOGÍA

Tutor	Tutorado	Licenciatura
Dra. Alvarado Juárez Ana Margarita	1. Arista Hernández Iyari	Licenciatura en Ciencias Sociales y Estudios Políticos
	2. Fajardo Martínez Karen Itzel	Licenciatura en Ciencias Sociales y Sociología Rural
	3. Bautista Espinosa Magali	Licenciatura en Ciencias Sociales y Sociología Rural
	4. Hernández Martínez Dulce Carolina	Licenciatura en Antropología
Mtro. Álvarez Luis Rodrigo	1. Mendoza López Viaani Coral	Licenciatura en Antropología
	2. Raymundo López Eduardo Maximiano	Licenciatura en Antropología
	3. García Caballero Vladimir Aurelio	Licenciatura en Antropología en el área de Arqueología.
	4. Cano Sandoval Jannet Saraí	Licenciatura en Ciencias Sociales y Estudios Políticos
Dr. Bautista Martínez Eduardo Carlos	1. Martínez Gregorio Rocío Celeste	Licenciatura en Ciencias Sociales y Estudios Políticos
	2. Juárez Martínez Oscar	Licenciatura en Ciencias Sociales y Desarrollo Regional
	3. Desiderio Martínez Fidel	Licenciatura en Ciencias Sociales y Estudios Políticos
	4. Vásquez Jiménez Gerardo	Licenciatura en Antropología
Dr. Díaz Montes Fausto	1. Hernández Bautista Nancy	Licenciatura en Ciencias Sociales y Estudios Políticos
	2. Martínez Aguilar Sandy Zuleima	Licenciatura en Ciencias Sociales y Sociología Rural
	3. Santos Olazo Leonor Gabriela	Licenciatura en Ciencias Sociales y Sociología Rural
	4. González Martínez Miriam	Licenciatura en Ciencias Sociales y Sociología Rural
Mtra. Gaytán Bohórquez Laura Irene	1. Rojas Granados Delia	Licenciatura en Antropología en el área de Arqueología.
	2. Domínguez Flores Leticia Yuridia	Licenciatura en Ciencias Sociales y Desarrollo Regional
	3. Sebastián Montaña Víctor Manuel	Licenciatura en Ciencias Sociales y Desarrollo Regional
	4. Espinosa Trujillo Bladimir Alain	Licenciatura en Ciencias Sociales y Estudios Políticos

Dr. Hernández Díaz Jorge	1. Pimentel Santos Estefany	Licenciatura en Ciencias Sociales y Sociología Rural
	2. Aguilar Vásquez Karla Itandehui	Licenciatura en Antropología en el área de Arqueología.
	3. Martínez Carreño Yazareth Enid	Licenciatura en Antropología en el área de Arqueología.
	4. Cruz Fernández Hernández Javier	Licenciatura en Antropología
Dra. Montes García Olga Juana	1. Ballinas Zarate Guadalupe Monserrat	Licenciatura en Antropología en el área de Arqueología.
	2. Osorio Rebolledo Daniel Arturo	Licenciatura en Antropología en el área de Arqueología.
	3. Zarate Ramírez Marisela de Jesús	Licenciatura en Antropología en el área de Arqueología.
	4. Porras Hernández Dalia Fernanda	Licenciatura en Ciencias Sociales y Estudios Políticos
Dr. Garza Zepeda Manuel	1. González Martínez Emily Nayelly	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. Santiago Méndez César Manuel	Licenciatura en Ciencias Sociales y Estudios Políticos
	3. Méndez Martínez Juan Carlos	Licenciatura en Ciencias Sociales y Desarrollo Regional
	4. Cruz López José Fernando	Licenciatura en Ciencias Sociales y Estudios Políticos
Dra. Reyes de la Cruz Virginia	1. Galván Benítez Miguel Ángel	Licenciatura en Antropología en el área de Arqueología
	2. López García Maloy Elizabeth	Licenciatura en Ciencias Sociales y Estudios Políticos
	3. Méndez Pérez Erick Omar	Licenciatura en Ciencias Sociales y Estudios Políticos
	4. Ventura Pedro Zaira Itzel	Licenciatura en Ciencias Sociales y Sociología Rural
Dr. Ruiz López Arturo	1. Merlín Hernández Francisco Alejandro	Licenciatura en Ciencias Sociales y Estudios Políticos
	2. Sosa Jiménez Antonio de Jesús	Licenciatura en Ciencias Sociales y Sociología Rural
	3. Carmona Splinker Ismael Abdel	Licenciatura en Ciencias Sociales y Desarrollo Regional
	4. Méndez Martínez Minerva	Licenciatura en Ciencias Sociales y Estudios Políticos
Mtra. Zafra Gloria	1. Villegas Cuevas Juan Carlos	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. Solana Salmorán Manuel de Jesús	Licenciatura en Ciencias Sociales y Estudios Políticos
	3. Herrera Palma Luis Iván	Licenciatura en Ciencias Sociales y Desarrollo Regional
	4. Ortiz Bautista Elihu Francisco	Licenciatura en Ciencias Sociales y Estudios Políticos
Dra. Worthen Holly Michelle	1. Díaz Ramírez Tania	Licenciatura en Antropología en el área de Arqueología.
	2. García Rodríguez Eduy Susana	Licenciatura en Antropología en el área de Arqueología.
	3. Vásquez Vásquez Irvin Daniel	Licenciatura en Antropología en el área de Arqueología.
	4. Hernández Hernández Uriel	Licenciatura en Ciencias Sociales y Estudios Políticos
Dra. Curiel Covarrubias Charlyne	1. Santiago Pérez Evelyn Yarabith	Licenciatura en Antropología
	2. Vásquez Bracamontes Selma Jazmín	Licenciatura en Antropología
	3. Olivo Chávez Atenea Mercedes	Licenciatura en Ciencias Sociales y Estudios Políticos
	4. Vásquez Pascual Xicoténcatl	Licenciatura en Antropología
	5. Carrera Molina Alan Daniel	Licenciatura en Antropología en el área de Arqueología.

Ciclo escolar 2015-2016

El objetivo general del área de tutorías es elevar la calidad del proceso educativo a través de la atención y el acompañamiento del tutor hacia el alumno o los alumnos que están a su cargo dando atención a los problemas que influyen en su desempeño y rendimiento escolar, con el fin de mejorar las condiciones de aprendizaje el desarrollo de actitudes, valores y hábitos que contribuyan a la integridad de su formación profesional y humana, a través de sesiones donde se discutan los principales temas que estén

vinculados a las asignaturas de las Licenciaturas en Ciencias Sociales, Antropología y Arqueología en el Área de Arqueología, y de esta manera proporcionar al alumno un servicio con propósito de mejorar su rendimiento académico.

En este sentido, para reforzar las áreas de oportunidad de los profesores de tiempo completo del IISUABJO se llevó a cabo una Capacitación de Tutorías, el día martes 27 de octubre de 2015, a las 12:00 horas en la Sala de Juntas de la Dirección, impartido por la Mtra. Floriselva Castro Cisneros.

ASIGNACIÓN DE TUTORES CICLO ESCOLAR 2015-2016 LICENCIATURAS EN CIENCIAS SOCIALES Y ANTROPOLOGÍA

Tutor	Tutorado	Licenciatura
Dra. Ana Margarita Alvarado Juárez	1. Curiel Ramos Josué Sama	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. Espinoza Santiago Mildred	Licenciatura en Ciencias Sociales y Desarrollo Regional
	3. Gómez Velasco Alejandra	Licenciatura en Ciencias Sociales y Sociología Rural
	4. López Velasco Brian	Licenciatura en Ciencias Sociales y Sociología Rural
	5. Hernández Martínez Dulce Carolina	Licenciatura en Antropología
	6. Andrade López Ana Karen	Licenciatura en Ciencias Sociales y Sociología Rural
	7. López Ruiz Manuel	Licenciatura en Ciencias Sociales y Sociología Rural
Mtro. Luis Rodrigo Álvarez	1. Mendoza López Viaani Coral	Licenciatura en Antropología
	2. Raymundo López Eduardo Maximino	Licenciatura en Antropología
	3. García Caballero Vladimir Aurelio	Licenciatura en Antropología en el área de Arqueología.
	4. Vásquez Bracamontes Selma Jazmín	Licenciatura en Antropología
	5. Cabrera Molina Alan Daniel	Licenciatura en Antropología en el área de Arqueología.
	6. Vásquez Pascual Xicoténcatl	Licenciatura en Antropología
Dr. Eduardo Carlos Bautista Martínez	1. García Martínez Lourdes	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. González Ávila Adriana Carmen	Licenciatura en Ciencias Sociales y Desarrollo Regional
	3. Hernández Pérez Kevin Osnar	Licenciatura en Ciencias Sociales y Sociología Rural
	4. Morales Pérez Teresa de Jesús	Licenciatura en Ciencias Sociales y Sociología Rural
	5. Vásquez Jiménez Gerardo	Licenciatura en Antropología
	6. Martínez Sánchez Belén Josefina	Licenciatura en Ciencias Sociales y Sociología Rural
	7. Chacón Jiménez Adán de Jesús	Licenciatura en Ciencias Sociales y Estudios Políticos

MTRA. LAURA IRENE GAYTAN BOHÓRQUEZ	1. Ignacio Gallardo Diana Aurora	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. Jiménez Mendoza Marlene	Licenciatura en Ciencias Sociales y Desarrollo Regional
	3. Kubli Moreno Samantha	Licenciatura en Ciencias Sociales y Desarrollo Regional
	4. Gutiérrez Mendoza Domingo	Licenciatura en Ciencias Sociales y Estudios Políticos
	5. López Hernández Jesús	Licenciatura en Ciencias Sociales y Estudios Políticos
	6. Jarquín Pacheco Elisa	Licenciatura en Ciencias Sociales y Estudios Políticos
	7. Díaz Ramos Mauritania	Licenciatura en Ciencias Sociales y Estudios Políticos
Dr. Jorge Hernández Díaz	1. Jarquín Santiago Alondra Monserrat	Licenciatura en Ciencias Sociales y Sociología Rural
	2. Aguilar Vásquez Karla Itandehui	Licenciatura en Antropología en el área de Arqueología.
	3. Rojas Granados Delia	Licenciatura en Antropología en el área de Arqueología.
	4. Cruz Vicente Fernando Javier	Licenciatura en Antropología
	5. Ríos Jiménez José Domingo	Licenciatura en Ciencias Sociales y Estudios Políticos
	6. Sánchez López Kevin Emmanuel	Licenciatura en Ciencias Sociales y Estudios Políticos
	7. Martínez Santiago Saúl	Licenciatura en Ciencias Sociales y Estudios Políticos
	8. Martínez Carreño Yazareth Enid	Licenciatura en Antropología en el área de Arqueología.
Dra. Curiel Covarrubias Charlyne	1. Ballinas Zarate Guadalupe Monserrat	Licenciatura en Antropología en el área de Arqueología.
	2. Osorio Rebolledo Daniel Arturo	Licenciatura en Antropología en el área de Arqueología.
	3. Zarate Ramírez Marisela de Jesús	Licenciatura en Antropología en el área de Arqueología.
	4. Vásquez González Herlinda Adriana	Licenciatura en Ciencias Sociales y Estudios Políticos
	5. Reyes Urenda Emmanuel Ilych	Licenciatura en Ciencias Sociales y Estudios Políticos
	6. Gómez Alonso Fanny Guadalupe	Licenciatura en Ciencias Sociales y Estudios Políticos
Dr. Garza Zepeda Manuel	1. Juárez Castillo Denisse	Licenciatura en Ciencias Sociales y Estudios Políticos
	2. López Robles Oscar	Licenciatura en Ciencias Sociales y Estudios Políticos
	3. Lucas Zacarías Yara Nereyda	Licenciatura en Ciencias Sociales y Estudios Políticos
	4. Mimiaga Velásquez José Manuel	Licenciatura en Ciencias Sociales y Estudios Políticos
	5. Aboyte Contreras José Emilio	Licenciatura en Ciencias Sociales y Desarrollo Regional
	6. Calderón Pech Hugo	Licenciatura en Ciencias Sociales y Desarrollo Regional
	7. Ferrer Caballero Sandy Iris	Licenciatura en Ciencias Sociales y Estudios Políticos

Dra. Reyes de la Cruz Virginia	1. Galván Benítez Miguel Ángel	Licenciatura en Antropología en el área de Arqueología
	2. Mena Bautista Nidia Nayeli	Licenciatura en Ciencias Sociales y Desarrollo Regional
	3. Meneses BenitezKariana Grecia	Licenciatura en Ciencias Sociales y Desarrollo Regional
	4. Hernández Zurita Miriam	Licenciatura en Ciencias Sociales y Sociología Rural
	5. Cruz Hernández Aurora Esmeralda	Licenciatura en Ciencias Sociales y Desarrollo Regional
	6. Reyes Luis Jesús Francisco	Licenciatura en Ciencias Sociales y Estudios Políticos
	7. Rodríguez Hernández Gabriela Lisset	Licenciatura en Ciencias Sociales y Estudios Políticos
Dr. Ruiz López Arturo	1. Rojas Martínez Ana Laura	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. Maldonado Espinosa José de Jesús	Licenciatura en Ciencias Sociales y Sociología Rural
	3. Cruz Ramos Selene Alejandra	Licenciatura en Ciencias Sociales y Sociología Rural
	4. López Vásquez Cesar Guadalupe	Licenciatura en Ciencias Sociales y Desarrollo Regional
	5. Yañez Enrique Jorge Iván	Licenciatura en Ciencias Sociales y Estudios Políticos
	6. Vásquez Torres Reyna Edith	Licenciatura en Ciencias Sociales y Estudios Políticos
	7. Flores Navarrete Salvador Sahid	Licenciatura en Ciencias Sociales y Estudios Políticos
Dra. Worthen Holly Michelle	1. Ortiz Zarate Ruth Gabriela	Licenciatura en Ciencias Sociales y Desarrollo Regional
	2. García Rodríguez Eduy Susana	Licenciatura en Antropología en el área de Arqueología.
	3. Vásquez Vásquez Irvin Daniel	Licenciatura en Antropología en el área de Arqueología.
	4. López Telles Dalia	Licenciatura en Ciencias Sociales y Sociología Rural
	5. Pascual Peña Omar	Licenciatura en Ciencias Sociales y Desarrollo Regional
	6. Cruz Matías Diana Miranda	Licenciatura en Ciencias Sociales y Desarrollo Regional
	7. Delgado Juárez Citlali Nayeli	Licenciatura en Ciencias Sociales y Desarrollo Regional
Dra. Sánchez Juárez Gladys Karina	1. José Alejandro Martínez Hernández	Licenciatura en Ciencias Sociales y Estudios Políticos
	2. Rafael Bolívar Sosa Castañeda	Licenciatura en Ciencias Sociales y Estudios Políticos
	3. Heriberto Lucas Eugenio	Licenciatura en Ciencias Sociales y Estudios Políticos

1.4.-TRABAJO DE CAMPO.

La Coordinación Académica de Docencia se encarga de coordinar las actividades de trabajo de campo de los estudiantes de las tres Licenciaturas en Ciencias Sociales. Al respecto, al encontrarse en el octavo semestre y los estudiantes de las Licenciaturas en Antropología y Antropología en el Área de Arqueología en el sexto semestre, realizaron trabajo de campo de acuerdo con sus proyectos de investigación, para

lo cual los estudiantes entregaron sus proyectos con el visto bueno de sus asesores. En ese sentido, se apoyaron los siguientes proyectos con recurso PROFOCIE (Programa de Fortalecimiento de la Calidad en Instituciones Educativas):

- Trabajo de campo estudiantes de las Licenciaturas en Ciencias Sociales ciclo escolar 2015-2015.

Alumno	Licenciatura	Tesis	Lugar de trabajo de campo	Fecha
Rocío Celeste Martínez Gregorio	Estudios Políticos	“Conflicto Político en San Juan Cotzocón”, en la comunidad de San Juan Cotzocón Mixe, Oaxaca.	Comunidad de San Juan Cotzocón Mixe, Oaxaca.	17 de julio al 04 de Agosto 2015
Francisco Alejandro Merlín Hernández	Estudios Políticos	“Laproducción de artesanías en el medio urbano y la cultura artesanal en jóvenes de la calle Macedonio Alcalá y del Zócalo del Centro Histórico del Municipio de Oaxaca de Juárez, Oaxaca”, centro, Oaxaca.	Región de Valles Centrales. Municipio de Oaxaca de Juárez, Oaxaca”	13 de Julio al 07 de Agosto 2015
Luis Iván Herrera Palma	Desarrollo Regional	“Espacios Públicos y mercados ambulantes en la ciudad de Oaxaca de Juárez”, centro Oaxaca.	Ciudad de Oaxaca de Juárez	20 de julio al 09 de agosto 2015
Fidel Desiderio Martínez	Estudios Políticos	“Caciquismo en la Sierra Norte, zona mixe. Proceso socio-histórico del caciquismo en Santa María Alotepec”, en la localidad de Santa María Alotepec, Oaxaca.	Comunidad de Santa María Alotepec, mixe, Oaxaca.	04 de julio al 15 de agosto 2015
Zaira Itzel Ventura Pedro	Sociología Rural	“La agroecología en la producción de alimentos básicos: el tránsito al paradigma de la soberanía alimentaria”, en la comunidad de Aguscalientes de Mazatán, Tehuantepec Oaxaca.	Comunidad de Agascalientes de Mazatán Tehuantepec Oaxaca	27 del julio al 15 de agosto 2015
César Manuel Santiago Méndez	Estudios Políticos	La reproducción social en condiciones de exclusión y rezago social en el pueblo negro de las Lagunas de Chacahua” en la ciudad de Oaxaca.	Pueblo negro las Lagunas de Chacahua, región costa del estado de Oaxaca.	20 de julio al 05 de agosto 2015
Uriel Hernández Hernández	Estudios Políticos	“Derechos humanos y democracia en el movimiento matrimonio igualitario en México”, en la ciudad de México.	Ciudad de México	16 al 20 de junio 2015
Nancy Hernández Bautista	Estudios Políticos	“Hombres propietarios de la tierra, ¿una cuestión de género?, en el municipio de San Juan Lacarcia Yautepec, Oaxaca.	en el municipio de San Juan Lacarcia Yautepec, Oaxaca	12 al 26 de junio
Minerva Méndez Martínez	Estudios Políticos	“Cambios organizativos y espaciales: Huatulco en proceso de expropiación de la tierra comunal para la construcción del CIP-HUATULCO”, en el municipio de Santa María Huatulco, Oaxaca.	Municipio de Santa María Huatulco, Oaxaca	12 al 20 de junio 2015
Emily Nayelly González Martínez	Desarrollo Regional	“Discriminación de género: lesbianas de Juchitán”, en la Agencia de Playa Vicente, Juchitán de Zaragoza, Oaxaca.	Agencia de Playa Vicente, Juchitán de Zaragoza, Oaxaca.	05 al 19 de junio 2015
Víctor Manuel Sebastián Montaña	Desarrollo Regional	“Movilidad urbana en la ciudad de Oaxaca de Juárez: el caso del Fraccionamiento Montoya”, en la Agencia de Montoya, Oaxaca.	Agencia Montoya Oaxaca	08 al 27 de junio 2015

- Trabajo de campo de los estudiantes de la Licenciatura en Antropología y Arqueología ciclo escolar 2015-2015.

Alumno	Licenciatura	Tesis	Lugar de trabajo de campo	Fecha
Fernando Javier Cruz Vicente	Antropología sexto semestre	“La interpretación de las coreografías que presentan comportamiento de animales como formas dancísticas en los sones y chilenas de San Pedro Pochutla, Oaxaca”	Municipio de San Pedro Pochutla	1 al 7 de Agosto 2015
Xicoténcatl Vásquez Pascual	Antropología sexto semestre	“Las prácticas violentas de los jóvenes manifestantes oaxaqueños. En relación al No olvido. El caso de la marcha del 26 de septiembre, a un año de la desaparición de los 43 normalistas” en la Comunidad de Álvaro Obregón, Juchitán de Zaragoza, Oaxaca.	Comunidad de Álvaro Obregón, Juchitán de Zaragoza, Oaxaca.	15 de Julio al 07 de agosto 2015
Eduardo Maximino Raymundo	Antropología sexto semestre	“Conflicto de San Antonio Castillo Velasco, a partir del cambio del sistema normativo interno al sistema de Partidos Políticos” en la Comunidad de San Antonio Castillo Velasco, Ocotlán Oaxaca”	Comunidad de San Antonio Castillo Velasco, Ocotlán Oaxaca.	15 al 29 de Julio 2015
Viaani Coral Mendoza López	Licenciatura en Antropología Sexto semestre	“La experiencia del Dolor de parto desde la perspectiva de la madre y del médico Interno en la Clínica de la mujer en Tlaxiactac de Cabrera”, en el Municipio de Tlaxiactac de Cabrera, Oaxaca.	Municipio de Tlaxiactac de Cabrera, Oaxaca	15 al 29 de julio del 2015
Gerardo Vásquez Jiménez	Licenciatura en Antropología sexto semestre	“Estrategias implementadas en la producción de maíz temporal por campesinos de la Agencia Municipal de El Vergel, Ejutla de Crespo, Oaxaca.	Agencia Municipal de El Vergel, Ejutla de Crespo, Oaxaca	15 al 29 de julio del 2015
Dulce Carolina Hernández Martínez	Licenciatura en Antropología sexto semestre	“Construcción social de la discapacidad: Miradas de alumnas (os) y docentes con discapacidad mental del Centro de Atención Múltiple 04 de Huajuapán de León en la actualidad” en el Municipio den Huajuapán de León, Oaxaca.	Municipio den Huajuapán de León, Oaxaca	15 al 29 de julio del 2015
Selma Jazmín Vásquez Bracamontes	Licenciatura en Antropología sexto semestre	“Percepciones y festividades en torno en los fieles difuntos de Santo Domingo Tomaltepec” Oaxaca	Santo Domingo Tomaltepec Oaxaca	15 de julio al 07 de agosto 2015
Evelyn Yarabit Santiago Pérez	Licenciatura en Antropología	“Ejercicio de la atención Médica y la violencia Obstétrica en pacientes embarazadas dentro de la clínica den salud pública de la comunidad de Quialana”, en el municipio de Tlacolula de matamoros, Oaxaca.	Municipio de Tlacolula de matamoros, Oaxaca	16 de julio al 10 de agosto 2015

- Trabajo de campo estudiantes de las Licenciaturas en Ciencias Sociales. Ciclo escolar 2015-2016.

Los días 13, 14 y 15 de noviembre de 2015, cinco estudiantes de las Licenciaturas en Ciencias Sociales llevaron a cabo en el Municipio de Villa de Tututepec, Oaxaca, trabajo de campo con sus respectivos proyectos de investigación. Los estudiantes de la Licenciatura en Ciencias Sociales y Desarrollo Regional: Kevin Osnar Hernández Pérez, con el proyecto “Estudio

de la Comunidad Negra en el Azufre”, José Emilio Aboyte Contreras con el proyecto “Danza de Pueblos Negros, usos y costumbres de “El Azufre” y Citlali Nayeli Delgado Juárez, con el proyecto “Influencia Política con la llegada de Afromexicanos en relación al Pueblo Nativo dentro del Azufre”; de la Licenciatura en Ciencias Sociales y Sociología Rural: Teresa de Jesús Morales Pérez, con el proyecto “Racismo de color de piel en el Azufre” y José de Jesús Maldonado Espinoza con el proyecto “Mestizaje y forma del comportamiento en la actualidad en el Azufre”.

Fotografía 1.- Alumna del IISUABJO aplica entrevista a integrante de la comunidad de Tututepec, Oaxaca.

- Alumnos de la Licenciatura en Antropología en el Área de Arqueología realizaron trabajo de campo en la comunidad de Santa María Zoquitlán, Tlacolula,

Oaxaca, durante los días comprendidos del 23 al 31 de mayo del presente año 2015.

Fotografía 2.-Alumnos de antropología de trabajo de campo en la Comunidad de Tlacolula.

N.P	Nombre completo	Tema de investigación
1	Ballinas Zárate Guadalupe Monserrat	“Conchas y caracoles: técnicas de manufactura, usos y simbolismos en el sitio el estado de Oaxaca”
2	Osorio Rebolledo Daniel Arturo	“Las vasijas efígie de Oaxaca. Cambios y continuidades de la producción alfarera en la transición del clásico al posclásico”
3	García Rodríguez Eduy Susana	“¿Dioses de piedra? Aportes a la arqueología de la cultura Mixe de Oaxaca”
4	Galván Benítez Miguel Ángel	“Arqueología: Prácticas funerarias en tres tumbas del Posclásico Oaxaca”.
5	Aguilar Vásquez Karla Itandehui	“Sitios Arqueológicos del Estado de Oaxaca”
6	Granados Rojas Delia	“Técnicas de manufactura y simbolismo en Espejos de Pirita de Oaxaca”
7	Zarate Ramírez Marisela de Jesús	“La forma de vida en unidades habitacionales en diferentes lugares del Estado de Oaxaca”.
8	Cabrera Molina Alan Daniel	“La concepción del cuerpo en la cultura zapoteca de Oaxaca”
9	García Caballero Vladimir	“Propuesta de análisis económico en las sociedades prehispánicas “.
10	Vásquez Vásquez Irvin Daniel	“Una residencia del postclásico temprano en Cuilapam de Guerrero, Oaxaca”
11	Martínez Carreño Yazareth Enid	“Una interpretación de los contextos mortuorios, a partir de un análisis osteológico cerámico”.

1.5.-ASISTENCIA A CONGRESOS Y EVENTOS ACADÉMICOS

La Coordinación Académica de Docencia promueve las actividades académicas y culturales dentro y fuera de nuestro Instituto; en este sentido, se impulsó la asistencia de dos estudiantes de la licenciatura en Antropología, la C. Viaani Coral Mendoza López y la C. Selma Jazmín Vásquez Bracamontes al X Congreso Centroamericano de Antropología en Mérida Yucatán que se llevó a cabo el 23 al 27 marzo 2015 con recursos PROFOCIE, donde participaron en la mesa temática *Sociedad, Cultura e identidad*, con la ponencia titulada “Prácticas Religiosas de una Mayordomía en San Lorenzo Cacaotepec, Etlá: El cariño como una forma de intercambio”.

Entre otras actividades, la Coordinación realizó en nuestro Instituto lo siguiente:

- El taller “Cuidado de la salud” impartido por el Dr. Víctor Manuel Ramírez García, dirigido a estudiantes de la licenciatura en antropología y licenciatura en ciencias sociales el 30 de junio de 2015 10:00 hrs.
- El Curso- taller “Desarrollo Humano y Valores” impartido por el Lic. Luis Felipe Ramírez de León con recursos PROFOCIE el 27 y 29 de Abril del presente año dirigido a los estudiantes en ciencias sociales de octavo semestre y a los estudiantes de antropología y antropología en el área de arqueología en el sexto semestre.

Fotografía 3.-Curso-taller “Desarrollo Humano y Valores” explanada del IISUABJO

- Curso-taller intensivo de topografía a los alumnos del séptimo semestre de la carrera de antropología con especialidad en arqueología durante los días del 19 al 24 de octubre del 2015, con una duración total de 48 horas, en el cual los alumnos realizaron actividades de levantamientos planimétricos con brújula y cinta y su graficado en papel

milimétrico, levantamiento con GPS y levantamiento con instrumentos de medición precisa y su graficado en programas de diseño asistido por computadoras.

Como parte de los trabajos de los estudiantes de la Licenciatura en Arqueología, en el marco de las Jornadas de Investigación Arqueológica, llevadas a cabo el 12 de junio del 2015, en las instalaciones de nuestro Instituto, con sede en Murguía 306, Centro.

Alumno	Ponencia
Karla Itandehui Aguilar Vásquez	La fundación de Monte Albán y la organización socio-política en la época temprana en los altos de Oaxaca”
Marisela de Jesús Zárate Ramírez	Tilcajete y su relación con Monte Albán durante la época Monte Albán I.
Ian Daniel Cabrera Molina	La concepción del cuerpo en la cultura zapoteca.
Yazareth Enid Martínez Carreño	El cerro como punto de origen y símbolo de lo sagrado en el valle de Oaxaca.
Miguel Ángel Galván Martínez	Vasijas efigies zapotecas: acentros personificadores de deidades.
Vladimir Aurelio García Caballero	Iconografía e iconología de las piezas cerámicas del sitio arqueológico de Atzompa: una muestra en el museo comunitario.
Eduy Susana García Rodríguez	Condoy el dueño del Zempoaltépetl.
Daniel Arturo Osorio Rebolledo	El colapso de Monte Albán y la reconfiguración socio-política de los Valles Centrales de Oaxaca en el Posclásico Temprano.
Delia Rojas Granados	Las diferentes representaciones de los mecanismos económico-políticos de la cultura Mixteca en el Valle de Oaxaca.
Guadalupe Monserrat Ballinas Zárate	El venado y la serpiente en la cerámica estilo Mixteca-Puebla: usos y significados.
Daniel Irving Vásquez Vásquez	Cambios de uso y de arquitectura en tumbas posclásicas del valle de Oaxaca.

Asimismo, se llevó a cabo el III Encuentro de estudiantes en Ciencias Antropológicas, organizado por la Red Nacional de Estudiantes en Ciencias Antropológicas (RENECA) en coordinación con el IISUABJO, los días 22, 23, 24 y 25 junio del 2015, en el Centro de Evaluación e Innovación Educativa (CEVIE), ubicado en Ciudad Universitaria. En este encuentro se presentaron conferencias magistrales que contribuyeron en gran medida a la formación integral de los estudiantes de Antropología, entre ellas: “La formación de los antropólogos en América Latina” impartida por el Dr. Andrés Fábregas Puig; “Ritualidad y mujeres en las iglesias católicas y protestantes indígenas de Chimborazo, Ecuador”: “Antropología psiquiátrica

transcultural: conceptos, perspectivas y campo de aplicación en la salud mental”; “Reflexiones sobre la arqueología en el siglo XXI, entre otras.

1.5.1.-Proyecto “UABJO en las 8 regiones”

La Coordinación Académica de Docencia impulsó que cinco alumnos de las Licenciaturas en Ciencias Sociales se integraran al Proyecto “UABJO en las ocho Regiones”, cuya finalidad era atender las necesidades de diferentes municipios y que estuvo a cargo de la Dirección de Responsabilidad Social de Rectoría. Los siguientes estudiantes participaron:

N.P	Nombre	Licenciatura	Municipio	Periodo
1	Sosa Jiménez Antonio de Jesús	Licenciatura en Ciencias Sociales y Sociología Rural	Santiago Zochila	13 Julio al 7 de Agosto
2	Martínez Aguilar Sandy Zuleima	Licenciatura en Ciencias Sociales y Sociología Rural	Soledad Etna	13 Julio al 7 de Agosto
3	González Martínez Emyly Nayelly	Licenciatura en Ciencias Sociales y Desarrollo Regional	Santa María Xochixtepec	13 Julio al 7 de Agosto
4	Ortiz Bautista Elihu Francisco	Licenciatura en Ciencias Sociales y Estudios Políticos	San Miguel Cajonos	13 Julio al 7 de Agosto
5	Cruz López José Fernando	Licenciatura en Ciencias Sociales y Estudios Políticos	San Miguel Coatlán	13 Julio al 7 de Agosto

Algunas actividades generales que realizaron los alumnos en los municipios fueron las siguientes:

- Detección de las necesidades de la comunidad o municipio
- Aplicación de entrevistas y cuestionarios
- Talleres de Intervención
- Informes, bitácoras, fotografías
- Resultados de la investigación a la comunidad.

Fotografía 4.-Taller sobre "Equidad de Género" impartido por un alumno del IISUABJO a la comunidad de San Miguel Coatlán.

1.6.-TITULACIÓN

La Coordinación Académica de Docencia tiene como otra de sus funciones, dar seguimiento a los procesos de titulación de los estudiantes de las

diferentes licenciaturas y generaciones, como parte de ello durante el periodo febrero 2015-enero 2016 se realizaron cuatro exámenes profesionales.

Nombre	Carrera	Tesis	Jurado	Fecha
Víctor Manuel Elorza García	Licenciatura en antropología en el Área de Arqueología	Tesis individual "Una interpretación del tablero de "doble escapulario" de Oaxaca como portal de los ancestros: Análisis comparativo entre el tablero y el glifo "U" de la escritura zapoteca"	Dr. Robert Joel Markens <i>Presidente de la comisión</i> Dr. Sebastian Van Doesburg <i>Sinodal</i> Mtra. Laura Diego Luna <i>Secretaria</i>	15 Mayo del 2015
Porfirio Efrén Méndez Barriga	Licenciatura en Ciencias Sociales y Desarrollo Regional	Tesis "Bahías de Huatulco, impacto económicos, sociales y ambientales del turismo a 30 años de la implantación del centro turístico integralmente planificado por el Estado"	Dra. Ana Margarita Alvarado Juárez <i>Presidente de la Comisión</i> Dr. Eduardo Bautista Martínez <i>Sinodal</i> Mtra. Laura Irene Gaytán Bohórquez <i>Secretaria</i>	25 Junio del 2015
Tania Bautista Monroy	Licenciada en Antropología en el área de Lingüística,	"Migración, contacto lingüístico y contacto interétnico. Salidas y llegadas en San Pablo Macuilianguis"	Dr. Arturo Ruiz López <i>Presidente de la comisión</i> Dr. Jorge Hernández <i>Sinodal</i>	13 Marzo del 2015
Rosalía Guerrero Prieto	Licenciatura en Sociología Rural	"El trabajo infantil, una práctica hacia su erradicación"	Dr. Eduardo Bautista Martínez <i>Presidente de la Comisión</i> Mtro. Mario Ortíz Gabriel <i>Sinodal</i> Mtra. Laura Irene Gaytán Bohórquez <i>Secretaria</i>	26 de Noviembre del 2015
Indira Velasco Viloria	Licenciatura en Antropología	"Revitalizando lenguas ¿Reinvindicando fronteras? Relaciones interétnicas en una comunidad migrante"	Dra. Holly Michelle Worthen <i>Presidenta</i> Dr. Juan Carlos Martínez Martínez <i>Secretario</i> Dr. Jorge Hernández Díaz <i>Sinodal</i>	06 de enero de 2016

Fotografía 5.- Examen profesional Porfirio Efrén Méndez Barriga para obtener el grado de Licenciado en Ciencias Sociales y Desarrollo Regional.

1.7.- CEREMONIA DE GRADUACIÓN DE GENERACIÓN “EDUARDO GALEANO” 2011-2015

La Coordinación Académica de Docencia realizó la ceremonia de graduación de los alumnos de las

Licenciaturas en Ciencias Sociales en el Centro Cultural San Pablo el día jueves 16 de julio del 2015 y la entrega de reconocimientos a los fundadores de la Escuela de Sociología.

Fotografía 6.-Ceremonia de Graduación de la Generación “Eduardo Galeano” 2011-2015.

En total egresaron 33 estudiantes de las licenciaturas en ciencias sociales, ocho de la licenciatura en Desarrollo Regional, ocho de la Licenciatura en Sociología Rural y 17 de la licenciatura en Estudios Políticos.

Egresados de la Licenciatura en Ciencias Sociales y Desarrollo Regional

1. Emyly Nayelly González Martínez
2. Ismael Abdel Carmona Splinker
3. Juan Carlos Méndez Martínez
4. Juan Carlos Villegas Cuevas
5. Leticia Yuridia Dominguez Flores
6. Luis Iván Herrera Palma
7. Oscar Juárez Martínez
8. Víctor Manuel Sebastián Montaña

Egresados de la Licenciatura en Ciencias Sociales y Sociología Rural

1. Antonio de Jesús Sosa Jiménez
2. Estefany Pimentel Santos
3. Karen Itzel Fajardo Martínez
4. Leonor Gabriela Santos Olazo
5. Magali Bautista Espinosa
6. Miriam González Martínez
7. Sandy Zuleima Martínez Aguilar
8. Zaira Itzel Ventura Pedro

Egresados de la Licenciatura en Ciencias Sociales y Estudios Políticos

1. Atenea Mercedes Olivo Chávez
2. Bladimir Alain Espinosa Trujillo
3. César Manuel Santiago Méndez
4. Dalia Fernanda Porras Hernández
5. Elihu Francisco Ortiz Bautista
6. Erick Omar Méndez Pérez
7. Fidel Desiderio Martínez
8. Francisco Alejandro Merlín Hernández
9. Iyari Arista Hernández
10. Jannett Sarai Cano Sandoval
11. José Fernando Cruz López
12. Maloy Elizabeth López García
13. Manuel de Jesús Solana Salmorán
14. Minerva Méndez Martínez
15. Nancy Hernández Bautista
16. Rocío Celeste Martínez Gregorio
17. Uriel Hernández Hernández

1.8.- OFERTA EDUCATIVA CICLO ESCOLAR 2015-2016

Se realizó la promoción de la oferta educativa de las tres licenciaturas (Desarrollo Regional, Sociología Rural y Estudios Políticos) de nuestro Instituto de Investigaciones Sociológicas en diferentes instituciones de Educación Media Superior: COBAOS, CECyTES, CEBETIS. Dentro de las actividades que desarrollaron los profesores de tiempo completo y apoyo de alumnos:

- Difusión de convocatorias en las diferentes instituciones públicas y privadas de educación media superior de Oaxaca.
- Gestión de recursos para los gastos de la promoción de la oferta educativa en las instituciones de educación media superior, públicas y privadas (trípticos, convocatorias, papelería, carpetas, plumas, lap top).
- Difusión en la página Web del IISUABJO de toda la información referente a la oferta educativa en tiempo y forma, a fin que la comunidad estudiantil aspirante tuviera conocimiento para su proceso de admisión.

1.8.1.-Examen admisión 2015-2016

Se ofertó para los alumnos de nuevo ingreso para el ciclo escolar 2015-2016 las licenciaturas en Ciencias Sociales, Ciencias Sociales y Sociología Rural; Ciencias Sociales y Desarrollo Regional; y Ciencias Sociales y Estudios Políticos. Al respecto, se llevó a cabo el examen de admisión el día sábado 6 de Junio del 2015 y el examen segunda oportunidad el sábado 25 de julio del 2015. Las actividades académicas iniciaron el 17 de agosto del 2015.

1.8.2.-Curso de Inducción e ingreso de los Alumnos de las Licenciaturas en Ciencias Sociales

Se llevó a cabo un Curso de Inducción en la semana del 10 al 14 de Agosto a cargo de la Psic. Floriselva V. Castro Cisneros, dirigido a los estudiantes de nuevo ingreso de las carreras de Ciencias Sociales y Estudios Políticos, Ciencias Sociales y Desarrollo Regional y Sociología Rural siendo uno de sus objetivos el diagnóstico de las necesidades de atención de formación integral del estudiante.

Durante el curso se aplicaron los siguientes instrumentos a 57 estudiantes:

- A) Encuesta de Hábitos de Estudio (Brunet 1990)
- B) Estilos de Aprendizajes (Cuestionario Honey Alonso de Estilos de aprendizaje (CHAEA)
- C) Proyecto de vida
- D) Ficha de identificación del Programa Acompañamiento y Tutorías Académicas del IISUABJO.

Fotografía 7.-Alumnos de Nuevo Ingreso de las Licenciaturas en Ciencias Sociales

Asimismo, se abordaron dinámicas de integración grupal, temáticas de identidad Universitaria; misión, visión, ideario universitario; valores universitarios; símbolos Universitarios (Lema, himno, escudo, bandera); conociendo el Instituto de Investigaciones Sociológicas; expectativas de la carrera; elección de carrera, proyecto de vida; detección de necesidades de apoyo al estudiante; aplicación de cuestionarios (Estrategias de aprendizaje y hábitos de estudio, cuestionarios del Programa Institucional de Tutoría Académica) y se realizó al término del curso una evaluación.

1.9.-SERVICIO SOCIAL

La Coordinación Académica de Docencia impulsa la realización de servicio social de los estudiantes de las licenciaturas en Ciencias Sociales a través de la difusión de las convocatorias que emiten los distintos organismos gubernamentales, instituciones públicas o privadas y asociaciones civiles con el objetivo de formar profesionistas comprometidos con la sociedad, buscando consolidar en ello una conciencia de compromiso solidario; consolidar la formación académica y la capacitación profesional de los alumnos o pasantes en servicio social; retribuir por este medio a la sociedad, parte de los beneficios recibidos a través de la educación universitaria; y difundir la ciencia, la técnica, el arte y en general, la cultura a los diferentes grupos sociales de nuestra entidad.

Durante el ciclo escolar febrero-julio 2015 realizaron su servicio social las estudiantes Ventura Pedro Zaira Itzel de la Licenciatura en Ciencias Sociales y Sociología Rural en la Secretaría de Desarrollo Social y Humano de Oaxaca (SEDESOP) del 4 Octubre 2014 al 4 de Abril 2015 y Domínguez Flores Leticia Yuridia de la Licenciatura en Ciencias Sociales y Desarrollo Regional en la Agencia Municipal de San Juan Chapultepec del 27 Octubre 2014 al 27 de Abril 2015.

Se dio continuidad a la asistencia a reuniones en la Dirección de Servicio Social y se elaboró un formato de seguimiento de servicio social para identificar la pertinencia de los lugares donde se desarrolla dicha actividad.

Cabe señalar que las licenciaturas del IISUABJO son generacionales, en este tenor, se impulsó la realización de servicio social para que los estudiantes egresados de las anteriores generaciones, específicamente de la generación recientemente egresada (2011-2015). Quienes realizaron servicio social fueron los siguientes estudiantes:

N.P.	Nombre	Licenciatura
1	Iyari Arista Hernández	Estudios Políticos
2	Magali Bautista Espinosa	Sociología Rural
3	Ismael Adbel Carmona Splinker	Desarrollo Regional
4	Jannett Saraí Cano Sandoval	Estudios Políticos
5	Karen Itzel Fajardo Martínez	Sociología Rural
6	Uriel Hernández Hernández	Estudios Políticos
7	Luis Iván Herrera Palma	Desarrollo Regional
8	Óscar Juárez Martínez	Desarrollo Regional
9	Francisco Alejandro Merlín Hernández	Estudios Políticos
10	Erick Omar Méndez Pérez	Estudios Políticos
11	Atenea Mercedes Olivo Chávez	Estudios Políticos
12	Estefany Pimentel Santos	Sociología Rural
13	Víctor Manuel Sebastián Montano	Desarrollo Regional

Entre otras actividades académicas se realizaron en el transcurso del año 2015 las siguientes:

- Participación en el proceso de reacreditación de las Licenciaturas en Ciencias Sociales por la ACCECISO (Asociación para la Acreditación y Certificación en Ciencias Sociales). Esta Coordinación tuvo la tarea de recabar evidencias y redactó los informes correspondientes para dicho proceso.

El día 07 de septiembre se recibieron las constancias de reacreditación de nuestras Licenciaturas, contando con la presencia del Presidente de la ACCECISO, Mtro. Gabriel Campuzano Paniagua.

- Atención al personal administrativo en cuanto a la realización de sus actividades (secretariado, intendencia, jardinería, mensajería, vigilancia y guardias) en las instalaciones del IISUABJO C.U.
- Supervisión sobre el cuidado, mantenimiento y vigilancia de las instalaciones del IISUABJO en C.U.
- Realización de Reuniones de Profesores de las diferentes licenciaturas.
- Realización de dos Reuniones de Consejo de Docencia el 18 y 24 de agosto de 2015.

MTRA. LAURA IRENE GAYTÁN BOHÓRQUEZ

COORDINADORA ACADÉMICA DE LAS LICENCIATURAS DEL IISUABJO

ANEXO VII

Informe de actividades de la Coordinación de Posgrado

Dra. Virginia Guadalupe Reyes de la Cruz

Periodo: Febrero 2015 / Enero 2016

COORDINACIÓN DE POSGRADO

El informe de actividades de la coordinación de posgrado que se presenta a continuación, abarca del periodo de enero a diciembre del 2015.

De acuerdo a las acciones desarrolladas el documento se presenta en dos grandes apartados: las actividades académicas y las de gestión.

I. Actividades Académicas

Se dio apertura a la segunda generación 2015-2016 del Programa de Maestría en sociología con un panel denominado “Sociedades Rurales: Retos y Desafíos en el siglo XXI” en el cual participaron profesores invitados del IISUNAM: Dra. Blanca Rubio Vega, Dr. Enrique Contreras Suárez; de la UAM-Xochimilco: Dr. Bruno Lutz. A dicho Acto inaugural asistieron todas nuestras máximas autoridades universitarias.

De esta reunión con profesores se planteó un Seminario sobre Sociedad Civil Rural, entre tres Instituciones: la UAM-Xochimilco, la UAM-Lerma y el IISUABJO, quienes coordinan la publicación de un libro en el cual se debaten temas de sociedad civil rural con otras instituciones nacionales y el acompañamiento de la American University de Washington. Aquí participan los profesores: Dra. Karina Sánchez, Dr. Heriberto Ruiz Ponce, Dra. Silvia Celis y Dra. Virginia Reyes.

La Maestría tuvo el apoyo de recursos extraordinarios para que los profesores del Núcleo Básico participaran en eventos internacionales, tal fue la participación en febrero en el coloquio de investigación sobre desarrollo y sustentabilidad, realizado en Holguín, Cuba, en el cual participaron la Dra. Charlyne Curiel, el Dr. Arturo Ruiz y la Dra. Virginia Reyes.

Como parte de los recursos PROFOCIE para el Posgrado, se realizó una estancia de investigación de la Dra. Virginia Guadalupe Reyes de la Cruz en la Universidad Nacional de Colombia, del 14 al 31 de julio. Esto trajo como beneficio que se gestionaran dos cursos para el programa de Maestría, con lo que se enriquece la dimensión académica del CA Estudios sobre la Sociedad Rural, en torno a la justicia ambiental, equidad y modelos de la escuela de Justicia Comunitaria de la UNAL.

Del 8 al 14 de noviembre se participó en representación del IISUABJO en Medellín, Colombia, en la XXX Asamblea de CLACSO.

En Costa Rica, dentro del Congreso ALAS, se asistió a la Reunión de la REDPOSMA de CLACSO para el lanzamiento de la Cátedra de la Red Mesoamericana de posgrados, con el fin de integrar estudios de mayor alcance y asesorías que permitan la movilidad de profesores, estudiantes y retroalimentar los programas de posgrados que se encuentran dentro de los Centros CLACSO.

Es importante mencionar que el MR. Alberto Manuel Arce donó dos libros titulados *Estado Ambiental de Derecho o 'Estado de cosas inconstitucional ambiental': derechos colectivos y ambientales bajo amenaza en la era de las locomotoras normativas y Elementos para una teoría de la Justicia ambiental y el Estado Ambiental de Derecho*. Asimismo, el Dr. Lucio Oliver Costilla donó dos ejemplares titulados *El Estado ampliado en Brasil y México*. Serán destinados a la biblioteca de este Instituto.

Por lo que respecta a las actividades que se llevaron a cabo con los **estudiantes** de la Maestría en Sociología 2015-2016 podemos mencionar las siguientes:

Es este año, la Maestría en Sociología Primera Promoción 2013-2014, celebró la titulación de las dos primeras estudiantes. El 14 de mayo la de Wendy de Atocha Uicab Cauich, con la tesis “Precariedad laboral en empleados de seguridad privada de Mérida Yucatán”, bajo la asesoría del Mtro. Carlos Javier Sorroza Polo.

El 02 de octubre, la de la estudiante Nallely Guadalupe Tello Méndez, quien defendió su tesis “Liderazgos en el corporativismo neoliberal. El caso de los comerciantes de la central de abastos” bajo la asesoría de la Mtra. Josefina Guadalupe Aranda Bezaury.

Actualmente está el proceso para el título y la cédula profesional.

El desarrollo del Primer Coloquio de Investigación de las y los estudiantes de la Maestría en Sociología, Segunda Promoción 2015-2016, comprendió cinco días: 01 de junio y del 07 al 10 del mismo mes; el

Segundo Coloquio abarcó del 17 al 19 y el 23. En ellos los y las maestrantes presentaron los avances de su tesis frente al comité asignado.

En el Segundo coloquio se contó con la presencia de lectores externos al IISUABJO: el Dr. Efrén Orozco López, la Dra. Flor Marina Bermúdez y la Dra. Leticia Briseño Mass.

Cursos extracurriculares.

Para cada cuatrimestre se programan cursos extracurriculares. En el cuadro siguiente se muestran los del primero:

Nombre de la Actividad	Fechas
Inauguración de la Maestría	16 de enero
Curso extracurricular debates Contemporáneos (Imparte: Dr. Enrique Contreras Suárez, UNAM)	17 enero al 7 de febrero
Presentaciones de libros	12 al 16 de enero 19 y 20 de enero
Seminario comercio justo	21 de enero
Conferencia Salarios mínimos	29 de enero
Curso extracurricular de MAXQDA (Imparte: Dra. Ana Josefina Cuevas Hernández, UCOL)	23 al 28 de febrero

A continuación se enlistan los que corresponden al segundo cuatrimestre:

Nombre de la Actividad	Fechas
Curso extracurricular: Demografía Social (Imparte: Prof. Hugo Ángeles Cruz)	29 de junio al 3 Julio
Curso extracurricular : Taller de Redacción (Imparte: Mtro. Abraham Jahir Nuhon Ortiz, CIESAS)	20-24 de Julio
Productos y servicios en el sitio de INEGI en Internet (Imparte: María Soledad Virginia Hernández Valdez, INEGI)	7 y 14 de agosto

Por último, en el cuadro siguiente se muestran los del tercer cuatrimestre de la Maestría en Sociología:

Nombre de la Actividad	Fechas
Taller sobre Desarrollo (Imparte: Dr. Lucio Oliver Costilla, UNAM)	21-25 de septiembre
Curso de población, desarrollo y cultura. Tercer Módulo: La Cultura y la socio-antropología del desarrollo. (Imparte: MR Alberto Manuel Arce, Wageningen University)	14-18 de octubre
Curso: población, desarrollo y cultura. Segundo Módulo: Elementos jurídico-políticos para una Teoría de la Justicia Ambiental y Climática y el Estado Ambiental de Derecho (Imparte: Gregorio Mesa Cuadros, Universidad Nacional de Colombia)	12 y 13 de octubre

Es importante mencionar las tutorías que reciben los estudiantes para culminar su trabajo de tesis. Al final de cada cuatrimestre, el Comité Tutorial revisa el avance

del estudiante y emite un dictamen. En el cuadro se muestran cuántos estudiantes tiene cada tutor y cuál es el trabajo que se está evaluando.

Tutor	Estudiante	Trabajo
Holly Michelle Worthen	Marco Antonio Juárez Martínez	<i>Ciudadanía sexual, el caso los promotores de derechos sexuales y reproductivos en Oaxaca</i>
Jorge Hernández Díaz	Mariana Canizzaro	<i>Arte y Política: Producciones visuales en torno a las desapariciones forzadas en México y Argentina</i>
Charlyne Curiel Covarrubias	Selene Zamora Gómez	<i>Las Políticas Públicas con perspectiva de género: la relación entre el estado mexicano y las mujeres.</i>
Virginia Guadalupe Reyes de la Cruz	Jocabed Cruz Gómez	<i>El caso de Coatecas Altas. Procesos de apropiación de los proyectos de enotecnias impulsados por una ONG como medio para generar sustentabilidad.</i>
	Sara Maricel Salvador Valencia	<i>Análisis del impacto socioeconómico de los habitantes, causados por fenómenos hidrometeorológicos de inundaciones. El caso de Villa Tamulté de las Sabanas, Centro, Tabasco</i>
	Cinthia Guadalupe Pacheco Moo	<i>Emociones y género: sobreviviendo a la violencia de género. El caso de las mujeres egresadas de Refugios.</i>
Arturo Ruiz López	Nahúm Castillo Rodríguez	<i>La noción de interculturalidad en el discurso audiovisual oficial de las clases televisadas de telesecundaria.</i>
	Verónica González García	<i>La configuración de los imaginarios sociales sobre el futuro profesional de los/las jóvenes que ingresan en los programas de licenciatura en Ciencias Sociales del IISUABJO.</i>
Manuel Garza Zepeda	Jennifer Furlong	<i>Los nuevos imaginarios de las mujeres que luchan por una vida mejor: un estudio de los ejes feministas completos de la mujer en Oaxaca de Juárez.</i>
Eduardo Bautista	Édgar Sereno Cruz	<i>La autonomía: un proceso en movimiento. El caso de Álvaro Obregón.</i>
	Maryori del Carmen Rada Otero	<i>Los espacios de participación política de mujeres rurales dentro de sistemas normativos internos. El caso de Teotitlán del Valle, Oaxaca.</i>
	Thalía Érika Bernabé Morales	<i>San José del Progreso y la defensa del territorio. Resistencias frente al capital.</i>

Trabajo de campo y asistencia a congresos

Del 23 al 27 de marzo 8 estudiantes salieron a trabajo de campo a Juchitán, Ixtepec e Ixtaltepec con el proyecto de investigación “Diagnóstico sobre energía renovable, migración y educación de la región del Istmo”, a cargo del cuerpo Académico Estudios sobre la Sociedad Rural, dentro de la asignatura de seminario de tesis; otros estudiantes, realizaron trabajo de campo individualmente en los municipios específicos en los que están enfocando sus investigaciones. En octubre todos los estudiantes realizaron una

semana de trabajo de campo en los municipios en donde cada uno de ellos está haciendo su trabajo de investigación: Juchitán de Zaragoza; Álvaro Obregón, Juchitán de Zaragoza; Teotitlán del Valle; Coatecas Altas, Ejutla; Teotitlán, Mitla y Tlacoahuaya; San José del Progreso; Xoxocotlán; Centro de Oaxaca; Villa Tamulté de las Sabanas, Tabasco y Ciudad de México. El recurso utilizado para dicha actividad fue PROFOCIE.

Por otra parte, algunos estudiantes de la Maestría asistieron a congresos:

Actividad	Lugar	Fecha
I Congreso: Patrimonio, Territorio y Buen Vivir	Chiapas	25-27 agosto
I Congreso internacional de Comunalidad. Luchas y estrategias comunitarias: Horizontes más allá del capital	Puebla	26-29 octubre
2º Congreso Internacional Formación de Profesionales de la Educación: Perspectivas y desafíos emergentes	Oaxaca	7 al 9 octubre
III Coloquio de Interculturalidad: Diversidad y Políticas Públicas	Puebla	19-21 octubre
III Coloquio Regional: Género: Una mirada multidisciplinaria. Oaxaca, 2015	Oaxaca	27 y 28 octubre
XI CONGRESO DE INVESTIGACIÓN EDUCATIVA INTERNACIONAL Investigación sobre Evaluación y Gestión Educativa	Nayarit	21-24 octubre

Durante las clases ordinarias hubo profesores y profesoras externas al IISUABJO que impartieron clases: la Dra. Sylvia Alicia Gyjón, la Dra. Flor Marina Bermúdez, el Dr. Efrén Orozco López y el Dr. Arturo Tapia.

El Programa de Maestría en Sociología recibió a tres investigadores como parte de las convocatorias CONACYT para realizar retención, la cual fue ganada para la Dra. Gladys Karina Sánchez, quién se integró al Cuerpo Académico de Estudios sobre la Sociedad Rural, y como estancias posdoctorales de investigación a los Doctores Ever Sánchez Osorio y Heriberto Ruíz Ponce, quienes se integraron al cuerpo académico de Estudios Políticos.

a) Movilidad de investigación

Roberto Alcántara, estudiante de la Primera

Generación de la Maestría en Sociología fue aceptado para hacer estancia de investigación en la Universidad de Berlín, Alemania.

Durante el primer cuatrimestre de la Maestría en Sociología, Segunda Generación, se recibieron a dos estudiantes: Javier Pichardo Servín (UAM-Azcapotzalco) e Iván Montes Jiménez (Universidad Autónoma del Estado de Morelos).

Como parte de las estancias de investigación en Oaxaca, se recibieron a ocho estudiantes de la Universidad de la Alice Salomon, quienes se integraron a cursos desarrollados por el Programa de Maestría en Sociología: Mery Lídice Jaramillo Santillán, María Fernanda Pan Betancur, Norberto Sánchez Mendoza, Aline Neiva Oliveira, Darío Maldonado, Olga Inés Sierra Carvajal, Ricardo Velásquez Gutiérrez y Clementina Alegrett Perdomo.

a) Seminarios

Se asistió al Taller “Actualización del Programa Institucional de Tutorías” impartido por el Dr. Guadalupe Cú Balán, de la Universidad Autónoma de Campeche, del 12 al 14 de agosto del año en curso.

El 15 de octubre, el Dr. Alberto Manuel Arce de la Universidad Wageningen, Holanda, impartió la conferencia LA IMPORTANCIA DE COMER DIFERENTE.

IISUABJO
Instituto de Investigaciones Sociológicas
Jalisco

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca, a través del C.A. Género, Cultura y Desarrollo invita a la conferencia:

**LA IMPORTANCIA
DE COMER
DIFERENTE**

Reafirmando lo nuestro y lo que somos.

Conferencista: **Dr. Alberto Arce**
(Universidad de Wageningen, Holanda).

Jueves 15 de octubre de 2015 - 18:00 Hrs.
Murguía 306, Centro Oaxaca.
Agradecemos su puntualidad.

www.iisuabjo.edu.mx

El IIS junto con el IMO organizó el Seminario “Democracia Feminismo y Práctica Política” impartido por la Dra. Rosa Cobo, del 23 al 27 de noviembre en las instalaciones de nuestro instituto sede de Murguía 306.

Seminario Sociedades Rurales. Debates contemporáneos y nuevos retos en temas

emergentes”. Fueron 10 sesiones que abarcaron de mayo a julio. organizado por la coordinación de posgrado en conjunto con el Cuerpo Académico de Estudios sobre la Sociedad Rural.

Seminario: Sociedades rurales
Debates contemporáneos y nuevos retos en temas emergentes.

<p>Sesión Primera. 13 de mayo de 2015, 18:00 hrs. Nombre: Implicaciones del neoliberalismo en las sociedades rurales de América Latina. Presente: Dr. Daniel Villalaz Solís (Universidad de Chile y Artes de Chicago)</p>	<p>Sesión Sexta. 11 de junio de 2015, 17:00 hrs. Nombre: Los derechos humanos en las sociedades rurales. Presente: Dra. Adriana González Martín (Instituto Mexicano de Derechos Humanos y Democracia)</p>
<p>Sesión Segunda. 15 de mayo de 2015, 18:00 hrs. Nombre: Análisis de las políticas públicas para el campo y sus implicaciones en el medio rural. Presente: Dr. Luciano Condorelli Bergara (Universidad Autónoma Metropolitana, Toluca)</p>	<p>Sesión Séptima. 19 de junio de 2015, 18:00 hrs. Nombre: El abordaje de las sociedades rurales en el mundo de los megaproyectos. Presente: Dr. Carlos Rodríguez Villalón (Universidad Autónoma Metropolitana, Toluca)</p>
<p>Sesión Tercera. 22 de mayo de 2015, 18:00 hrs. Nombre: Las nuevas territorialidades rurales. Presente: Dra. Silvia María Arevalo Cede. (IISUABJO) Fuente: Universidad Luján, Argentina.</p>	<p>Sesión Octava. 1 de julio de 2015, 18:00 hrs. Nombre: La investigación con las familias migrantes en tránsito. Retos y perspectivas. Presente: Terecinos casa del migrante</p>
<p>Sesión Cuarta. 29 de mayo de 2015, 18:00 hrs. Nombre: Herramientas para analizar el impacto del cambio climático en las sociedades rurales. Presente: Dra. Virginia González Reyes de la Cruz (IISUABJO)</p>	<p>Sesión Novena. 10 de julio de 2015, 18:00 hrs. Nombre: La migración de retorno y las posibilidades de la comunidad rural. Presente: Lic. Francisco Morales (Colegio de la Frontera Norte)</p>
<p>Sesión Quinta. 5 de junio de 2015. Nombre: Las sociedades rurales afectadas por la violencia de Estado. Presente: Dr. Francisco López Saenzas. Dra. Gabriela Abadías (IISUABJO)</p>	<p>Sesión Décima. 17 de julio de 2015, 18:00 hrs. Nombre: Cómo investigar y abordar las nuevas formas de reproducción social. Clausura del seminario. Dra. María de los Angeles Arce Cuevas (Universidad de Hidalgo, Coahuila)</p>

www.iisuabjo.edu.mx

II. Trámites administrativos

La Maestría en Sociología, al formar parte del PNPC, tiene diferentes responsabilidades que cubrir: la parte administrativa externa ante la Dirección de Servicios Escolares de la Universidad Autónoma “Benito Juárez” de Oaxaca (UABJO) y la parte administrativa interna, ante CONACyT.

En enero de 2015 inició la Maestría en Sociología Segunda Promoción 2015-2016 por lo que se tramitó la inscripción de 13 estudiantes ante Conacyt y ante Servicios Escolares de la UABJO.

Asimismo, en esta nueva promoción ya formamos parte del Sistema de Institucional de Control Escolar (SICE) por lo que se deben cumplir todos los trámites administrativos necesarios.

Durante el primer cuatrimestre, el estudiante Osvaldo Arturo Mijangos Ricárdez se dio de baja, por lo que quedaron 12 inscritos: dos del Distrito Federal, una de Hidalgo, uno de Yucatán, cuatro de Oaxaca, una de Tabasco, y tres extranjeras, una de Estados Unidos, una de Argentina y otra de Colombia.

Es importante mencionar que para el segundo cuatrimestre se dieron de baja dos estudiantes, uno de Oaxaca y otro de Yucatán; además, se reincorporaron dos estudiantes de la primera generación, Cinthia Guadalupe Pacheco Moo, de Mérida, Yucatán y Edgar Sereno Cruz, proveniente del Istmo de Tehuantepec, Oaxaca.

Por otro lado, cada asesor y asesora elaboró el formato de Evaluación del Desempeño del Estudiante-CONACYT en el cual indica, entre otras cosas, si considera que el o la estudiante continúe o no en el Programa.

Se hicieron los trámites necesarios para que las y los estudiantes de la Segunda generación tuvieran su credencial. Se solicitó el calendario 2016, el cual se nos fue entregado en el mes de noviembre y lo pudimos enviar a los y las PTC del IIS y a estudiantes, al igual que ponerlo en la página oficial del instituto.

Cabe mencionar que la Coordinación de Postgrado organiza Reuniones de Academia con el fin de saber las fortalezas y debilidades de los y las maestrantes, así como para comunicar a quienes están impartiendo clase su desempeño como docentes según los y las estudiantes, ello se puede saber en las reuniones que esta coordinación hace con ellos y ellas.

Las reuniones de Consejo Académico de Postgrado también son actividades que se llevan a cabo.

Se registró la Maestría en Sociología en la estadística 911 de la Secretaría de Educación Pública (SEP).

Al término de cada cuatrimestre se elaboran constancias para los y las profesoras que impartieron clase, así como en cada coloquio.

En el mes de julio, la estudiante María Magdalena López Rocha recogió su título de Mtra. en Ciencias

Sociales en el área de Desarrollo Regional, generación 2005-2007.

c) Recursos

En el mes de noviembre se aprobó la solicitud de recurso PROFOCIE, el cual será utilizado para actividades académicas que benefician directamente a las y los estudiantes de la Maestría en Sociología. Como lo es involucrar a estudiantes en actividades académicas y generar lazos institucionales con otras IES para fortalecer el desempeño académico y elevar la tasa de titulaciones.

En septiembre se solicitó el recurso PROEXOES en el que nos beneficiarán con servicios necesarios y equipos para que las y los estudiantes tomen clases, realicen sus tareas, hagan los trámites necesarios y puedan trabajar en sus proyectos de investigación.

Dra. Virginia Guadalupe Reyes de la Cruz,
Coordinadora de Posgrado

ANEXO VIII

Informe de actividades de la Coordinación Administrativa

C. P. Iliana Sosa Martínez
Periodo: Febrero 2015 / Enero 2016

COORDINACIÓN ADMINISTRATIVA

1.- Personal académico y administrativo.

La planta académica se constituye de 10 Profesores de Tiempo Completo, de los cuales 8 cuentan con el grado de doctorado y 2 de maestría.

Informe de actividades administrativas y financieras que rinde de la C.P. Iliana Sosa Martínez, Coordinadora Administrativa del IISUABJO.

NOMBRE	GRADO ACADÉMICO	NOMBRAMIENTO	ANTIGÜEDAD	SNI	PERFIL PRODEP
ALVARADO JUÁREZ ANA MARGARITA	DR. EN CIENCIAS SOCIALES	TC PI TITULAR B	11/01/93		SÍ
BAUTISTA MARTÍNEZ EDUARDO CARLOS	DR. EN CIENCIAS SOCIALES	TC PI TITULAR B	01/03/97	NIVEL 1	SÍ
CURIEL COVARRUVIAS LAURA CHARLYNNE	DR. EN SOCIOLOGÍA DEL DESARROLLO RURAL	TC PI TITULAR A	01/04/2012	CANDIDATA	SÍ
GARZA ZEPEDA MANUEL	DR. EN SOCIOLOGIA	TC PI TITULAR A	16/06/03		NO
GAYTÁN BOHORQUEZ LAURA IRENE	MTRA. EN CIENCIAS EN PLANIFICACIÓN DEL DESARROLLO REGIONAL	TC PI TITULAR A	01/06/94		SÍ
HERNÁNDEZ DÍAZ JORGE	DR. EN ANTROPOLOGÍA	TC PI TITULAR C	25/01/80	NIVEL III	SÍ
REYES DE LA CRUZ VIRGINIA GUADALUPE	DR. EN EDUCACION	TC PI TITULAR B	01/10/99	NIVEL I	SÍ
RODRIGO ÁLVAREZ LUIS	MTRO. EN CIENCIAS ANTROPOLÓGICAS	TC PI ASOCIADO B	01/03/92		NO
RUIZ LÓPEZ ARTURO	DR. EN CIENCIAS DE LENGUAJE	TC PI TITULAR B	16/04/93		SÍ
WORTHEN HOLLY MICHELLE	DR. EN GEOGRAFÍA	TC PI TITULAR A	15/04/13	CANDIDATO	SÍ

En el Semestre agosto 2015 – febrero 2016 la plantilla de profesores de asignatura se integró de la siguiente forma:

NO.	NOMBRE	GRADO ACADÉMICO
1.	ANA EDITH LÓPEZ CRUZ	LICENCIATURA
2.	GABRIELA SERRANO ROJAS	LICENCIATURA
3.	JULIO RICARDO MÉNDEZ GARCÍA	MAESTRÍA
4.	TELMO JIMÉNEZ DÍAZ	LICENCIATURA
5.	RUBÉN LANGLÉ CAMPOS	MAESTRÍA
6.	AITZA MIROSLAVA CALIXTO ROJAS	LICENCIATURA
7.	GERALDINE GPE. GRANADOS VÁSQUEZ	MAESTRÍA
8.	ROBERT JOEL MARKENS	MAESTRÍA

Para el desarrollo de las diversas actividades, el IISUABJO cuenta con personal sindicalizado de base y eventual, relacionándose a continuación:

NO.	NOMBRE	SINDICATO	CATEGORÍA	STATUS
1	ÁLVARO LÓPEZ CRUZ	STEUABJO	VELADOR	BASE
2	PEDRO EDUARDO GARCÍA AMBROSIO	STEUABJO	MULTICOPISTA	BASE
3	IRMA ISABEL MARTÍNEZ DÍAZ	STEUABJO	SECRETARIA	BASE
4	FRANCISCO JORGE DÍAZ HERNÁNDEZ	STEUABJO	BIBLIOTECARIO	BASE
5	ENRIQUE DE JESÚS ROSAS MÉNDEZ	STEUABJO	BIBLIOTECARIO	BASE
6	ALEJANDRA MONSERRAT BALTAZAR CRUZ	STEUABJO	VELADOR	BASE
7	FABIOLA ALEJANDRA VÁSQUEZ BLAS	STEUABJO	VELADOR	BASE
8	ENRIQUE MARTÍNEZ IRALA	STEUABJO	AUXILIAR DE SERVICIOS	BASE
9	DEYSI ADRIANA LÓPEZ MARTÍNEZ	STEUABJO	SECRETARIA	BASE
10	CONCEPCIÓN NORMA FIGUEROA MUÑOZ	STEUABJO	SECRETARIA	BASE
11	ALICIA CONCEPCIÓN MENDOZA DOMÍNGUEZ	STEUABJO	TAQUIMECANÓGRAFA	BASE
12	ILIANA SOSA MARTÍNEZ	SECUABJO	COORD. ADVA.	BASE
13	FERNANDO AGUSTÍN CHAVEZ AVENDAÑO	STEUABJO	AUXILIAR DE SERVICIOS	BASE
14	FELIPE MONTEERRUBIO FELIPE	STEUABJO	JARDINERO	BASE
15	MARÍA DEL SOCORRO NAVARRO REYES	STEUABJO	AUXILIAR DE SERVICIOS	BASE
16	PAVEL HEBER ESTRADA GARCÍA	STEUABJO	SECRETARIO	BASE
17	ALVARO LÓPEZ CRUZ	STEUABJO	VELADOR	BASE
18	RODRIGUEZ REYES ANA JULIA	STEUABJO	TAQUIMECANÓGRAFA	BASE

Personal eventual que labora en el Instituto.

No.	NOMBRE	SINDICATO	CATEGORÍA	STATUS
1	SOLEDAD RAMÍREZ SORIANO	STEUABJO	MECANÓGRAFA	EVENTUAL
2	AUSENCIO SOTO ÁNGELES	STEUABJO	AUXILIAR DE SERVICIOS	EVENTUAL
3	MANUEL BARRANCO	STEUABJO	VELADORA DE L – V (C.U)	EVENTUAL
4	SILVIA VÁSQUEZ CRUZ	STEUABJO	MECANÓGRAFA	EVENTUAL
5	NAYELI PÉREZ PINACHO	STEUABJO	MECANÓGRAFA	EVENTUAL
6	PEDRO ARMANDO ORTÍZ PACHECO	STEUABJO	AUX. DE SERV. (CARGA)	EVENTUAL
7	IRVIN JAZIEL RAMOS	STEUABJO	VELADOR L-V MURGUÍA	EVENTUAL

Personal que aparece en nómina pero que no se encuentra laborando en el Instituto, por diversas causas.

No.	NOMBRE	SINDICATO	CATEGORÍA	STATUS
1	ESPINOZA MARTÍNEZ CRISTINA	SECUABJO	SECRETARIA	BASE (NO SE ENCUENTRA LABORANDO)
2	RUIZ ROMERO MA. DE LOURDES		COORD. ADMINISTRATIVA	BASE (NO SE ENCUENTRA LABORANDO)
3	MOLINA CRUZ NUBIA	SECUABJO	COORD. ADMINISTRATIVA	BASE (LICENCIA SINDICAL)
4	MORENO ENRÍQUEZ VILMA	STEUABJO	SECRETARIA	BASE (CAMBIO DE ADSCRIPCIÓN)

El Instituto cuenta con 12 Ayudantes de Investigación, quienes tienen la experiencia necesaria para realizar el trabajo que se les encomienda, contando con los conocimientos profesionales y técnicos para el desarrollo de las actividades. Fundamentalmente colaboran en los procesos de investigación y en los proyectos académicos. Esta categoría se contrata por tiempo determinado y cumple con los requisitos que establece el Estatuto del Personal Académico de la UABJO.

AYUDANTES DE INVESTIGACIÓN			
NO.	NOMBRE	ÁREA	NIVEL DE ESTUDIOS
1	JIMÉNEZ MENDOZA YOLOXÓCHITL LILIANA	DIRECCIÓN	LIC. EN CIENCIAS DE LA EDUCACIÓN
2	REYES ALAVÉZ ITZEL NASHIELY	DESARROLLO RURAL	LIC. EN CIENCIAS DE LA EDUCACIÓN
3	ROQUE ALCÁNTARA GABRIELA	CENTRO DE CÓMPUTO (DISEÑO)	LIC. EN DISEÑO GRÁFICO
4	GARCÍA GARCÍA ARELY	DIRECCIÓN	LIC. EN SOCIOLOGÍA
5	PINEDA JIMÉNEZ DANIEL	CENTRO DE CÓMPUTO	INGENIERO EN SISTEMAS COMPUTACIONALES
6	JUÁREZ LÓPEZ IVÁN ISRAEL	COORD. DE PLANEACIÓN Y VINCULACIÓN	LIC. EN CIENCIAS SOCIALES Y ESTUDIOS POLÍTICOS
7	CÁRDENAS SALCIDO ESPERANZA	AYUDANTE DE PTC SNI III	LIC. EN ANTROPOLOGÍA SOCIAL
8	DELGADO TORRES MERCEDES VERÓNICA	DESARROLLO REGIONAL	MTRA. EN ADMINISTRACIÓN Y GESTIÓN DE NEGOCIOS
9	PÉREZ CHÁVEZ FLOR DENISSE	COORD. DE POSGRADO	LIC. EN CIENCIAS POLÍTICAS
10	GARCÍA GARCÍA EDGARDO LEONEL	ESTUDIOS POLÍTICOS	LIC. EN CIENCIAS SOCIALES Y ESTUDIOS POLÍTICOS
11	SÁNCHEZ GARIBAY HÉCTOR ADRIÁN	CULTURA	LIC. EN ANTROPOLOGÍA SOCIAL
12	MERINO LUIS SARAI CONCEPCIÓN	COORD. DE DOCENCIA	LIC. EN CIENCIAS DE LA EDUCACIÓN

2.- Personal Académico jubilado en el Periodo agosto 2015 - febrero 2016.

NOMBRE	GRADO ACADÉMICO	NOMBRAMIENTO	ANTIGÜEDAD	SNI	PERFIL PRODEP
MTRA. GLORIA ZAFRA	MAESTRA	TITULAR C	32 AÑOS		
MTRA. JOSEFINA GPE. ARANDA BEZAURY	MAESTRA	ASOCIADO C	30 AÑOS		SÍ

3.- Actividades administrativas.

La Coordinación administrativa desarrolla diversas funciones y gestiones administrativas indispensables para la operación del Instituto entre las que destacan

- Recepción y distribución de nóminas de sueldo, bonos de despensa al personal académico y administrativo del IISUABJO C.U y Murguía.
 - Devolución de nóminas de sueldos y bonos de despensa a las instancias correspondientes.
 - Requerimiento e integración de cargas académicas de cada uno de los Profesores de Tiempo Completo y de Asignatura.
 - Entrega de Cargas Académicas a la Dirección de Recursos Humanos correspondiente al semestre Agosto 2015-Febrero 2016 para alta en nómina.
 - Elaboración de Propuestas de Contratación de tiempo determinado de Ayudantes de Investigación.
 - Elaboración de expedientes personales del personal docente y administrativo.
 - Tramite de altas y bajas de Profesores de Asignatura y Ayudantes de Investigación, ante la Dirección de Recursos Humanos.
 - Control de minutarios de oficios emitidos y recibidos por la Coordinación Administrativa.
 - Actualización de inventario, correspondiente a libros para venta al público.
 - Control de movimientos de inventario de libros que se tienen para venta en el Instituto.
 - Resguardo y control de préstamos de equipos tecnológicos para actividades académicas.
 - Recepción de requerimientos de papelería, consumibles, cafetería, artículos de limpieza y consolidación de compra y suministro.
 - Requerimiento de cotizaciones a proveedores
- de los diversos bienes y servicios requeridos, previo a la consolidación de compra.
- Expedición de cheques y registro de movimientos contables.
 - Administración del fondo revolvente, el cual se utiliza para sufragar los gastos menores que presenta el Instituto.
 - Registro y control de todos los gastos y compras que se realizan en el Instituto, así como verificar que los documentos que respalden las operaciones cuenten con los datos correctos para la comprobación correspondiente.
 - Manejo de las cuentas bancarias del Instituto, así como la realización mensual de las conciliaciones bancarias.
 - Elaboración de las carpetas correspondientes al Personal Académico y Administrativo y Financiamiento de la unidad para el proceso de re acreditación de las Licenciaturas del IIS.
 - Organización de eventos para el personal académico y administrativo por días festivos:
 - 07 de mayo de 2015. Festejo del día de las madres en el Restaurante “Casa Oaxaca”.
 - 15 de mayo de 2015. Festejo del día del maestro con un desayuno realizado en el Restaurant “Casa Mayordomo” Salón Cacao.
 - 17 de julio de 2015. Festejo del día de la secretaria, con un desayuno en el Restaurante “Terranova” .
 - 15 de diciembre de 2015. Celebración del “Fin de Año”, con una comida que se llevó a cabo en las instalaciones del IISUABJO MURGUÍA, contando con la presencia del Sr. Rector, quien cortó el listón de inauguración de las nuevas instalaciones, debido a los trabajos de remodelación.

- En el periodo Febrero 2015- Agosto 2016 se jubilaron 4 profesores de tiempo completo, 2 de los cuales pasan a ser profesores honoríficos, al seguir impartiendo clases en el IIS.
- Se realizó el inventario de mobiliario y equipo deteriorado y obsoleto por lo que se procedió a levantar el acta para la baja respectiva ante el Departamento de Control e Inventarios de la UABJO, los cuales se encontraban pendientes en la bodega, algunos eran obsoletos por encontrarse en malas condiciones, se procedió a realizar las bajas de dichos equipos y mobiliario con la Dirección de Control Presupuestal e Inventarios de la UABJO, la cual a su vez realizó **DONACIONES** de mobiliario que todavía podía ser utilizado por las escuelas de esta Universidad que a continuación se enlistan:

- * **Donación de 75** sillas acojinadas, forradas en pliana, color azul y estructura metálica negra , con paleta. Dicha donación fue a la Escuela Preparatoria Número 2.

- * **Donación de 20** sillas apilables, forradas en

pliana color azul . Dicha donación fue a la Escuela Preparatoria Número 2.

- * **Donación de 60** sillas acojinadas, forradas en pliana, color azul y estructura metálica negra , con paleta. Dicha donación fue a la Escuela Preparatoria Número 1.

- Se comenzaron los trabajos de remodelación del Auditorio ubicado en IISUABJO C.U. motivo por el cual se desmontaron las puertas plegadizas divisorias (mamparas) y los elementos de instalación , las cuáles fueron solicitadas por el Director de la Dirección de Obras y Servicios Universitarios, mismas que fueron DONADAS al Centro de Educación Continua , Abierta y a Distancia de la UABJO (CECAD), dicha información obra en archivo que se encuentra en la Coordinación Administrativa, en la carpeta denominada BAJAS.

4.- Información financiera.

Para la administración y organización financiera, el IIS tiene suscrito contrato con el Banco Santander S.A, bajo las cuentas siguientes:

CUENTA	INGRESOS	EROGACIONES
65502703100 UABJO IISUABJO INVESTIGACION	Recursos provenientes de proyectos de investigación emanados de convenios de colaboración entre el Instituto y diversos organismos públicos.	Pago de salarios a coordinadores y responsables de proyectos, viáticos, hospedaje, alimentación, transporte aéreo y terrestre, adquisición de equipos, entre otros.
65502703128 UABJO IISUABJO DOCENCIA	Recursos provenientes de inscripciones y reinscripciones del alumnado del Instituto. Esta cuenta contribuye a las actividades académicas que realiza el personal académico, el alumnado de las Licenciaturas y Maestría.	Pagos de hospedaje, viáticos, transporte aéreo y terrestre, inscripción por participación en congresos así como actividades académicas de maestros, alumnos y personal externo que imparte cursos académicos. Adquisición de equipos tecnológicos.
65502703176 UABJO IISUABJO GENERAL	Recursos del Fondo a la Investigación "Gonzalo Piñón", arrendamiento de cafetería y servicios de fotocopiado.	Pago a proveedores por adquisición de papelería, consumibles, compensaciones, fondo revolvente.

A) Estados de cuenta.

Con base en los estados de cuenta con fecha de corte al 31 de enero de 2016, las cuentas presentan los siguientes saldos:

CUENTA	NOMBRE	SALDO
65502703100	UABJO IISUABJO INVESTIGACION	\$ 1,531,059.34
65502703128	UABJO IISUABJO DOCENCIA	\$ 69,975.63
65502703176	*UABJO IISUABJO GENERAL	\$ 467,029.81

*En la cuenta UABJO IISUABJO GENERAL se realizó una TRANSFERENCIA SPEI por la cantidad de \$445,000.00 Este recurso corresponde a la cuenta UABJO IISUABJO INVESTIGACIÓN, por lo que se realizó el reembolso. Dicho recurso es del proyecto OF IIS 79 6 2015 2 002610054980747092.

BANCO SANTANDER (MÉXICO), S.A.
INSTITUCIÓN DE BANCA MULTIPLE
GRUPO FINANCIERO SANTANDER MÉXICO

Oaxaca, Oax a 02 de Febrero de 2016

Dr. Eduardo Carlos Bautista Martinez
Director
Presente

Derivado del oficio No. IIS/CA/023/16, a continuación detallo los saldos al 31 de Enero del 2016 de las cuentas 65502703176 UABJO IISUABJO GENERAL, 65502703128 UABJO IISUABJO DOCENCIA, 65502703100 UABJO IISUABJO INVESTIGACION.

CTA	NOMBRE	SALDO
65502703176	GENERAL	\$ 467,029.81
65502703128	DOCENCIA	\$ 89,975.63
65502703100	INVESTIGACION	\$ 1,531,059.34

Sin más por el momento, le envió un cordial saludo.

Carol Arellanes Ochoa
Banca Instituciones
Banco Santander

B) Ingresos.

A continuación se presenta el estado conjunto de ingresos del periodo comprendido del 01 de febrero de 2015 al 31 de enero de 2016.

CONCEPTO	GENERAL	INVESTIGACIÓN	DOCENCIA
ENERO 2015	\$ 131,900.00	\$ 240,800.00	\$ 70,020.00
FEBRERO 2015	\$ 169,899.00	\$ 50,000.00	\$ 38,678.00
MARZO 2015	\$ 124,605.46	\$ 0.00	\$ 13,520.00
ABRIL 2015	\$ 16,584.00	\$ 533,401.92	\$ 39,671.00
MAYO 2015	\$ 65,762.57	\$ 40,707.36	\$ 13,400.00
JUNIO 2015	\$ 54,154.30	\$ 185,688.50	\$ 31,808.00
JULIO 2015	\$ 31,381.26	\$ 32,773.94	\$ 44,190.00
AGOSTO 2015	\$ 1,920.00	\$ 131,803.00	\$ 130,613.00
SEPTIEMBRE 2015	\$ 43,919.55	\$ 57,767.22	\$ 16,166.00
OCTUBRE 2015	\$ 72,181.42	\$ 2,269,430.46	\$ 16,041.00
NOVIEMBRE 2015	\$ 55,153.49	\$ 292,545.58	\$ 41,536.02
DICIEMBRE 2015	\$ 539,738.70	\$ 255,586.78	\$ 0.00
ENERO 2016	\$ 12,492.89	\$ 421,326.50	\$ 0.00
TOTAL	\$ 1,319,692.64	\$ 4,511,831.26	\$ 455,643.02

C) Gastos.

Relación de gastos de las tres cuentas, efectuadas durante el periodo comprendido del 01 de febrero de 2015 al 31 de enero de 2016.

CONCEPTO	GENERAL	INVESTIGACIÓN	DOCENCIA
FEBRERO 2015	\$ 111,663.55	\$ 50,000.00	\$ 49,806.09
MARZO 2015	\$ 151,654.21	\$ 72,852.35	\$ 4,000.00
ABRIL 2015	\$ 33,392.98	\$ 78,442.69	\$ 33,775.81
MAYO 2015	\$ 54,179.71	\$ 203,993.39	\$ 14,824.00
JUNIO 2015	\$ 59,887.14	\$ 186,853.61	\$ 17,532.90
JULIO 2015	\$ 22,638.00	\$ 164,699.66	\$ 28,754.91
AGOSTO 2015	\$ 22,457.80	\$ 141,776.43	\$ 47,201.80
SEPTIEMBRE 2015	\$ 38,303.88	\$ 115,419.13	\$ 15,550.00
OCTUBRE 2015	\$ 67,265.38	\$ 367,051.72	\$ 97,649.50
NOVIEMBRE 2015	\$ 18,069.12	\$ 335,399.53	\$ 23,359.20
DICIEMBRE 2015	\$ 100,117.19	\$ 856,003.86	\$ 49,806.09
ENERO 2016	\$ 24,232.00	\$ 419,001.69	\$ 5 884.31
TOTAL	\$ 703,860.96	\$ 2,991,494.06	\$ 388,144.61

D) Saldos

Existencia al 31 de enero de 2016

UABJO IISUABJO GENERAL	UABJO IISUABJO DOCENCIA	UABJO IISUABJO INVESTIGACION
\$ 615,831.68	\$ 67,498.41	\$ 1,520,337.20

Es necesario precisar que existe una variación entre los saldos reflejados en los estados de cuenta que presenta el banco descritos en el inciso A) y el resultado de saldos que se mencionan en el inciso D), debido a la existencia de cheques en circulación que a la fecha no han sido cobrados por los beneficiarios. Para realizar el registro contable, se utilizó toda la información que se tiene concentrada en las pólizas de cheques, así como las conciliaciones bancarias que se realizan mes con mes de cada una de las cuentas, no omito mencionar que se cuenta con un archivo detallado de gastos e ingresos en forma mensual, con las pólizas, facturas, recibos simples con copias de identificación de quien recibe los cheques.

C.P. Iliana Sosa Martínez,

Coordinadora Administrativa.

ANEXO IX

Informe de actividades del Centro de Cómputo. Turno Matutino

Ing. Daniel Pineda Jiménez
Periodo: Febrero 2015 / Enero 2016

CENTRO DE CÓMPUTO

El presente informe comprende las actividades realizadas durante el período de febrero a diciembre de 2015.

Soporte técnico

Durante este año se brindó soporte técnico a las solicitudes del personal académico y administrativo, tales como: Impresión y escaneo de documentos, instalación de antivirus, actualización de software, apoyo en la instalación de equipo de audio en los eventos realizados y mantenimiento correctivo y preventivo.

Instalación de portal cautivo

Uno de los principales problemas que se presentaban en el IISUABJO era la velocidad del internet debido a la

falta de control de los usuarios conectados, por lo tanto, en el mes de septiembre 2015 se realizó la instalación de un portal cautivo para controlar el acceso a la red, y mejorar la velocidad. De esta manera el personal docente y administrativo ingresan con un usuario y contraseña que previamente ha sido registrado.

Página Web

En el período de agosto–septiembre 2015 se realizó el rediseño de la página web. Para llevar a cabo esta actividad se utilizó el sistema gestor de contenidos Wordpress.org. Los cambios consistieron en la reestructuración de los módulos de la página principal. Otros cambios que se realizaron en la página web se enlistan a continuación:

- La actualización de la información de los PTC's.
- Se realiza una actualización constante del sitio web con noticias, eventos e información relevante.
- La actualización semanal del tablero sociológico.

Instalación de Software

En el mes de febrero se instaló en los equipos portátiles de la Coordinación de Posgrado, el software MAXQDA, especializado en análisis cualitativo de datos textuales y el software ArcGISfor Desktop Basic.

En noviembre se realizó la instalación del Software Atlas.tipara análisis cualitativo de datos en la sala de cómputo 2.

Internet

Como parte del proyecto *México conectado*, que lleva a cabo la Coordinación de la Sociedad de la Información y el Conocimiento (CSIC), de la Secretaría

de Comunicaciones y Transportes para llevar la conectividad digital a Escuelas, Clínicas de Salud, Bibliotecas, Universidades, en el IISUABJO, sede Murguía, se encuentra en proceso la instalación de laRed MC2

Instalación del catálogo en línea de la Biblioteca “Jorge Martínez Ríos”

En el mes de mayo, con apoyo de la Universidad de Colima, se realizó la instalación de un módulo para visualizar el acervo bibliográfico en línea, con la finalidad de mejorar el servicio de consulta. Actualmente este servidor se encuentra en proceso de mejora.

ANEXO X

Eventos Académicos y Noticias

L.D.G. Gabriela Roque Alcántara
Periodo: Febrero 2015 / Enero 2016

EVENTOS ACADÉMICOS Y NOTICIAS

ANEXO X

OAXACA del Estado Nacional

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, a través del Área de Desarrollo Regional invita a la XXVI conferencia del ciclo OAXACA EN EL DEBATE NACIONAL.

La reinención del liberalismo en México (1990-2014).

Por José Antonio Aguilar
México: Dr. Carlos Trilla Díaz

Viernes 13 de febrero de 2015
Biblioteca Francisco de Burgoa.
Manzanillo 2044 s/n, Centro Cultural Santo Domingo,
Centro, Oaxaca, Oaxaca por la autonomía educativa y el desarrollo.

18:00 Hrs.
Asistencia: 15 448 93 - 51 421 99 - 21 448 93
Reservación: 526 466 6666
información: info@iisuaabjo.uao.mx
www.iisuaabjo.uao.mx
www.cuicuaabjo.uao.mx

UNIVERSIDAD AUTÓNOMA
"BENITO JUÁREZ" DE OAXACA
INSTITUTO DE INVESTIGACIONES SOCIOLOGICAS
RED DE FORMADORES EN EDUCACIÓN E
INTERCULTURALIDAD EN AMÉRICA LATINA

II CONGRESO INTERNACIONAL FORMANDO EN EDUCACIÓN INTERCULTURAL

RETOS Y DESAFÍOS DEL SIGLO XXI
DEL 15 AL 19 DE FEBRERO DE 2015

Instituto Cultural Oaxaca
Oaxaca de Juárez, México, 2015

"Poéticas de la ausencia. Imágenes y desaparición"

Ponente: Mtro. Sebastián Russo
Catedrático de la Universidad de Buenos Aires

Miércoles 25 de marzo 17:00 hrs.
Murguía 306, Centro Oaxaca.
 (Se agradecerá su puntualidad).

www.iisuabjo.edu.mx

EL INSTITUTO DE INVESTIGACIONES SOCIOLOGICAS DE LA UNIVERSIDAD AUTÓNOMA "BENITO JUÁREZ" DE OAXACA, COLOIBA A.C., LETRA VERDE A.C., AMEDI-CAPITULO OAXACA, Y EDUCA INVITAN AL PANEL:

MOVIMIENTOS DE RESISTENCIA Y PROCESO ELECTORAL

SERGIO TAMAYO
 CDMX, ACADÉMICO

YESICA SÁNCHEZ MAYA
 OAXACA, PROFESORA DE EDUCACIÓN PRIMARIA

EDUARDO BAUTISTA
 OAXACA, CDMX

Modera:
 MANUEL GARZA CEPEDA
 OAXACA, CDMX

30 de abril de 2015
 17:00 horas. Murguía 306, Centro

ESTA ACTIVIDAD SE REALIZA EN EL MARCO DEL SEMINARIO "ELECCIONES, CIUDADANÍA Y CRISIS POLÍTICA EN MÉXICO"

www.iisuabjo.edu.mx

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, invita a participar en la:

Visita "In-Situ" 2015

del:

PROFOCIE

Programa de Fortalecimiento de la Calidad en Instituciones Educativas

08 de mayo de 2015 - 09 Hrs.
 Sede: Instalaciones del Instituto de Investigaciones Sociológicas en Av. Universidad s/n, Col. Cinco señores, Oaxaca.

**Seminario: Sociedades rurales
 Debates contemporáneos y nuevos
 retos en temas emergentes.**

Fecha: Primera, 10 de mayo de 2015, 18:00 hrs. Temática: Implicaciones del capitalismo agrario en las comunidades rurales de América Latina. Presenta: Dr. Juan Carlos Salas (Universidad de Chile) y Dr. Juan Carlos Salas.	Fecha: Sexta, 13 de junio de 2015, 17:00 hrs. Temática: Los derechos humanos en las sociedades rurales. Presenta: Dra. Adriana Curiel (Instituto de Estudios Sociales y Humanísticos) y Dr. Juan Carlos Salas.
Fecha: Segunda, 11 de mayo de 2015, 18:00 hrs. Temática: Análisis de las políticas públicas para el campo y sus implicaciones en el medio rural. Presenta: Dr. Gabriel Cuatrecasas (Universidad Autónoma Metropolitana, Secretaría).	Fecha: Séptima, 19 de junio de 2015, 18:00 hrs. Temática: El rol de la mujer rural en el desarrollo rural y el acceso de los campesinos. Presenta: Dr. Carlos Rodríguez (Universidad Autónoma Metropolitana, Secretaría).
Fecha: Tercera, 12 de mayo de 2015, 18:00 hrs. Temática: Las nuevas territorialidades rurales. Presenta: Dra. Mariana Novak (CITA, UNICEN). Presenta: Dra. Mariana Novak (CITA, UNICEN).	Fecha: Octava, 1 de julio de 2015, 18:00 hrs. Temática: La investigación con las familias migrantes en México, Italia y Paraguay. Presenta: Sociólogos con migración.
Fecha: Cuarta, 18 de mayo de 2015, 18:00 hrs. Temática: Mecanismos para analizar el impacto del cambio climático en las comunidades rurales. Presenta: Dra. Regina Guadalupe Sosa de la Cruz (UNAM).	Fecha: Novena, 10 de julio de 2015, 18:00 hrs. Temática: La migración de retorno y las posibilidades de la comunidad rural. Presenta: Dr. Santiago Rivera (Instituto de Estudios Sociales y Humanísticos).
Fecha: Quinta, 1 de junio de 2015. Temática: Las actividades rurales alternativas por la experiencia de España. Presenta: Dr. Francisco López Barreiro. Presenta: Dra. Mariana Novak (CITA, UNICEN).	Fecha: Decena, 17 de agosto de 2015, 18:00 hrs. Temática: Cómo investigar y abordar las nuevas formas de agricultura rural. Casos de estudio. Presenta: Dra. María de los Angeles Acosta (Universidad de Navarra, España).

www.iisubajo.edu.mx

La función social de la historia
 Presenta: Dr. Carlos Florescano
 Moderador: Dr. Carlos Tello Díaz

Viernes 29 de mayo de 2015
Biblioteca Francisco de Burgoa.
 Maestría José Luis Torres Cultural Santo Domingo, Centro, Bucaramanga. Iniciar por la entrada principal de la biblioteca.

18:00 Hrs.
 Teléfono: 01 608-22 21-427 28 21-668-08
 Email: biblioteca@unab.edu.co
 www.facebook.com/BibliotecaUNAB
 www.twitter.com/BibliotecaUNAB

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca (IISUABJO) invita a las:
"Jornadas de Investigación Arqueológica"
 Presentada por alumnos de la Licenciatura en Arqueología

Nombre del alumno	Nombre de la ponencia
Robert L. Hübner <i>Investigación arqueológica</i>	"Temas de investigación: la formación de un nuevo paradigma de arqueología"
Rafael Hernández Aguilar Sotomayor	"La fundación de Monte Albán y la organización socio-política en la época temprana en los altos de Oaxaca"
Maricela de Jesús Osorio Escobar	"Elegir y construir con Barro Albán: la época de Monte Albán"
Rafael Cordero Cabrera Sánchez	"La conceptualización del campo en la cultura zapoteca"
Yessiré Elizabeth Martínez Cordero	"El centro como punto de origen y desarrollo de la cultura en el valle de Oaxaca"
Alfonso Ángel Llanusa Benítez	"¿Dejar eligen algunas acciones para la construcción de ciudades?"
Wendee Rosendo García Salazar	"Etnografía e historia de las plazas centrales del alto arqueológico de Mitla: una muestra en el Museo Comunitario"
Ulises Tomás García Rodríguez	"El espacio urbano del Zapotecapán"
Daniel Antonio Cuervo Rodríguez	"El espacio de Monte Albán y la conceptualización como núcleo de los Altos/Oaxaca de Oaxaca en el valle de Oaxaca"
Delia Rojas González	"Las diferencias generacionales de las sociedades mesoamericanas: ¿pública de la cultura Zapoteca en el valle de Oaxaca?"
Guadalupe Marcelina Salazar López	"El templo y la agricultura en la cultura zapoteca: ¿cultura y agricultura?"
Ulises Daniel Sotomayor Sotomayor	"Cambio de uso y de arquitectura en las ceramias del valle de Oaxaca"

Viernes 12 de junio de 2015 - Auditorio del IISUABJO - 10:00 hrs. a 12:00 hrs.
www.iisuabjo.edu.mx

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca a través del Cuerpo Académico de Estudios sobre la Sociedad Rural, invitan a la:

Presentación del libro

Comentaristas:
 Lic. Ana María García (EDUCA, Oaxaca)
 Dra. Silvia Nuris Junco Celis (IISUABJO)

Moderador:
 Dr. Humberto Ruiz Ponce (IISUABJO)

Fecha: 19 de junio de 2015 a las 18:00 hrs.
 Lugar: Munguía 306 (edificatorio del IISUABJO)
www.iisuabjo.edu.mx

La delegación RENACA-Oaxaca y la Red Nacional de Centros de Estudios en Ciencias Antropológicas, en colaboración con el Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca y el Consejo Mexicano de Ciencias Sociales Región Sur Sureste, convocan a las y los estudiantes de estas cinco entidades por medio de la convocatoria, ciencias de la educación, economía, filosofía, geografía, historia, historia del arte, psicología, sociología, ciencias políticas, sociología, etc. a participar en el:

III ENCUENTRO REGIONAL DE ESTUDIANTES EN CIENCIAS ANTROPOLÓGICAS, "EL UNIVERSO HUMANO: UNA MIRADA DESDE DIVERSAS PERSPECTIVAS"

A realizarse en la ciudad de Oaxaca de Juárez, Oaxaca, del 21 al 25 de junio de 2015.

Con el objetivo de impulsar la falta de cultura interdisciplinaria e interdisciplinaria, mediante la generación de un espacio donde estudiantes de diversas disciplinas se reúnan para compartir sus conocimientos en las diversas disciplinas que conforman el mundo del siglo veintiuno de nuestra era.

Fecha límite de inscripción de inscripciones: 24 de abril de 2015.

Contacto completo en: www.itsociologia.mx www.conecccso.org
 Facebook: Renaca Oaxaca, Universidad Benito Juárez y UTRU Oaxaca.

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, El Consejo Mexicano de Ciencias Sociales Región Sur Sureste y la delegación RENACA-Oaxaca y la Red Nacional de Centros de Estudios en Ciencias Antropológicas, invitan a la:

CONFERENCIA MAGISTRAL

"LA FORMACIÓN DE LOS ANTROPÓLOGOS EN AMÉRICA LATINA"

 Dr. Andrés Fábregas Puig

EN EL MARCO DE LA INAUGURACIÓN DEL III ENCUENTRO REGIONAL DE ESTUDIANTES EN CIENCIAS ANTROPOLÓGICAS.

22 de junio de 2015
09:30 Hrs. - CEVIE

www.itsociologia.mx
www.conecccso.org
 Facebook:

Renaca-Oaxaca, Universidad Benito Juárez y UTRU Oaxaca.

La economía en México

Ponente: Dr. Leonardo Lemati
Moderador: Dr. Carlos Tellez Díaz

Viernes 2 de octubre de 2015
Biblioteca Francisco de Burgoa.
Macdonaldo Alzola s/n, Centro Cultural Santo Domingo,
Centro, Oaxaca. (Quedar por la entrada inferior a la biblioteca)

18:00 Hrs.
Teléfono: 52 961 28 11 4371 28 301 4648 46
iisuabjo.edu.mx/tema/tema.html
iisuabjo@iisuabjo.edu.mx
www.iisuabjo.edu.mx

LA IMPORTANCIA DE COMER DIFERENTE

Reafirmando lo nuestro y lo que comemos.

Conferencista: Dr. Alberto Arce
(Universidad de Wageningen, Holanda)

Jueves 15 de octubre de 2015 - 18:00 Hrs.
Murguía 306, Centro Oaxaca.
Agradecemos su puntualidad.

www.iisuabjo.edu.mx

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, a través del Cuerpo Académico de Estudios Políticos, invita al:

**SEMINARIO "ESTADO Y COMUNIDAD"
TEORÍA POLÍTICA DESDE EL SUR**
Profesor invitado: Dr. Luis Tapia Mealla

Informes e inscripciones hasta el 18 de octubre de 2015
(Incluye material de estudio)
Roberto Ramírez Alcántara
Correo electrónico: rchapelin@riswap.net celi: 9514713701
Entrada libre, cupo limitado

Fecha del 18 al 23 de octubre
Horario de 10 a 12 hrs.
Spald: Nella, en la terminal del Instituto de Investigaciones Sociológicas de la UABJO
Carretera No. 306, Cortina.

www.iisuabjo.edu.mx

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca invita a la presentación de los libros:

Oaxaca y la Reconfiguración Política Nacional Coordinadores: Dr. Eduardo Basueta Martínez / Dr. Fausto Díaz Montes	Calidad de la democracia en elecciones para gobernador en el sur-suroeste de México Coordinadora: Margarita Jiménez Badillo
---	--

Comentaristas de la presentación:
- Miguel Ángel Vázquez de la Rosa (Educa Oaxaca)
- Claude Guichard Bello (ANED)
- Heriberto Ruiz Ponce (IISUABJO)
MODERADORA: Flor Denisse Pérez Chávez (IISUABJO)

En la XXXV Ferial Internacional del Libro en Oaxaca (FILO 2015)

**Viernes 30 de octubre de 2015
10:00 Hrs.
Alameda de León, Centro Oaxaca.**

www.iisuabjo.edu.mx

**1er. FORO DIÁLOGO Y PROPUESTAS:
EDUCACIÓN, SINDICALISMO Y GOBERNABILIDAD EN OAXACA.**

10 de octubre de 2015 Moderador: Carlos Zamora
El PEDEC (Proceso Educativo y Democrático) y sus actores.
Tercer congreso del PEDEC: involucramiento de los diversos actores del 2015.
Trabajo y Movimiento Social: presente y futuro.
El CENEA y el PEDEC: ¿qué futuro?

13 de noviembre de 2015 Moderador: Joel Vicente
La gobernabilidad en el estado: entre la construcción social y el fortalecimiento institucional.
La educación: ¿un futuro, acciones y perspectivas.
El PEDEC: ¿proyecto, utopía o la Perestroika Oaxaqueña?

16 de diciembre de 2015 Moderador: Isidoro Yencas
La Organización Sindical del PEDEC: estructura, representatividad y Poder.
Desarrollo Educativo, Tecnológico y Educativo.
El PEDEC: ¿cómo se relaciona con el estado?
Tercer congreso del PEDEC: ¿qué futuro tiene el 2015? ¿Qué futuro?

Murguía 306, Centro Oaxaca.
www.iisuabjo.edu.mx

**FORO-CONVERSATORIO
LA RECONSTRUCCIÓN CONVIVENCIAL.
TEJIENDO VOCES DESDE MÉXICO, PALESTINA Y PERÚ**

Participan:
Gustavo Esteva (México)
Munir Fashsh (Palestina)
Grimaldo Rangelto (Perú)

Moderador:
Eduardo Bautista (México-UABJO)

**17 Nov. 2015
16:00 hrs.**

Paralelo de la UABJO - Edificio Central de la Facultad de Derecho y CS
Av. Independencia esquina con Maximiliano Alcázar, Centro, Oaxaca.

www.iisuabjo.edu.mx

nóesis
 REVISTA DE CIENCIAS SOCIALES Y HUMANÍSTICAS

 El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca a través del Cuerpo Académico de Estudios sobre la Sociedad Rural, invitan a la presentación de la revista **NÓESIS**:

a cargo del **Dr. Néstor Leonardo Sánchez Juárez**
 Director general de Oaxaca - México en conjunto con el personal académico y administrativo involucrado en el estudio sobre

 Posteriormente se entregará a un estudiante de la licenciatura de Economía de la UABJO, al premio de tercer lugar.

17 | Nov. | 2015
18:00 hrs.
 Murguía 306, Centro, Oaxaca. (Instituciones de IESABJO)

www.iisuabjo.edu.mx

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma "Benito Juárez" de Oaxaca, a través del Área de Desarrollo Regional invita a la XXXIX conferencia del ciclo OAXACA EN EL DEBATE NACIONAL:

El debate Público en México
 Ponente: Dr. Raúl Trejo Dalarriba
 Moderador: Dr. Carlos Tello Díaz

Raúl Trejo Dalarriba
 Investigador en el Instituto de Investigaciones Sociales de la UNAM, experto en análisis de conjuntos, autor de varios libros, entre los que destacan: *Resaca por la Soberanía Pública*.

Viernes 20 de noviembre de 2015
18:00 Hrs.
 Murguía 306, Centro, Oaxaca
www.iisuabjo.edu.mx

Teléfono: 01 958 34 21 421 ext. 31 444 00
 Correo electrónico: info@iisuabjo.edu.mx
 www.iisuabjo.edu.mx

Colección Interrelatos
Nuestras Feminezas: los caminos para transgredir, investigar y construir.
15 años de reflexión, acciones y nuevo pensamiento feminista, desde el seminario de género en el CESAS Poixico Sur
Lugar: Instituto Cultural Oaxaca (Casa Chata)

MIÉRCOLES 25 DE NOVIEMBRE: Violencia y género
9:00 a 10:00 Inauguración
10:00 a 12:00 Conferencia magistral Fundamentos de la violencia patriarcal. Dra. Rosa Cifra,
12:30 a 14:00 Mesa y foro de discusión. Rosa Cifra, Silvia Sánchez, Jessica Paredes, Ingrida
Delfino, Mariana Ariza Castellanos
14:00 a 16:00 Cine debate por la tarde: DOCUMENTALES Y CINE. Señora (permanente)
Realizado en Oaxaca, Jalisco y el Estado Veracruz en honor de Julia Basso
compositora. Murguía Delfino

JUEVES 26 DE NOVIEMBRE: Mujeres en la política
10:00 a 12:00 Conferencia magistral: Feminismo, activismos políticos y transformaciones culturales.
Dra. Patricia Pérez
12:30 a 14:00 Mesa y foro de discusión. Patricia Pérez, Dra. Fabiola Castellanos, Anaquel
López Sánchez, Ariza Castellanos, Mariana Ariza Alben
14:30 a 16:00 Mesa y foro de discusión sobre paridad de género en instituciones de gobierno.
Margarita Llanusa, Patricia Pérez, Fabiola Castellanos, Rosa Cifra, Julia Basso,
Ana Helena Soriano, Mariana Murguía Delfino

VIERNES 27 DE NOVIEMBRE: Cuerpo, género y sexualidades
10:00 a 12:00 Conferencia regional: Cuerpo y sexualidades: una multiplicidad de posibilidades.
Dra. Patricia Pérez
12:30 a 14:00 Mesa y foro de discusión. Concepción Gallo, Luz Chacab Cortés,
Concepción Cortés Cortés, Silvia Sánchez, Mariana Ariza Alben
14:30 a 16:00 DOCUMENTALES Y CINE. Señora: La Señora Verde, Mujer, Cine debate por
la tarde. 17:00 Mesa y 19:00 Mesa Comemorativa. Ariza Castellanos

www.iisuabjo.edu.mx

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma
"Benito Juárez" de Oaxaca, la Universidad Alice Salomon de Berlín
y el Centro Internacional e Interdisciplinario de Investigación y
Cambio Aplicado, convoca a la

**Conferencia magistral:
Investigación-Acción Participativa
desde una perspectiva de Paulo Freire**

Dr. Marcos Reigota
Universidad de Sorocaba, Brasil

12 de febrero **16:00**
de 2016 **16:00** Hrs.
Murguía 306
Centro Histórico, Oaxaca México

www.iisuabjo.edu.mx

ACONTECER UNIVERSITARIO

Presenta IISUABJO la Conferencia “La reinención del liberalismo en México”

Con gran éxito se presentó la XXVI Conferencia del ciclo “Oaxaca en el debate nacional” organizado por el Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO), titulada “La reinención del liberalismo en México (1990 – 2014), la cual contó con la participación del Dr. José Antonio Aguilar.

La conferencia se realizó en las instalaciones de la Biblioteca “Francisco de Burgoa” del Centro Cultural Santo DomingoycontótambiénconlapresenciadeCarlos Tello Díaz, quien fungió como moderador del evento.

De acuerdo con el ponente, “El liberalismo mexicano fue naturalizado como parte del discurso patriótico del siglo XX en los años 50, gracias a quien fuera el ideólogo más notable del régimen postrevolucionario del PRI, Jesús Reyes Heróles, quien escribió la trilogía de libros llamada El Liberalismo Mexicano. Según Reyes Heróles, el Porfiriato habría roto el liberalismo; sin embargo, después la revolución mexicana lo habría recuperado, creándose así una comunión entre Nación, Patria y Liberalismo”.

“Fue hasta finales de los años 80 que esta tesis se mantuvo vigente, pero una vez que se dio la crisis del régimen autoritario – postrevolucionario, esta identidad empezó a tambalearse, en gran medida porque el Presidente en turno, Salinas De Gortari, buscó separarse del “nacionalismo revolucionario” promulgado por el PRI”.

Según explica Aguilar, esto se debió a que sus

postulados, como son el antiamericanismo, la estatización de industrias o el anticlericalismo, entre otras, empezaron a ser disfuncionales para el proyecto modernizador impulsado en el Salinismo.

Fue por ello que, se decidió dar una “vuelta de tuerca” a lo planteado originalmente por Reyes Heróles y se optó por “hacer a un lado” el nacionalismo revolucionario y convertirlo en lo que denominó la herencia liberal, con lo que la nueva denominación adoptada por el liberalismo fue el “liberalismo social” la ideología oficial del régimen.

“El problema del Liberalismo Social es que duró lo mismo que el gobierno de Carlos Salinas, pues con el advenimiento del descalabro sufrido en 1994, el PRI repudió no sólo a Salinas, sino también a su ideología, recuperando entonces al nacionalismo revolucionario”.

José Antonio Aguilar es Doctorado en Ciencia Política por la Universidad de Chicago, profesor en el Centro de Investigación y Docencia Económica AC (CIDE) y autor de numerosos ensayos, entre los que destacan los consagrados al estudio del liberalismo en México, como “El liberalismo mexicano y el pensamiento del doctor José Luis Mora”.

IISUABJO anfitrión del 2° Congreso Internacional sobre Interculturalidad

en esfuerzos de formación y participación docente.

En su mensaje de bienvenida, Bautista Martínez explicó que este evento se da gracias a la participación de instituciones que conforman la red tales como la Universidad Nacional Autónoma de México (UNAM) y la Universidad de Goias, Brasil, Colegio de Antropólogos de Perú, UNAM, Universidad Pedagógica Nacional, Universidad Veracruzana, Consejo Mexicano de Ciencias Sociales, la misma UABJO quienes se han sumado a estas actividades.

“Uno de los propósitos es seguir ampliando las fronteras de la discusión, la virtud de un congreso como este permite identificar nuevos problemas, condiciones y contextos sobre el problema de la interculturalidad, la revisión de los métodos de investigación, la necesidad de aplicación de los conocimientos, estrategias para la práctica en una relación de enriquecimiento constante entre la academia con la interculturalidad viva” puntualizó el funcionario.

En el mismo tenor el Secretario Académico, quien se encargó de hacer la declaratoria inaugural, dijo que siendo éste un tema trascendente en nuestro país y en nuestros pueblos indígenas aún se encuentran marginados del desarrollo nacional, y este congreso cumple con uno de los propósitos de la administración central, quien propuso fomentar e impulsar la educación continua para la actualización de todos sus docentes, alumnos y personas interesadas en estas temáticas.

“Seguro estoy que los diferentes tópicos abordados en este concilio y los conocimientos vertidos serán trascendentes para la vida institucional, para el mismo IISUABJO, incluso para la misma sociedad de Oaxaca” concluyó.

Acto seguido se dio inicio con la Conferencia Magistral “Otriedades, alteridad, diálogo intercultural: Aportes desde la Antropología”, a cargo del Dr. Esteban Krotz, continuando a lo largo de los días con mesas de trabajo a través de líneas temáticas, conversatorios de actores y expertos, así como otras conferencias referentes a la interculturalidad.

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO) fungió como anfitrión del “II Congreso Internacional Formando en Educación Intercultural: Retos y Desafíos del Siglo XXI” el cual se llevó a cabo del 16 al 19 de Febrero del presente año, teniendo como sede el Instituto Cultural Oaxaca.

Durante la ceremonia de inauguración estuvo el Secretario Académico, César Roberto Trujillo Reyes, en representación del rector de la Máxima Casa de Estudios en el estado, Eduardo Martínez Helmes; el director del IISUABJO, Eduardo Carlos Bautista Martínez; la representante de la Federación Nacional de Docentes Universitarios de Perú, Alicia Jiménez Hermoza;

De igual forma, estuvieron presente el Secretario General de la Red de formadores en Educación e Interculturalidad en América Latina, Gunther Dietz; el Jefe de la Licenciatura en Pedagogía de la Facultad de Estudios Superiores “Aragón” de la UNAM, Modesto Lujano Castillo y el Representante del Consejo Mexicano de Ciencias Sociales, Esteban Krotz.

El objetivo de este Congreso fue la promoción de un ambiente de reflexión, análisis, crítica e intercambio de experiencias en el campo de la educación con perspectiva intercultural, contribuyendo a la generación de conocimientos, la creación o fortalecimiento de modelos educativos así como la formación de expertos en educación intercultural.

La interculturalidad promueve el dialogo, la interacción, la igualdad y la convivencia en equidad y respeto entre las diferente culturas. Lo que se ve reflejado en líneas de investigación y aplicación del conocimiento así como

Participa Leo Zuckermann en el ciclo “Oaxaca en el debate nacional” organizado por IISUABJO

de estudiantes, profesores y público que asistió a su ponencia, generando un interesante debate sobre sus percepciones acerca de la política nacional y el posible rumbo de nuestro país en el futuro.

En el año 2003, Zuckermann recibió el Premio Nacional de Periodismo por el mejor artículo de fondo. En esta misma categoría, recibió en 2007 el Premio Nacional de Periodismo José Pagés Llergo y de acuerdo con la Revista Líderes Mexicanos es uno de los 300 líderes de México.

Como parte del ciclo de conferencias “Oaxaca en el Debate Nacional”, organizado por el Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO) a través del Área de Desarrollo Regional, el reconocido analista político Leo Zuckermann, presentó la conferencia titulada “Perspectivas de México”.

En su ponencia, Zuckermann abordó lo que desde su punto de vista son las oportunidades y obstáculos que actualmente enfrenta nuestro país. En este sentido, señaló que entre los aspectos positivos que percibe, uno de los más destacables es el crecimiento de la economía externa; la cual a partir de la firma del Tratado de Libre Comercio de América del Norte, ha venido presentando un crecimiento exponencial, por encima de los demás países latinoamericanos.

Asimismo, destacó la importancia de las reformas estructurales impulsadas en los dos primeros años del sexenio del presidente Peña Nieto, las cuales dijo, representan un gran potencial para que nuestro país pueda acceder a un nivel de desarrollo económico superior.

Por otra parte, entre los aspectos negativos que actualmente representan un desafío para el Gobierno Federal, señaló el caso Tlatlaya, el cual recientemente fue ventilado a partir de una investigación periodística; el caso Ayotzinapa, que causó una gran indignación entre la sociedad y representó un punto de quiebre entre gobierno y sociedad civil y finalmente, el escándalo de la casa blanca, en el cual se vio involucrado de manera directa el Presidente de la República y su esposa.

Finalmente, el ponente respondió los cuestionamientos

Presenta IISUABJO la conferencia “La función social de la historia”

En los últimos tiempos sin embargo, la investigación histórica se ha impuesto el transformarse en una práctica razonada, crítica e inteligente, sometiéndose a las reglas de la prueba y el error, como cualquier otro conocimiento riguroso.

A manera de conclusión, Florescano señaló que “El conocimiento histórico es indispensable para preparar a los niños y jóvenes a vivir en sociedad: proporciona un conocimiento global del desarrollo de los seres humanos y del mundo que los rodea. Si las nuevas generaciones están obligadas a conocer el presente, es conveniente que lo hagan a partir del pasado que ha construido el presente”.

El Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO), a través del Área de Desarrollo Regional, organizó la conferencia “La función social de la historia” como parte del Ciclo Oaxaca en el Debate Nacional.

La conferencia, a cargo del destacado historiador mexicano Enrique Florescano, tuvo lugar en la Biblioteca Francisco de Burgoa de la UABJO y contó con la participación de Carlos Tello Díaz como moderador.

De acuerdo con Florescano, el estudio de la historia es una indagación sobre el significado de la vida de los seres humanos en el transcurso del tiempo y, hasta el momento no se ha encontrado una guía mejor para adentrarse en la complejidad de la existencia humana.

Sin embargo, sostiene que “la costumbre de leer la historia de un país a través de lo que llamamos historia nacional, nos ha hecho olvidar que detrás de la historia escrita por los vencedores permanecen latentes las versiones de los grupos marginados y oprimidos, e incluso le versión de los derrotados.”

Asimismo, el ponente apunta que aunque las funciones de la historia han sido variadas, muchas veces esta sirvió como un medio para dotar a los grupos humanos de identidad, cohesión y sentido colectivo.

En este sentido, la función de la historia ha sido la de dotar de identidad a quienes forman el pueblo, la patria o la nación. “La recuperación del pasado tenía por fin crear valores sociales compartidos, infundir la idea de que el grupo o la nación tuvieron un origen común, inculcar la convicción de que la similitud de orígenes les otorgaba cohesión a los diversos miembros del grupo social, para enfrentar las dificultades del presente y confianza para asumir los retos del porvenir.”

Licenciaturas del IISUABJO logran reacreditación

redes nacionales e internacionales, así como el nivel de preparación de los egresados de las tres licenciaturas.

Agregó que con la participación de los profesores se han fortalecido los cuerpos colegiados y desde hace cuatro décadas se han nutrido de contribuciones de académicos que han hecho docencia, administración y aportes.

En la ceremonia estuvieron presentes los Secretarios de Finanzas, Saúl Zenteno Juárez y de Planeación, Aristeo Segura Salvador, así como docentes, investigadores y estudiantes.

Las Licenciaturas en Ciencias Sociales y Estudios Políticos, Ciencias Sociales y Sociología Rural, así como Ciencias Sociales y Desarrollo Regional, recibieron los certificados de reacreditación, de manos del presidente de la Asociación para la Acreditación y Certificación en Ciencias Sociales (ACCECISO), Maestro Gabriel Campuzano Paniagua, en una ceremonia realizada en el Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (IISUABJO).

Lo anterior, derivado de la evaluación realizada por tres comisiones evaluadoras para los Programas Académicos de las tres licenciaturas.

En este sentido, el presidente de ACCECISO dijo que el consejo directivo en su sesión celebrada en junio, dictaminó favorablemente y decidieron otorgar la re acreditación correspondiente a los tres programas del instituto, con una vigencia de cinco años que comprenden hasta el 2020.

De modo que se realizó una revisión de aspectos académicos como son: composición y calidad de la planta académica, formación, productividad de los planes, programas de estudios, procesos de enseñanza y aprendizaje, modelos educativos, calidad del estudiantado, perfiles de ingreso y egreso, seguimiento a egresados, así como aspectos normativos, de planeación, infraestructura, administrativos que coadyuvan en el logro de la calidad.

En su oportunidad, el director del Instituto, Eduardo Bautista Martínez comentó que con este logro se fortalecen también los vínculos con el Consejo Mexicano de Ciencias Sociales, con el Consejo Latinoamericano de Ciencias Sociales, así como con

Presenta IISUABJO la conferencia “México Hoy”

equivocado, que no logrará las soluciones necesarias.

Como parte del ciclo de conferencias “Oaxaca en el debate nacional”, organizadas por el Área de Desarrollo Regional del Instituto de Investigaciones Sociológicas de la Universidad Autónoma “Benito Juárez” de Oaxaca (UABJO), se presentó la conferencia México Hoy, dictada por el reconocido analista político Javier Tello Díaz.

El ponente inició su charla con una reflexión sobre el proyecto de gobierno del actual Presidente de la República, Enrique Peña Nieto, y los alcances y limitaciones que enfrenta su administración, resumidos en la pregunta ¿está Peña Nieto “salvando a México”?

“Para poder esta pregunta, será necesario que primero nos pongamos de acuerdo sobre ¿de qué nos necesita salvar alguien? Peña Nieto o cualquier otra persona, y dado esto, considerar si va a tener éxito o no. Creo que hay cuatro cosas en las que alguien podría salvarnos; primero, el estancamiento de la economía mexicana que tiene un crecimiento muy por debajo de lo que necesita un país como el nuestro; segundo, la violencia y el control del crimen organizado; tercero, la pobreza y la enorme desigualdad que persiste en nuestro país y por último, la oligarquía y la enorme concentración de poder económico y político que persiste en nuestro país”.

En este sentido, Tello Díaz refiere que existen al menos tres posturas claramente definidas sobre lo que se puede esperar de la actual administración; por una parte, hay quienes tienen una posición optimista sobre el proyecto del Presidente, que tarde o temprano dará los resultados esperados; por otra parte se encuentran los escépticos, quienes consideran que en términos generales el actual proyecto de gobierno es el correcto, pero muestran serias dudas sobre si este gobierno será capaz de implementarlo adecuadamente y finalmente se encuentran los pesimistas, quienes consideran que este es el proyecto

Según la propia visión del ponente, uno de los grandes retos que persisten en nuestro país es la necesidad de “blindar” a la totalidad de los municipios para protegerlos de las organizaciones criminales que, como al descubierto en el caso Ayotzinapa, han sido penetrados por la delincuencia, formando una red de poder que desafía al estado de derecho.

En este sentido, señaló que el combate a la corrupción, la rendición de cuentas y el respeto al estado de derecho son los grandes pendientes de los tres niveles de gobierno y señaló que en este sentido, la expectativa ciudadana aún se encuentra muy lejos de cumplirse.

Tello Díaz estudió filosofía, política y economía en el Balliol College de la Universidad de Oxford en Inglaterra y cuenta con una maestría en Ciencia Política de la Universidad de Columbia en Nueva York. Ha desarrollado una importante labor profesional trabajando como asesor para la Presidencia de la República y la secretaría de Relaciones exteriores de nuestro país, así como en la empresa consultora McKinsey & Company y ha sido profesor de ciencia Política en el ITAM.

Rector recibe a estudiantes de Alemania

El rector de la Universidad Autónoma “Benito Juárez” de Oaxaca (UABJO), Eduardo Martínez Helmes, recibió la visita de estudiantes de la Universidad Alice Salomón de Berlín (ASH) de Alemania, que están próximos a egresar de la maestría en Conflictos Interculturales y se encuentran realizando una estancia en el Instituto de Investigaciones Sociológicas.

Lo anterior, derivado del acuerdo común de fortalecer la Cooperación Internacional entre ambas instituciones que tendrá como resultado final la creación del Centro Internacional e Interdisciplinario de Investigación y Enseñanza Aplicada (CIIE) y la Doble Maestría “Gestión de Conflictos Interculturales” a impartirse de forma colaborativa.

Así, con la honrosa presencia del Doctor Johannes Kniffki, representante de la ASH, los estudiantes provenientes de Brasil, Argentina y Uruguay compartieron con el rector sus experiencias en su estancia dentro de la institución.

En su oportunidad el Rector felicitó a los futuros maestros, por el trabajo que realizan, así también les sugirió relacionarse con algunas áreas de apoyo para llevar sus investigaciones a mejor puerto, con el ánimo de incidir favorablemente en el desarrollo de la entidad, respecto a los temas de su elección.

Manifestó que el territorio oaxaqueño cuenta con un amplio campo de investigación debido a su diversidad cultural y lingüística, por lo tanto es de gran relevancia el interés de estudiantes extranjeros por abordar las diversas problemáticas y temas que puedan coadyuvar a un mejor desarrollo, puesto que uno de los ejes principales de la universidad es apoyar a los sectores más desprotegidos.

En presencia del director del IISUABJO, Eduardo Bautista Martínez, los estudiantes hablaron de

sus trabajos de investigación con temas como: “Acceso a la justicia para personas indígenas no hablantes de la Lengua Española”, “Mujer indígena organizada en su condición de pobreza, un estudio de caso OIHO” y “Los procesos migratorios como factor influyente en procesos de resistencia. E4studio de caso en Magdalena Teitipac”.

De este modo al final de la estancia se tendrá como resultado ocho tesis de maestría que se convertirán en publicaciones importantes para Oaxaca con la oportunidad extraordinaria de investigación aplicada.

Finalmente el rector dijo, “una vez más nuestra institución demuestra que forja, de manera integral, ciudadanos conscientes y responsables; profesionales, especialistas e investigadores dotados de una cultura humanística y científica, capaces de seguirse formando por sí mismos durante toda su vida, de adaptar sus conocimientos a los rápidos cambios que se producen en su campo profesional, laboral y científico”.

Directorio UABJO

Lic. Eduardo Martínez Helmes

Rector

Mtra. Leticia Eugenia Mendoza Toro

Secretaria General

Mtro. César Roberto Trujillo Reyes

Secretario Académico

Dr. Saúl Zenteno Juárez

Secretario de Finanzas

Dr. Aristeo Segura Salvador

Secretario de Planeación

Mtro. Silvano Cabrera Gómez

Secretario Administrativo

Mtro. Romualdo Toledo Ambrosio

Secretario de Vinculación

Mtro. Roberto Valdivieso Suástegui

Secretario Técnico

Directorio IISUABJO

Dr. Eduardo Carlos Bautista Martínez

Director

Mtra. Laura Irene Gaytán Bohórquez

Coordinadora de Licenciatura

Dra. Virginia Guadalupe Reyes de la Cruz

Coordinadora de Posgrado

Dra. Ana Margarita Alvarado Juárez

Coordinadora de Planeación

C.p. Iliana Sosa Martínez

Coordinadora Administrativa

Consejo Técnico IISUABJO

Presidente

Dr. Eduardo Carlos Bautista Martínez

Consejeros Titulares

Dra. Laura Charlyne Curiel Covarrubias

Dr. Manuel Garza Zepeda

Mtra. Laura Irene Gaytán Bohórquez

Dra. Virginia Guadalupe Reyes de la Cruz

Edición

Lic. Flor Denisse Pérez Chavez

Lic. Yoloxóchilt Liliana Jiménez Mendoza

Diseño Gráfico

LDG. Gabriela Roque Alcántara

Edición Multimedia

Ing. Daniel Pineda Jiménez

Av. Universidad s/n Col. Cinco Señores, Oaxaca.

www.iisuabjo.edu.mx

Enero 2016