

**BOLETÍN
368**

ENERO 2012

<http://www.mora.edu.mx>

<http://www.mora.edu.mx/CMCH/SitePages/Inicio.aspx>

cmch@mora.edu.mx

NUEVA ÉPOCA

(Presidenta: Dra. Verónica Zárate Toscano. Secretaria: Dra. Aurora Gómez Galvarriato. Tesorera: Mtra. Leonor Correa Etchegaray).

Agradeceremos el envío oportuno de toda información de las actividades a la dirección:

aleal@mora.edu.mx

Editora: Araceli Leal Castillo

Su información deberá contener: nombre de la institución, nombre de la actividad, fecha, horario, dirección completa, teléfono y/o correo electrónico de la institución o sede.

COMITÉ MEXICANO DE CIENCIAS HISTÓRICAS

Apoyo Ley Federal de Archivos

El CMCH hizo un llamado a la comunidad para hacer público su beneplácito por la aprobación de la Ley Federal de Archivos. La carta publicada en Milenio y La Jornada el 15 de diciembre de 2011, fue apoyada por 655 personas.

Entrevistas.

El Comité inauguró una nueva sección en su página web en la que se irán publicando las entrevistas que oportunamente se vayan realizando a destacados historiadores extranjeros. Actualmente se encuentran en línea las correspondientes a Alan Knight; José Luis Pest Reig; Jean Claude Robert y Eric Van Young. <http://www.mora.edu.mx/cmch/SitePages/Inicio.aspx>

Convocatoria para el Premio 2010 del CMCH.

El Comité Mexicano de Ciencias Históricas convoca a directores de centros de investigación y facultades, editores de revistas e investigadores en general a proponer artículos o reseñas de historia de México en los periodos:

- a) Historia Antigua
- b) Novohispano
- c) Siglo XIX
- d) Siglo XX

que hayan sido publicados por investigadores nacionales o extranjeros durante el año 2010 en revistas mexicanas de reconocido prestigio.

Los editores de revistas deberán enviar 5 ejemplares de las publicaciones que dirigen. Los autores enviarán 5 fotocopias o sobretiros de sus trabajos.

Los materiales deberán enviarse a:

Jurado del Premio al mejor artículo 2010 CMCH

Dra. Verónica Zárate Toscano

Instituto Mora. Plaza Valentín Gómez Farías 12, Colonia San Juan Mixcoac, 03730 México D. F. Tel. 55 98 37 77 ext. 1112

o a

Jurado del Premio al mejor artículo 2010 CMCH

Dra. Aurora Gómez Galvarriato

Archivo General de la Nación. Eduardo Molina 113, Col. Penitenciaría Ampliación, C.P. 15350, México, D.F. Tel. 51 33 99 03

Fecha límite: 29 de febrero de 2012.

Las bases para los premios pueden consultarse en la página web del CMCH: <http://www.mora.edu.mx/cmch/SitePages/Inicio.aspx>

Informes: cmch@mora.edu.mx

vztcmmch@yahoo.com.mx

Congreso Internacional del Comité Internacional de Ciencias Históricas (CISH). Agosto de 2015 en Jinan (China).

Los invitamos a participar del proceso de elaboración de propuestas que el Comité Mexicano de Ciencias Históricas elevará al Comité Internacional de Ciencias Históricas (CISH) relacionadas con el próximo congreso internacional de ese Comité que se realizará a fines de agosto de 2015 en Jinan (China).

Desde sus orígenes en 1966, el Comité Mexicano ha pertenecido al CISH, cuyos objetivos son fortalecer los lazos de la colectividad internacional de historiadores que forman esa entidad. Cada cinco años, éste organiza su Congreso internacional, que reúne a historiadores de todo el mundo y de distintas especialidades en diversas sesiones donde se analizan y discuten diferentes temas de la disciplina. Como parte del comité nacional de México, estamos invitados a participar del proceso de selección de esos temas. Podremos proponer aquellos tópicos que consideramos sería interesante incorporar a la agenda del congreso internacional.

Las sesiones tienen diferentes formatos y sería interesante proponer temas para más de uno de esos formatos. En todos los casos, se trata de elegir problemas que no sean del interés exclusivo de una región o de un periodo, sino

que respondan a una formulación más amplia, como se verá en los ejemplos que incluimos abajo. Las sesiones pueden ser:

Para discutir “temas mayores”: hay en total tres sesiones dedicadas a tratar grandes temas que estén en la agenda de los historiadores hoy. En el último congreso, que tuvo lugar en Ámsterdam en 2010, esos temas fueron: “La caída de los imperios”; “La ciudad: producto cultural”, y “Religión y poder”. En el congreso anterior efectuado en Sydney en 2005, los temas fueron “El medio ambiente, humanidad y naturaleza”, “De guerra y de paz” y “Relaciones entre mito e historia”. Es importante tratar de no repetir temáticas que ya fueron consideradas “mayores” en los últimos congresos.

Para tratar “temas especializados”: hay en total veinte sesiones. Se adjunta el programa del último congreso para que vean qué tipo de temáticas se incluyeron en ese rubro.

Mesas redondas: son un total de quince y abordan temas polémicos, como se puede ver en el programa de Ámsterdam.

En consecuencia, **los invitamos a proponer temas para estos tres diferentes tipos de sesiones.** Es deseable que cada propuesta contemple la participación de colegas de otros países integrantes del CISH y se designe un responsable de sesión. Recordamos que las temáticas propuestas deben ser variadas, amplias y novedosas y referir a cuestiones de interés para más de una región del mundo. Queremos subrayar que este proceso de selección de temas implica la discusión con colegas de todo el mundo respecto de cuáles son los temas que hoy nos interesan en la disciplina.

En función de ello, les solicitamos a los representantes y directores de las instituciones integrantes del CMCH que difundan esta invitación al interior de sus instituciones para que nos envíen sus propuestas de temas, según el esquema de sesiones que se incluye más abajo. Una vez recibidas las propuestas, las sistematizaremos en una reunión de nuestra Mesa Directiva y nos pondremos en contacto con los que hayan respondido a este llamado a fin de ultimar detalles o resolver dudas. Posteriormente haremos la selección final de aquellos que enviaremos al CISH, para que se incluyan en el proceso que llevará a la agenda definitiva.

En vista de los tiempos fijados por el CISH para que los comités nacionales envíen sus sugerencias, hemos puesto como fecha límite para la recepción de propuestas por parte de nuestros asociados el **lunes 16 de enero de 2012.**

Para información sobre el CISH y congresos anteriores, se puede consultar el sitio web: www.cish.org. Igualmente los invitamos a visitar nuestra página web <http://www.mora.edu.mx/CMCH/SitePages/Inicio.aspx>

Para cualquier duda, les pedimos nos contacten a: cmch@mora.edu.mx

Catálogo de tesis. Ya está a la disposición del público, el nuevo *Catálogo de Tesis* que publica el CMCH. Contiene el registro de 11,780 tesis de licenciatura, maestría y doctorado que se han presentado en las instituciones de Educación

Superior desde 1931 a 2011, tanto en México como en el extranjero. Mayores informes: cmch@mora.edu.mx

ACADEMIA MEXICANA DE CIENCIAS

18 al 20 de Enero
2012

CIENCIA Y HUMANISMO

EN LA

ACADEMIA MEXICANA DE CIENCIAS

SIMPOSIOS

AGROCIENCIAS

Martín Aluja Schüneman
José Manuel Berruecos Villalobos
William Davies
Jorge Dionisio Echeverría Barra
Miguel García Winder
Francisco Alfonso Lanquá Saavedra
José Pablo Liedo Fernández
Daniel Claudio Martínez Carrera

ASTRONOMÍA

James Fraser Muir (Plenaria)
Antonio Turrente Fernández
Izilar Arbocaga Méndez
Vladimir Antón Ávila Reese
María Leticia Carigi Delgado
Salvador Curiel Ramírez
Piola D'Aleasio Yessuri
Deborah Dultzin Kasaler
David Handel Hughes

BIOLOGÍA

Frederic Masset
Luis Felipe Rodríguez Jorge
Luis Arturo Urrutia López
Jaime Berumen Campos
Francisco Gonzalo Boívar Zapata
Alejandra Bravo de la Parra
Eliane Fuchs (Plenaria)
Luis Rafael Herrera Estralla
Gerardo Jiménez Sánchez
Alejandro Mohar Betancourt
Hugo Rafael Parale

CIENCIAS SOCIALES Y HUMANIDADES

Luis Alejandro Astorga Almanza
Roberto Biancardi Pimental
Judith E. Bolker Mises De Liverant
Rosa Nidia Buenfil Burgos
Rosalba Casas Guerrero
Jorge Durand Arp Nilsen
Francisco Javier Guadalupe Dantón
Gilberto Giménez Montiel
Pablo González Casanova (Plenaria)
Carlos Illades Aguilar
Salvador Jara Guerrero
Stefan Krotz Heberle
Jorge Enrique Linares Salgado

Carlos Martínez Assad
León Rogelio Olivé Piorel
Martín Carlos Pochet Anyul
Clara Inés Ramírez González
Marí Carmen Serra Puche
Rodolfo Stavenhagen Gruenbaum
Diego Valcárcel Ríos
Ambrósio Velasco Gómez

FÍSICA

María Ester Brandán
Eduard de la Cruz Burelo
Jesús Gerardo Dorantes Dávila
Gerardo Herrera Corral
Gabriel López Castro
Magdalena Medina Noyola
Gustavo Medina Tanco
Arturo Alejandro Menchaca Rocha
Ana Cecilia Noguez Garrido
Luis Adolfo Orozco
Luis Manuel Villaseñor Cendejas

GEOCIENCIAS

Graciela Binimelis de Raga
Luca Ferrari Pedreglio
Carlos Gay García
Shri Krishna Singh
María del Socorro Lozano García
José Luis Macías Vázquez
Dante Morán Zaneno
Venkatchalam Ramaswamy
Alan Robock
Susan Solomon (Plenaria)
Gerardo Suárez Reynoso

INGENIERÍA

Luis Abolites Aguilar
Claudio Alejandro Estrada Garza
José Luis Fernández Zayas
Blanca Elena Jiménez Cisneros
William J. Mitsch (Plenaria)
Pablo Mutis del Pozo
Jorge Eduardo Navarrete
Jachna Palerm Viqueira
Lilias Paré Quillet
Guillermo Ramos Niembro
Carlos Vélez Ocaño
Emma Zapata Marcelo

MATEMÁTICAS

Michael Barot Schlatter
Javier Bracho Carpio
José Antonio de la Peña Mora

Alejandro Frank Hoefflich
Renato Irujriaga Acevedo
Jacob Horstovoy
Ernesto Pérez Chavala
Robert Michael Porter
Adolfo Sánchez Valenzuela

MÉTODOS

Alejandro Alagón Cano
Simón Barquera Corvera
Hugo Alberto Barrera Saldaña
Gerardo Camba Ayala
Yolanda López Vidal
Robert W. Mahley (Plenaria)
Armando Manilla Olivares
Jaime Mas Oliva
María Teresa Tuslé Luna

QUÍMICA

Cecilio Álvarez Tolentino
Guillermo Delgado Lamas
Miguel Ángel García Garibay
Ignacio González Martínez
Eusebio Juárez Cosío
María de Jesús Rosales Hoz
Joaquín Tamariz Mascarúa
Hugo Torres Miquel
Jesús Valdés Martínez

MULTI DISCIPLINA Y MESAS REDONDAS

Alfredo Achar Tussie
Larissa Adler Milestein
José Ramón Cosío Díaz
Juan Ramón de la Fuente (Coordinador)
René Drucker Colin
Shahen Hacyan Saleryan
Cintia Lomnitz Aronstfrau
Marcelo Lozada Cassou
Linda Rosa Manzanilla Naim
Adolfo Martínez Palomo
Pablo Meyer Rojas
Oscar Obregón Díaz
Sergio Ravsh Malisev (Coordinador)
Pablo Rudomin Zemovosty
Ricardo Tapla Ibarra Jengoytia
Fernando Valle Bahaza (Coordinador)
Alicia Ziccardi Contigiani

EXPERIENCIA. Participarán diversas casas editoriales así como universidades, instituciones de educación superior y centros de investigación, mostrando sus más recientes avances, programas y publicaciones.

Cupo limitado: registrarse en
www.amc.mx/reuniongeneral

CENTRO DE INVESTIGACIONES Y ESTUDIOS SUPERIORES EN ANTROPOLOGÍA SOCIAL

Maestría en Historia

Líneas de especialización

Las líneas de especialización que ofrece el Posgrado son tres y se conforman por el núcleo académico básico del Programa, en el cual participan investigadores del CIESAS-Peninsular y otras sedes del Centro, así como de otras instituciones.

Las líneas de especialización son:

- Sociedad indígena, colonialismo y Estado-Nación.
- Sociedades, culturas y construcción del espacio.
- Población y ambiente: espacios sociales, económicos y políticos.

Requisitos de admisión:

1. Contar con título y certificado de licenciatura en Historia o ciencias afines, con un promedio mínimo de 8 (ocho).
2. Presentar solicitud de admisión al programa (registro electrónico disponible en www.ciesas.edu.mx, sección docencia).
3. Carta de exposición de motivos para ingresar al Programa e interés en una o varias de las líneas de especialización (ver formato en el sitio Web).
4. Presentar un anteproyecto de investigación para la tesis de grado.
5. Aprobar un examen de conocimientos y habilidades.
6. Certificar comprensión de lectura del idioma inglés, expedida por una institución pública o privada con reconocimiento oficial.
7. En el caso de solicitantes extranjeros cuya lengua materna no sea el español, certificar su dominio por medio de una constancia expedida por una institución pública o privada con reconocimiento oficial.
8. Someterse a una entrevista personal con el Comité de ingreso y selección.
9. Disponibilidad de tiempo completo para dedicarse exclusivamente a los estudios de la Maestría (seis cuatrimestres).
10. Capacidad de redactar y expresarse correctamente en español y habilidades para realizar trabajo de archivo o de campo según requiera su investigación.
11. Pago por derecho a examen de admisión una vez que su expediente haya sido aceptado.
12. Pago de inscripción (alumnos aceptados por el Colegio Académico).

Documentación

Además de lo anterior, se requiere copia de los siguientes documentos:

1. Acta de nacimiento.
2. Título o acta de examen del grado anterior al que postula.
3. Certificado de estudios (con lista de asignaturas, calificaciones y promedio oficial) con un promedio escolar mínimo de 8.0 o en su caso presentación de un documento oficial que certifique la obtención del grado anterior o el avance de los estudios y asegure que estarán totalmente terminados en julio de 2011
4. Curriculum vitae con documentación comprobatoria (engargolado).
5. Copia impresa de por lo menos un trabajo académico reciente de autoría personal (tesis, libros, artículo, ensayo o artículo especializado).

6. Carta compromiso de dedicación exclusiva al programa.
7. Dos cartas de recomendación con evaluación académica en el formato del CIESAS de profesores-investigadores reconocidos (deberán presentarse en sobre sellado)
8. Identificación oficial con fotografía.
9. CURP (para candidatos nacionales)
10. Comprobante de domicilio
11. Los alumnos aceptados deberán presentar un certificado médico
12. Cuatro fotografía tamaño infantil y una en formato digital jpg.
13. Ficha de pago original por derecho a examen de admisión (sólo quienes pasen la etapa de revisión de documentos).

No se revisarán expedientes incompletos.

Se deberán presentar los originales de los documentos oficiales para su cotejo.

Los estudiantes extranjeros admitidos deberán presentar sus documentos originales debidamente certificados por la embajada o consulado mexicano en su país de origen.

Proceso de selección

El Colegio Académico del Posgrado en Historia nombra a un Comité de Ingreso y Selección, integrado por investigadores del CIESAS, quienes al finalizar la encomienda, presentan al Colegio Académico a los candidatos seleccionados para ser admitidos en el programa.

El proceso de selección se conforma de tres etapas:

1. Revisión del expediente.
2. Examen de conocimientos.
3. Entrevista.

La Coordinación Académica del Posgrado comunicará a los aspirantes los resultados de cada una de las etapas de selección mencionadas.

Los resultados son inapelables y los candidatos no aceptados deberán recoger en la Coordinación del Posgrado en Historia su documentación en los quince días siguientes a la fecha de publicación de resultados, de lo contrario la Coordinación no se hará responsable de la documentación recibida.

Calendario

Recepción de documentos: 1 de diciembre de 2011 al 27 de abril de 2012

Resultados de la evaluación curricular: 31 de mayo de 2012

Examen de conocimientos: 8 de junio de 2012

Resultados del examen de conocimientos: 19 de junio de 2012

Entrevistas: 26 de junio al 6 de julio de 2012

Entrega de resultados: 20 de julio de 2012

Pago de inscripción: 15 al 31 de agosto de 2012

Inicio de cursos: 5 de septiembre de 2012

Se notificará por escrito a los estudiantes admitidos y los resultados estarán disponibles en la página Web del CIESAS www.ciesas.edu.mx

Pagos y becas

1. Pago del examen de conocimientos (sólo para quienes hayan pasado la primera fase del proceso)
2. Pago de inscripción y colegiatura del 29 de agosto al 3 de septiembre de 2011

3. Colegiatura: Los estudiantes admitidos podrán solicitar una beca que los exente del pago

El CIESAS apoyará a los alumnos aceptados para tramitar la beca CONACYT.

Doctorado en Historia

Programa registrado en el PNPC del CONACYT

Líneas de especialización

Las líneas de especialización que ofrece el Posgrado son tres y se conforman por el núcleo académico básico del Programa, en el cual participan investigadores del CIESAS-Peninsular y otras sedes del Centro, así como de otras instituciones.

Las líneas de especialización son:

- Sociedad indígena, colonialismo y Estado-Nación.
- Sociedades, culturas y construcción del espacio.
- Población y ambiente: espacios sociales, económicos y políticos.

Requisitos de admisión

1. Contar con título y certificado de maestría en Historia o ciencias afines, con un promedio mínimo de 8 (ocho).
2. Presentar solicitud de admisión al programa (registro electrónico disponible en www.ciesas.edu.mx, sección docencia)
3. Carta de exposición de motivos para ingresar al Programa e interés en una o varias de las líneas de especialización (ver formato en el sitio Web).
4. Presentar un proyecto de investigación para la tesis de grado.
5. Aprobar un examen de conocimientos y habilidades.
6. Certificar lectura y comprensión de lectura del idioma inglés, expedida por una institución pública o privada con reconocimiento oficial.
7. En el caso de solicitantes extranjeros cuya lengua materna no sea el español, certificar su dominio por medio de una constancia expedida por una institución pública o privada con reconocimiento oficial.
8. Someterse a una entrevista personal con el Comité de ingreso y selección.
9. Disponibilidad de tiempo completo para dedicarse exclusivamente a los estudios del Doctorado durante 48 meses (12 cuatrimestres).
10. Capacidad de redactar y expresarse correctamente en español y habilidades para realizar trabajo de archivo o de campo según requiera su investigación.
11. Pago por derecho a examen de admisión una vez que su expediente haya sido aceptado.
12. Pago de inscripción (alumnos aceptados por el Colegio Académico).

Documentación

Además de lo anterior, se requiere copia de los siguientes documentos:

1. Acta de nacimiento.
2. Título o acta de examen del grado anterior al que postula.
3. Certificado de estudios (con lista de asignaturas, calificaciones y promedio oficial) con un promedio escolar mínimo de 8.0 o en su caso presentación de un documento oficial que certifique la obtención del grado anterior o el avance de los estudios y asegure que estarán totalmente terminados en julio de 2011
4. Curriculum vitae con documentación comprobatoria (engargolado).

5. Copia impresa de por lo menos un trabajo académico reciente de autoría personal (tesis, libros, artículo, ensayo o artículo especializado).
6. Carta compromiso de dedicación exclusiva al programa.
7. Dos cartas de recomendación con evaluación académica en el formato del CIESAS de profesores-investigadores reconocidos (deberán presentarse en sobre sellado).
8. Identificación oficial con fotografía.
9. CURP (para candidatos nacionales).
10. Comprobante de domicilio.
11. Los alumnos aceptados deberán presentar un certificado médico.
12. Cuatro fotografía tamaño infantil y una en formato digital jpg.
13. Ficha de pago original por derecho a examen de admisión (sólo quienes pasen la etapa de revisión de documentos).

No se revisarán expedientes incompletos.

Se deberán presentar los originales de los documentos oficiales para su cotejo.

Los estudiantes extranjeros admitidos deberán presentar sus documentos originales debidamente certificados por la embajada o consulado mexicano en su país de origen.

Proceso de selección

El Colegio Académico del Posgrado en Historia nombra a un Comité de Ingreso y Selección, integrado por investigadores del CIESAS, quienes al finalizar la encomienda, presentan al Colegio Académico a los candidatos seleccionados para ser admitidos en el programa.

El proceso de selección se conforma de tres etapas:

1. Revisión del expediente.
2. Examen de conocimientos.
3. Entrevista.

La Coordinación Académica del Posgrado comunicará a los aspirantes los resultados de cada una de las etapas de selección mencionadas.

Los resultados son inapelables y los candidatos no aceptados deberán recoger en la Coordinación del Posgrado en Historia su documentación en los quince días siguientes a la fecha de publicación de resultados, de lo contrario la Coordinación no se hará responsable de la documentación recibida.

Calendario

Recepción de documentos: 1 de diciembre de 2011 al 27 de abril de 2012

Resultados de la evaluación curricular: 31 de mayo de 2012

Examen de conocimientos: 8 de junio de 2012

Resultados del examen de conocimientos: 19 de junio de 2012

Entrevistas: 26 de junio al 6 de julio de 2012

Entrega de resultados: 20 de julio de 2012

Pago de inscripción: 15 al 31 de agosto de 2012

Inicio de cursos: 5 de septiembre de 2012

Se notificará por escrito a los estudiantes admitidos y los resultados estarán disponibles en la página Web del CIESAS www.ciesas.edu.mx

Pagos y becas

1. Pago del examen de conocimientos (sólo para quienes hayan pasado la primera fase del proceso)
2. Pago de inscripción y colegiatura del 29 de agosto al 3 de septiembre de 2011
3. Colegiatura: Los estudiantes admitidos podrán solicitar una beca que los exente del pago
4. El CIESAS apoyará a los alumnos aceptados para tramitar la beca CONACYT.

FUNDACIÓN MAPFRE

Instituto de Cultura

Ayuda Fundación Mapfre para Archivos Históricos de España, Portugal y América Latina.

Destinatarios. Podrán optar a la Ayuda los archivos y otras instituciones, públicas y privadas, depositarias de fondos o colecciones documentales de carácter histórico de interés para la investigación de la historia de España, Portugal y los países de América Latina.

Información y consultas técnicas: ayudaarchivoshistoricos@mapfre.com

Contenido de los proyectos

Los proyectos que se presenten podrán versar sobre los siguientes aspectos:

- Conservación, restauración y protección de documentos
- Elaboración de instrumentos descriptivos (guías, inventarios, catálogos).
- Difusión, a través de publicaciones impresas o electrónicas, de instrumentos descriptivos
- Difusión de las actividades del archivo y cualquier aspecto relacionado con la función social de los archivos

Cuantía de la Ayuda y financiación de los proyectos

La Ayuda está dotada con una aportación máxima de treinta mil euros (30.000 €), y podrá ser asignada a más de un proyecto.

Los proyectos presentados deberán contemplar obligatoriamente financiación adicional a la solicitada como Ayuda. La Ayuda concedida en ningún caso será superior al 75% del coste total del proyecto. Se descartarán las solicitudes que no contemplen financiación adicional y aquellas en las que la cantidad solicitada exceda de treinta mil euros (30.000 €).

Solicitudes

Las solicitudes se dirigirán a través del formulario de solicitud disponible en la página Web de Fundación Mapfre: www.fundacionmapfre.com (*Becas y Premios/Cultura*), donde asimismo se podrá acceder a la versión íntegra de estas Bases.

Además, las entidades solicitantes deberán adjuntar la siguiente documentación obligatoria:

- Carta de solicitud de participación en la convocatoria firmada por el representante legal de la entidad.
- Memoria explicativa del proyecto, incluyendo los contenidos que se detallan en las Bases de la convocatoria.

- Memoria de actividades de la entidad en el último ejercicio.
- Currículo profesional de los integrantes del equipo responsable del proyecto.
- Declaración que respalde expresamente la cofinanciación declarada en el proyecto.
- Relación de las ayudas económicas recibidas en los dos últimos años, procedentes de entidades públicas o privadas, para el desarrollo de proyectos relacionados con las actividades habituales de la institución o, en su caso, declaración de no haber recibido ninguna ayuda de esa naturaleza en el periodo indicado.

Presentación de los proyectos

Tanto el formulario de solicitud como la documentación requerida deberán presentarse a través de www.fundacionmapfre.com entre los días 15 de marzo a 30 de abril de 2012.

Resolución de la convocatoria

Los proyectos recibidos dentro del plazo y que cumplan los requisitos establecidos en estas bases serán evaluados por un jurado integrado por responsables de la Fundación Mapfre y reconocidos especialistas en archivística e investigación histórica del ámbito de los países destinatarios de la Ayuda.

La resolución adoptada se hará pública durante el mes de mayo de 2012, y será inapelable.

Plazo de ejecución de los proyectos

Los proyectos que resulten beneficiarios de la Ayuda deberán desarrollarse dentro del periodo comprendido entre el 1 de junio de 2012 y 31 de mayo de 2013, teniendo un plazo de ejecución máximo de 12 meses.

Obligaciones de las entidades receptoras de la Ayudas

Las entidades beneficiarias se comprometen a la ejecución del proyecto presentado. Fundación Mapfre asignará al proyecto una persona que realizará las funciones de coordinador, supervisando el buen desarrollo del mismo.

En caso de cancelación de la Ayuda por cualquiera de las causas detalladas en las Bases de esta convocatoria, Fundación Mapfre se reserva el derecho de solicitar la devolución de las cantidades abonadas.

Difusión y visibilidad

Las entidades beneficiarias deberán hacer constar de manera expresa en toda la documentación, información y publicidad que realicen del proyecto objeto de la Ayuda, la colaboración de Fundación Mapfre a través de su Instituto de Cultura.

Disposiciones finales

La presentación a esta convocatoria presupone la plena aceptación de sus bases y de la resolución, así como de los requisitos que Fundación Mapfre establezca en cada caso para el seguimiento de los proyectos seleccionados.

Aquellas solicitudes que no se ajusten a las bases, que presenten carencias en la documentación o cuyo formulario de solicitud no haya sido cumplimentado en todos sus apartados, quedarán excluidas de la presente convocatoria.

Fundación Mapfre Paseo de Recoletos, 23, 28004 Madrid. Telf. +34 915 816 550 / +34 915 819 596 www.fundacionmapfre.com

H. AYUNTAMIENTO DE LAGOS DE MORENO, JALISCO

Noveno Coloquio Internacional de Temas Jaliscienses. 17 y 18 de marzo de 2012, Casa de la Cultura de Lagos de Moreno, Jal.

Se podrán presentar ponencias relativas a la arqueología, la antropología, la historia y la literatura jaliscienses, previa selección de éstas por parte del Comité Académico.

Fecha límite para recibir las solicitudes de consideración: 10 de enero de 2012.

Mayores informes: teléfonos (01-474)74-65-364 archislagos@yahoo.com

INSTITUTO DE INVESTIGACIONES DR. JOSÉ MARÍA LUIS MORA

El Instituto de Investigaciones Dr. José María Luis Mora, Centro Público de Investigación CONACYT especializado en Historia, Ciencias Sociales y Cooperación Internacional, campos en los que además cuenta con programas docentes, emite, a través de la Dirección de Investigación, la siguiente

Convocatoria a investigadores nacionales y extranjeros radicados en México para concursar por tres plazas de profesor-investigador de tiempo completo con las siguientes características:

Dos plazas de profesor-investigador categoría Asociado “C” con un salario mensual de 23,768.00 m.n.

Una plaza de profesor-investigador categoría Asociado “B” con un salario mensual de 21,040.50 m.n.

cuyas temáticas generales de investigación sean las siguientes:

- Democracia, elecciones y gobernabilidad en América Latina,
- Acción colectiva, organizaciones sociales y ciudadanía,

Los candidatos deberán cumplir con los siguientes:

Requisitos

1. Tener el título de Doctor en Sociología o en Ciencias Sociales. El título deberá ser otorgado por alguna universidad o centro de enseñanza superior de reconocido prestigio.
2. Pertenecer al Sistema Nacional de Investigadores, o estar en condiciones de ingresar en la convocatoria 2012.
3. Poseer experiencia de investigación en temáticas afines a la sociología y a la sociología política, demostrada mediante publicaciones originales y de calidad, proporcionales a su edad y trayectoria académica.
4. Tener experiencia docente en las temáticas de investigación de la presente convocatoria, demostrada mediante la impartición de cursos, proporcionales a su edad y trayectoria académica.
5. Tener disposición para integrarse de manera inmediata a las actividades académicas del Instituto, tanto en docencia como en investigación.

Documentación requerida

1. *Carta del candidato con exposición de motivos* dirigida a la Comisión de Evaluación.
2. *Currículum Vitae* completo y actualizado con documentación probatoria. Es necesario incluir datos de contacto, así como fotocopias de sus títulos académicos, comprobantes de su experiencia docente y publicaciones que, a juicio del solicitante, sean las más importantes de su trayectoria.
3. *Plan de trabajo anual* que desarrollaría como primera responsabilidad en el Instituto, de ser contratado. Este documento, de entre 5 y 10 cuartillas, debe incluir proyecto de investigación y actividades de docencia distribuidas en un año. Se invita a los candidatos a consultar la página web del Instituto www.mora.edu.mx para adecuar su plan de trabajo a las materias de los programas docentes que actualmente se ofrecen.
4. *Copia del Acta de Nacimiento para nacionales* o constancia de su estancia legal en el país si se trata de extranjeros.

Procedimiento

Primera etapa

1. Entregar la documentación requerida a partir del lunes 9 de enero de 2012 hasta el cierre de la convocatoria, que será el viernes 24 de febrero de 2012, a las 15:00 horas. En ningún caso se recibirá documentación extemporánea.
2. La documentación será recibida por Guadalupe Hernández en la Dirección de Docencia del Instituto Mora, ubicada en Plaza Valentín Gómez Farías no. 12, Col. San Juan Mixcoac, 03730, D.F., segundo piso, tel. 55.98.37.77, ext. 1146, o en el correo electrónico convocatoria2012@mora.edu.mx
3. La Comisión de Evaluación hará una primera selección, basada en la evidencia documental presentada por los candidatos que cumplan el perfil requerido. Los candidatos que aprueben esta primera etapa serán notificados a más tardar el miércoles 14 de marzo de 2012, a efecto de que estén en condiciones de concurrir a la segunda etapa del procedimiento.

Segunda etapa.

1. Los candidatos seleccionados en la primera etapa deberán realizar la exposición y defensa de su plan de trabajo anual ante la Comisión de Evaluación, en el día y hora que ésta les indique.
2. La Comisión de Evaluación emitirá su dictamen final a más tardar el viernes 30 de marzo de 2012.
3. La Comisión de Evaluación podrá declarar desiertas las plazas.
4. Los candidatos seleccionados se incorporarán al Instituto Mora a partir del 1 de junio de 2012 mediante contratos por tiempo determinado hasta por un máximo de dos años. Posteriormente, de acuerdo con los lineamientos fijados por el Consejo Técnico Consultivo Interno y la Comisión Dictaminadora del Instituto Mora, podrán optar por la permanencia.
5. En razón de la ley de transparencia, la documentación recibida se manejará con absoluta confidencialidad.

Para mayores informes, dirigirse al teléfono 55.98.37.77, ext. 1124 y 1176.

México, DF. 9 de enero de 2012

El Instituto de Investigaciones Dr. José María Luis Mora
invita al ciclo de cine-debate

Delincuencia y política

Cadena Perpetua 5 de enero de 2012

Jacinto Lira es un ex-delincuente que trata de rehabilitarse trabajando como cobrador de un banco. Sus intentos por alejarse del crimen se ven frustrados cuando se topa con "Borro" Prieto, un policía extorsionado a quien conoce desde hace mucho tiempo.

La Ley de Herodes 12 de enero de 2012

Tras el linchamiento del alcalde de San Pedro de los Saguneros (México), Juan Vargas es nombrado presidente municipal interino. Acepta creyendo que es una oportunidad para hacer realidad su sueño: ascender y hacer carrera política, pero la situación del municipio no resulta ser como imagina y los problemas se le amontonan.

El país de no pasa nada 19 de enero de 2012

Elena está casada con Enrique, un comerciante exitoso, crea su propio mundo fantástico, donde ella es una superhéroe. Pero un día todo cambia: Enrique es secuestrado y Elena recibe un video que le muestra con su amante. La doble vida de la víctima y la inexperiencia de los secuestradores desencadenan una comedia de enredos que enfrenta a personas de diferentes estratos sociales.

Todo el Poder 26 de enero de 2012

Tras ser asaltado en innumerables ocasiones, el documentalista Gabriel decide llegar hasta el fondo de las cosas investigando a un policía sospechoso que trabaja bajo las órdenes del comandante "Elvis" Quijano. Ayudado por Sofia, una versátil y desempleada aspirante a actriz, Gabriel intentará desenredar una complicada red de corrupción que va más allá de lo que él imaginó en un principio.

Auditorio del Instituto
Entrada libre
17:00 a 19:00 horas

Plaza Velez de la Cruz, Jardín 10, San Juan Mixcoac,
México, D.F., C.P. 03730
www.mora.edu.mx

Instituto Mora **CONACYT**

Licenciatura y Posgrados 2012

- **Licenciatura en Historia**
Con líneas de formación terminal en didáctica de la Historia, divulgación de la Historia y gestión del patrimonio cultural
- **Maestría**
 - Estudios regionales
 - Historia Moderna y Contemporánea
 - Cooperación Internacional para el Desarrollo
 - Sociología Política
- **Doctorado en Historia Moderna y Contemporánea**
Con líneas de investigación en Historia Política, Historia Económica, Historia Social y Cultural, Historia y Estudios Urbanos y Regionales, Historia Oral

Para todos nuestros posgrados la convocatoria es bianual y están registrados en el Padrón de Programas de Posgrado de Excelencia del CONACYT, por lo que los alumnos podrán optar por apoyos de beca

Espera la convocatoria
Enero de 2012

INSTITUTO NACIONAL DE ANTROPOLOGÍA E HISTORIA

Museo Nacional de Historia

Presentación de Libro.

- *El águila negra de Guadalupe Victoria* de Armando Victoria. 21 de enero, 11 hrs., Auditorio. Entrada Libre

Exposiciones Temporales. Francisco I. Madero: entre imagen pública y acción política, 1901 – 1913.

Biblioteca

La biblioteca del Museo Nacional de Historia cuenta con un acervo especializado en historia de México, arte, numismática, pintura, indumentaria, mobiliario y arquitectura. Tiene un horario de lunes a viernes de 9:00 a 16:30 horas y se encuentra en el edificio anexo al Castillo de Chapultepec. Está abierta a todo el público para consulta en sala.

Actividades Artístico-Culturales de Fin de Semana.

Alcázar de Chapultepec, patio de eventos, 13:00 hrs.
Domingo 15 de enero

Concierto de chelo con Dimitri Volkor

En sábado es necesario pagar el boleto de entrada al Museo. Domingo: entrada libre.

Para obtener mayores informes y confirmar las actividades comuníquese con Difusión Cultural en los siguientes números telefónicos: 40 40 5214 y 40 40 5206. Sugerimos llamar 24 horas antes de la fecha señalada.

Dirección de Estudios Históricos

Presentación Revista

Presentación del número 42 de la revista *Alquimia "Nuevas miradas a la historia"*
Coordinadores Dra. Rebeca Monroy (DEH-INAH); Dr. Alberto del Castillo (Instituto Mora-CONACYT) y Dra. Deborah Dorotinsky (IIE-UNAM)

Comentan: Hist. José Antonio Rodríguez (Editor Revista Alquimia), Mtro. Ariel Arnal (UACM), Dr. Alberto Castillo y Dra. Rebeca Monroy. Modera: Dra. Inés Herrera Canales (DEH-INAH). 26 de enero, 17:00 hrs., Sala de Usos Múltiples.

LA DIRECCIÓN DE ESTUDIOS HISTÓRICOS DEL
INSTITUTO NACIONAL DE ANTROPOLOGÍA E HISTORIA

INVITA A LA PRESENTACION DEL LIBRO

CRISTOS

ESCULTURA DEL MUSEO DE ARTE COLONIAL DE MORELIA

MODERA
María del Consuelo Maquívar
Coordinadora

COMENTARISTAS
Inés Herrera Canales
Directora de Estudios Históricos INAH

Pablo Amador Marrero
Investigador del
Instituto de Investigaciones Estéticas-UNAM

Héctor Rivero Borrell
Director del Museo Franz Mayer

26 **jueves**
enero
2012

Sala de usos múltiples de la
Dirección de Estudios Históricos

19HRS

Instituto Nacional
de Antropología
e Historia

Dirección de Estudios Históricos

Atende: 172 esq. Juárez, Tlalpan Centro, México, D.F.
tel. 4040 5100 ext. 126 y 149. difusion_cul@inah.gob.mx
www.estudioshistoricos.inah.gob.mx
<http://estudioshistoricos.inah.gob.mx>

DEH: Allende 172 esq. Juárez, Tlalpan Centro. Informes 40405100, ext. 126 y 149,
[difusion.deh@inah.gob.mx/](mailto:difusion.deh@inah.gob.mx)
<http://estudioshistoricosinah.blogspot.com> www.estudioshistoricos.inah.gob.mx,

UNIVERSIDAD AUTÓNOMA DEL ESTADO DE HIDALGO

Instituto de Ciencias Sociales y Humanidades.

El objetivo del encuentro es crear un espacio de análisis multidisciplinar de fenómenos sociales contemporáneos con perspectiva de género y feministas para discutir trabajos, ensayos científicos y avances de investigación que amplíen panoramas, incentiven la reflexión y propongan visiones plurales para promover la creación de conocimiento así como respuestas en pro de un posicionamiento equitativo de las mujeres .

Mesas de trabajo:

- Condiciones laborales.
- Vulnerabilidad.
- Cultura e identidad.
- Políticas públicas.
- Estudios LGBTT.
- Comunicación.
- Violencia de género.
- Derechos reproductivos.
- Empoderamiento femenino.

Presentación de propuestas

Requisitos: Extensión máxima de 500 palabras, escritas en procesador de textos Word, Arial 12, espacio 1.5. Contener título, objetivo, metodología, resultados y conclusiones. Indicar el nombre de autora o autor, grado académico, puesto y lugar de trabajo. Cada propuesta tendrá como máximo dos autor@s y no se recibirán más de dos propuestas por autor/a y/o coautor/a.

- Fecha límite para la recepción de propuestas: 06 de enero de 2012, al correo: empoderamientofem@yahoo.com.mx

Las propuestas serán dictaminadas para su inclusión en el evento y en la memoria electrónica con registro ISBN.

Fechas importantes:

- Notificación del resultado de la dictaminación: 20 de enero de 2012.
- Fecha límite para recepción en extenso de las ponencias aceptadas: 21 de febrero de 2012. Si las ponencias en extenso no se ajustan a los requerimientos, serán excluidas de la memoria. (Word, letra Times New Roman 12, márgenes 1.5 cm, interlineado 1.5, extensión máximo 20, mínimo 12 cuartillas)
- Publicación del programa definitivo: 29 de febrero de 2012.

Sede: CEDICSO XXI. Carretera Pachuca –Actopan, km 4, Pachuca, Hgo. México.
www.uaeh.edu.mx

Organizadoras: Araceli Jiménez Pelcastre; Lilia Zavala Mejía; Carlos Mejía Reyes; Karina Pizarro Hernández; Silvia Mendoza Mendoza; Elvira Hernández Carballido y Josefuna Hernández Téllez empoderamientofem@yahoo.com.mx

Teléfono: 01 771 71 720 000 (Ext. 5225)

UNIVERSIDAD AUTÓNOMA METROPOLITANA

Unidad Azcapotzalco

***Tema y Variaciones de Literatura* núm. 37. “Narrativa Transcultural”**

La UAM, Azcapotzalco, a través de la revista *Tema y Variaciones de Literatura*, ofrece en este número un homenaje al escritor José María Arguedas en el centenario de su nacimiento (1911-2011), y junto con él a los llamados narradores transculturales, —Juan Rulfo, José María Arguedas, Joao Guimarães Rosa y Augusto Roa Bastos—, que abrieron una novedosa senda como *mediadores* entre las metrópolis y las diversas regiones latinoamericanas, también llamadas periféricas. En este número invitamos a la comunidad académica del Departamento de Humanidades y a ensayistas y críticos literarios, en general, a abordar sus obras desde diversos enfoques, a que den cuenta de una generación excepcional que todavía hoy provoca una enorme polémica en nuestras letras.

Al advertir un sistema literario hegemónico en América Latina, un cambio radical se produce, hacia mediados del siglo XX, en autores todavía considerados neoindigenistas o que *no se separan a plenitud de su pasado regionalismo*. Para este cambio resulta fundamental el tránsito de la oralidad a la escritura, o mejor aún, pensar en la oralidad escrita, tal y como la practican los escritores de la transculturación, así llamados por Ángel Rama, como los citados Juan Rulfo, José María Arguedas, Joao Guimarães Rosa y Augusto Roa Bastos. Todos ellos tienden un puente entre las sociedades indígenas y las no indígenas mediante el rescate de rasgos de la oralidad. Ellos, a nuestro parecer, marcaron algunas pautas para los escritores indios que, a similitud de los actuales, buscaban una renovación de la literatura latinoamericana que diera cuenta de las culturas enfrentadas y en convivencia. Estos autores, a través de sus obras, invitan a los lectores a caminar por los senderos de la otredad, de lo *ajeno*, para arribar a nuevos puertos, diferentes al logocentrismo occidental, según términos de Jacques Derrida. Se busca un nuevo lector activo y flexible, también un conocimiento e interpretación diferentes de las otras realidades latinoamericanas. La literatura de la transculturación da cuenta, pues, de la multiculturalidad de muchas sociedades, donde el diálogo es una realidad insoslayable.

La convocatoria se abre a partir de esta publicación y se cierra, como fecha límite, el 28 de febrero de 2012. La recepción de colaboraciones es en el Departamento de Humanidades. Segundo piso del edificio HO, Universidad Autónoma Metropolitana-Azcapotzalco. Avenida San Pablo No. 180, Colonia Reynosa Tamaulipas, Delegación Azcapotzalco, México, D.F., con la señora Rosa María Rodríguez (rmm@correo.azc.uam.mx), secretaria del Área de Literatura, o con los coordinadores del número, Ezequiel Maldonado (mle@correo.azc.uam.mx) y Fernando Martínez Ramírez (mrf@correo.azc.uam.mx). Informes en el teléfono 53 18 94 40.

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Instituto de Investigaciones Bibliográficas

Congreso Internacional Las Edades del Libro. Del 15 al 19 de octubre de 2012. Las principales áreas temáticas serán el libro manuscrito, el impreso, y el electrónico.

Fecha límite para la recepción de los resúmenes: 31 de enero de 2012.

Notificación de resultados a partir: del 31 de marzo de 2012.

Fecha límite para envío de las ponencias completas: 31 de mayo de 2012.

Los resúmenes deberán contener la siguiente información: título; nombre completo del autor o autores de la propuesta; Institución de adscripción/país; áreas temáticas donde se ubica el resumen (libro manuscrito, libro impreso o libro electrónico); correo electrónico; dirección postal institucional o personal;

Los resúmenes deberán ser enviados a: edadesdellibro@iib.unam.mx

Se aceptan resúmenes en español, inglés y francés. Una vez aceptada la ponencia en inglés o en francés, se sugiere al autor que proporcione una traducción de la misma en español para su proyección en la pantalla durante la presentación.

Más información en: www.edadesdellibro.unam.mx

Organizadores: Instituto de Investigaciones Bibliográficas-UNAM/Biblioteca Nacional de México/Hemeroteca Nacional de México/Fondo de Cultura Económica.

PUBLICACIONES

- Aguirre Lora, María Esther (coord.), *Repensar las artes. Culturas, educación y cruce de itinerarios*, México, Instituto de Investigaciones sobre la Universidad y la Educación-UNAM/Bonilla Artigas Editores, 2011.

- Almada Bay, Ignacio y José Marcos Medina Bustos (comps.), *De los márgenes al centro. Sonora en la independencia y la revolución: cambios y continuidades*, México, El Colegio de Sonora/Colegio de Bachilleres del Estado de Sonora, 2011.

- Alvarado, María de Lourdes y Rosalina Ríos Zúñiga (coords.), *Grupos marginados de la educación (siglos XIX y XX)*. México, IISUE/Bonilla Artigas, Col. Educación, 2011.

- Báez-Jorge, Félix, *Debates en torno a lo sagrado: religión popular y hegemonía clerical en el México indígena*, Xalapa, Universidad Veracruzana, 2011.

- Canales Sánchez, Alejandro, *La política científica y tecnológica en México. El impulso contingente en el periodo 1982-2006*, Instituto de Investigaciones sobre la Universidad y la Educación-UNAM/Miguel Ángel Porrúa/SES, 2011.

- Espinosa Juan Manuel coordinado *Arte e Historia en el sur colonial de Quintana Roo, siglos XVI-VIII*, México, Universidad de Quintana Roo/CONACULTA/Secretaría de Cultura de Quintana Roo/Plaza y Valdés, 2011.

- Gleizer, Daniela, *El exilio incómodo. México y los refugiados judíos, 1933-1945*, México, El Colegio de Mexico, 2011.
- Humberto Morales Moreno, *Los españoles en México, 1880-1948. Asturianos, Montañeses y Vascos en la formación de redes microsociales en la época de la emigración "en masa" y el exilio en México, España*, CIEES, 2011.
- León-Portillo, Miguel, Diana Magaloni Kerpel y Drothy Tanck de Estrada, *Derechos, tierras y visión del mundo de los pueblos indígenas en la cartografía e ilustraciones novohispanas del siglo XVI al siglo XVIII*, México, Archivo General de la Nación/Consejo Editorial de la Cámara de Diputados y la LXI Legislatura de la Cámara de Diputados, 2011
- Lorenzo Ríos, María Dolores, *El estado como benefactor. Los pobres y la asistencia pública en la ciudad de México 1877-1905*, México, El Colegio de Mexico, 2011.
- Marsiske Schulte, Renate (coord.), *La Universidad de México. Un recorrido histórico de la época colonial al presente* (2da. edición), México, IISUE-UNAM, 2010.
- Montes de Oca Navas, Elvia (coord.), *Historia de la educación en el Estado de México. Ideas, palabras y acciones*, México, Gobierno del Estado de México/Consejo Editorial de la Administración Pública Estatal/Biblioteca Mexiquense del Bicentenario, 2011. (Colección Mayor, Historia y Sociedad, 17)
- Novelo, Victoria (coord.), *Estudiando imágenes. Miradas múltiples*, México, Publicaciones de la Casa Chata/CIESAS, 2011.
- Ortiz Escamilla, Juan y Martín Aguilar Sánchez (Coords.), *Historia general de Veracruz*, Veracruz, Editora de Gobierno del Estado de Veracruz/Secretaría de Educación del Estado de Veracruz/ Universidad Veracruzana, Xalapa Ver., 2011.
- Pontón Ramos, Claudia, *Configuraciones conceptuales e históricas del campo pedagógico y educativo en México*. México, IISUE, Col. Educación, 2011.
- Rinke, Stefan, *Las revoluciones en América Latina. Las vías a la independencia 1760-1830*, México, El Colegio de Mexico, 2011.
- Ríos Zúñiga, Rosalina y Cristian Rosas Íñiguez (Transcripción y estudio introductorio), *La Reforma Educativa de Manuel Baranda. Documentos para su estudio (1842-1846)*. México, IISUE, Cuadernos del AHUNAM, 2011.
- Roca Guzmán, María Elena, *Tlacotalpan: esas voces del pasado que nos unen*, Gobierno del Estado de Veracruz/Universidad Veracruzana, Xalapa, Ver., 2010.
- Rodríguez, Inmaculada y Víctor Mínguez (eds.), *Arte en los confines del imperio. Visiones hispánicas de otros mundos*, Castellón, Uniersitat Jaume I, 2011.
- Yankelevich, Pablo, *¿Deseables o inconvenientes? Las fronteras de la extranjería en el México posrevolucionario*, México-Madrid, Bonilla Artigas Eds./Iberoamericana Veuvvert, 2011.