

Resoluciones de Comisión Directiva en 2013

6/2/13

Horas docencia directa. Los Coordinadores de Programas serán responsables de recabar la información respecto de horas de enseñanza directa de los docentes a su cargo.

En la primera Comisión de Articulación académica (4/02) se planteó la necesidad de que ese sea un espacio de discusión política y académica de las líneas de desarrollo y de articulación. Moreira enfatiza en abordar temas de gestión en momentos de cambio, articulando ideas respecto al modo en que los institutos gestionan los desafíos del nuevo plan.

Planificación estratégica de IfyM. Chavez propone realizar un plan estratégico durante el mes de febrero que contemple los intereses colectivos. Pretende buscar el modo de incluir activamente a los Órdenes en dicha construcción y en el desarrollo del Instituto, más allá de la participación en la Comisión Directiva.

El Director se entrevistará con un coordinador y un docente de cada programa con el objetivo de comprender las líneas estratégicas para alcanzar los indicadores propuestos, auto evaluación del momento en el que se encuentra cada programa y sus aportes para el plan estratégico.

Instalar la creación de núcleos de investigación.

20/2/13

Horas docencia directa. Solicitar a los coordinadores de Programa los nombres de aquellos docentes que no enviaron la información solicitada, con el fin de que la Comisión se reúna con ellos y enviar la información solicitada por la Dirección de Licenciatura. Generar una base de datos sobre docencia directa, horas dedicadas a extensión e investigación. La información se utilizará para desarrollar las líneas estratégicas.

Cambio coordinador de Hispo. Se designa a la Prof. Adjunta Adriana Molas como coordinadora del Programa Fundamentos Históricas y Políticas de las Prácticas en Psicología (HisPo) debido a la renuncia de Chavez y la aceptación de asumirlo de la docente mencionada.

Se acuerda que la comisión se reúna una vez por mes con los coordinadores de programas, con una agenda clara de trabajo para dichas reuniones.

6/3/2013

Base de datos. Se solicitó la información para ir generando una base de datos amplia y completa que permita tomar acciones estratégicas en relación a debilidades y fortalezas y también se solicitó para ir generando contenidos para la web del Instituto que tendrá estilo blog.

Con la intención de relativizar la centralidad de las tareas de gestión en la secretaría, se pretende que cada Programa y cada docente sea responsable de su micro espacio web.

Comisión ampliada. Chavez traerá el próximo miércoles 13/3 a esta Comisión una propuesta de puntos a abordar en dicha Comisión Ampliada.

En relación a la Comisión Directiva Ampliada se convoca a los Coordinadores de Programa (siempre y cuando haya puntos claros a abordar). La primera será el 20 de marzo y uno de los temas será la base de datos y la necesaria recolección de información, habiendo recibido los integrantes de esta comisión los materiales solicitados a los Coordinadores en dicho punto.

Plenario. Convocar un plenario inicial para el martes 9 de abril de 17.30 a 19.30 hs en salón a confirmar, y que el plenario proponga la agenda de actividades (fechas de algunos otros plenarios, 3 ó 4 en el año o instancias cada dos meses). Enviar con antelación el

Plan Estratégico a cargo del director (a realizarse) para ser discutido en dicha instancia. Se resuelva solicitar a los Coordinadores de Programas informe sobre: los cargos interinos, los cargos efectivos, posibilidades de efectivización.

13/3/13

Comisión Directiva Ampliada. En caso de no poder asistir a la Comisión Directiva Ampliada, el Coordinador/a deberá designar a un/a compañero/a integrante del equipo de su Programa que asistirá a la reunión planteada a modo de alterno.

Los puntos a abordar son:

- a) Breve evaluación del desarrollo de cada Programa- estado de situación. (Se espera que la evaluación a presentar por cada Coordinador/a o alterno/a se relacione con el documento del Programa aprobado por el Consejo a mediados de 2012. También se espera que esta evaluación incluya la información ya solicitada sobre cargos efectivos e interinos y posibilidades de efectivización).
- b) Breve planteo de las líneas estratégicas de cada Programa (hasta finalización del mismo).
- c) Construcción del rol del Coordinador/a de Programa (funciones, responsabilidades).
- d) Propuesta de boletín mensual para que la información sobre actividades docentes circule.

Plenario. Proponer al plenario el siguiente orden del día:

- a) Carácter deliberativo del plenario.
- b) Diagnóstico en relación a la situación actual del IFyM (formación de posgrados, enseñanza, investigación) y líneas estratégicas de desarrollo. Documento a discutir para corregir y ampliar (por lo cual será enviado previamente a los docentes).
- c) Agenda de plenarios periódicos a establecer.

Plantea la necesidad de encontrar mecanismos para generar visibilidad sobre la información obtenida en reuniones con docentes, posibilitándose así articulaciones dentro del instituto, y generando información que alimentará el informe anual.

Se plantea acuerdo general en relación al boletín impreso como forma de circulación de información interna. Será necesario seguir pensando en relación a los mecanismos a través de los cuales se llevará a cabo (colecta de información, diseño, impresión, etc).

3/04/13

Plenario. Incluir punto a del orden planteado para el plenario como parte del último punto, quedando el orden redactado de la siguiente forma: "a) Diagnóstico en relación a la situación actual del IFyM (formación de posgrados, enseñanza, investigación) y líneas estratégicas de desarrollo. Documento a discutir para corregir y ampliar. b) Frecuencia y carácter de los plenarios."

Realizar el boletín informativo para comunicación interna siendo el primero distribuido entre el 17 y 19 de abril. La Dirección y Secretaría elaborarán el boletín pero se buscará crear un equipo de dos o tres personas (docentes de IfyM y/o egresados, estudiantes allegados al Instituto que continuaran las tareas.

Base de datos. Solicitar información a los docentes respecto de las actividades (investigación, publicaciones, congresos y cursos dictados fuera de FP o especiales, novedades de convenios y pasantías realizadas por ellos, etc) correspondientes al mes de marzo y planificados para los dos meses próximos.

A la propuesta de Lariccia, secretaria consultará a Secretaría Académica de Grado Posgrado y Formación Permanente respecto de la figura de Comisión de Posgrados Ampliada y su reglamentación, para realizar una propuesta que se adecue a la Comisión Directiva Ampliada y los cometidos que se han planteado para ella desde la Comisión Directiva

10/04/13

Reunión con Decanato. Proponer que la reunión entre la Comisión Directiva del Instituto de Fundamentos y Métodos en Psicología y el Equipo de Decanato se realice el miércoles 15 de mayo a las 10hs. (horario de reunión de esta comisión). Informar de dicha reunión a todos los integrantes del Instituto, invitándoles a proponer temas que puedan incluirse en la agenda de la mencionada reunión. La fecha límite para la recepción de estas propuestas es el martes 23 de abril.

Incluir el siguiente punto en el orden del día de la próxima reunión de esta comisión: Acuerdo de temas a tratar en la reunión entre Comisión Directiva y Equipo de Decanato propuesta para el 15 de mayo de 2013.

24/4/13

Dirección interina. Dada la solicitud de licencia solicitada entre el 2 y el 8 de mayo inclusive por el Director del Instituto de Fundamentos y Métodos en Psicología, Prof. Adj. Jorge Chavez, para participar de un Congreso en el exterior, Se resuelve proponer la designación de la Profa. Tit. Ana María Araújo como Directora Interina del Instituto durante dicho período.

22/05/13

Cursos. Toma de conocimiento de Cursos del semestre par a enviar a Comisión de Carrera.

Los cursos que han sido recibidos a través del correo electrónico del Instituto son los siguientes:

OBLIGATORIOS

- Segundo Semestre:

. Metodología General de Investigación, Responsable: Prof. Agda. Ma. José Bagnato

- Cuarto Semestre

. Métodos y técnicas cualitativas, Responsable: Asist. Karina Boggio

. Elementos introductorios para una psicología del acontecimiento, UC: Articulación de Saberes IV, Responsable: Prof. Adj. Adriana Molas, Lic. Javier Rey

- Sexto semestre

. Neuropsicología del Desarrollo, UC: NEUROPSICOLOGÍA, responsable: Prof. Tit. Sergio Dansilio

. Neuropsicología Clínica del Adulto , UC: NEUROPSICOLOGÍA, responsable: Prof. Tit. Sergio Dansilio

MÓDULO PRÁCTICAS Y PROYECTOS

- Segundo semestre

. Unidades, Programas y Proyectos del Servicio Central de Extensión y Actividades en el Medio, Responsable: Clara Betty Weisz

- Segundo y Octavo semestre

. Clínica, territorio y entramado social. La construcción de un Problema, Responsables: Asis. Andrés Granese, Ay. Diego González

- Sexto semestre

. Relevamiento histórico de las relaciones entre Psicología y Musicoterapia en Uruguay, responsable: Asis. Luciana Bibbó

. Que motiva a los niños para que incursionen en la práctica del fútbol infantil, Responsable: Asis. Jorge Salvo

. Diversidad cultural y étnico-racial en Uruguay, Responsable Asis. Mónica Olaza

. Niñez y adolescencia en situación de calle y políticas sociales, Responsables: Ay.

Diego González, Ay. Daniel Fagúndez

- Octavo Semestre

. Aportes para una historia de las practicas de mediación psicoterapéutica y sus argumentaciones teóricas en Uruguay, Responsable: Asis. Marta Miraballes.

OPTATIVAS

- Cuarto semestre

. Políticas públicas en torno a la infancia y la adolescencia (A desarrollarse en Regional Norte), Responsable: Asis. Jorge Cohen (Módulo Psicología)

. Sistemas, familias , calidad de vida, Responsables: Asis. Jorge Cohen, Leonardo Peluso (Módulo Psicología)

. Paradigmas y técnicas de investigación cualitativa:Talleres de Psico-sociología Clínica, Responsable: Prof. Tit. Ana María Araújo (Módulo Metodológico)

- Sexto semestre

. Valoracion del Funcionamiento y la Discapacidad, Responsable: Prof. Adj. Eduardo Sívorí (Módulo Art. de Saberes)

. Comunicación y Performatividad, Responsable: Asis. Sergio Rozas (Módulo Art. de Saberes)

. Discapacidad y deportes adaptados para la calidad de vida., Responsable: Asis. Jorge Salvo (Módulo Psicología)

. Evaluacion neuropsicológica del paciente con daño cerebral, Responsable: Prof. Tit. Sergio Dansilio (Módulo Metodológico)

. Aspectos conceptuales de la rehabilitación de personas con trastorno mental severo, Responsable: Asis. Mónica Varela (Módulo Psicología)

. Trastornos de Espectro Autista. Aproximaciones teóricas y Estrategias de abordajes, Responsable: Asis. Dinorah Larrosa (Módulo Psicología)

Tomar conocimiento de los cursos recibidos. Se solicita a los docentes información puntual y algunas modificaciones específicas en algunas de las guías. Las guías deberán ser recibidas antes de las 11 hs del viernes 24/5, cuando se hará efectivo el envío de las mismas a la Comisión de Carrera.

26/6/13

Evaluación de Programas. Realización de evaluación por parte de los Programas a un año de su aprobación, teniendo en cuenta las consideraciones planteadas en este punto, teniendo como fecha de recepción el 31 de julio de 2013.

Cursos. Se toma conocimiento en relación al curso presentado por la docente, que ya fue enviado a Comisión de Carrera.

Situación UC Procesos Cognitivos. Chavez comenta que a través de la Dirección de Licenciatura se plantea cierta dificultad con la UC Procesos Cognitivos. La mencionada UC cuenta con dos cursos obligatorios: : "Biología de la mente" (Responsable: Dansilio) y "Procesos cognitivos" (Responsable: Carboni), mientras el primer curso cubre los cupos para la generación, el segundo no lo hace y sólo ofrece 3 grupos. Sólo cuatro docentes sostienen el grupo (Carboni, Maiche, Moreira-de licencia por maternidad- y Curione), saliendo desde ellos la dificultad para multiplicar sus espacios de docencia. Para atender a esto se buscó una reunión con ambos equipos pero resulta imposible armar una propuesta conjunta. Se planteará al curso Procesos Cognitivos, la necesidad de hacerse cargo de los cupos, mediante la modalidad virtual donde docentes extranjeros podrán asumir tareas para el sostén de espacios virtuales para estudiantes libres, replicar el curso en otro semestre.

Se hace notar que esta Comisión no tomó conocimiento de los dos cursos dentro de la UC Procesos Cognitivos el 22/5, instancia en la que se tomó conocimiento de los cursos

propuestos para el segundo semestre.

17/7/13

Informes de Programas. Proponer a los Coordinadores de Programas que, además de la información general y ejes ya planteados, el Informe general contenga un informe de actividades realizado por cada docente que integra el Programa.

Posponer la fecha de entrega del informe para el 15 de agosto de 2013 e incluir en el Orden del día de esta Comisión para la reunión del 21 de agosto, la consideración de los informes mencionados.

Situación UC Procesos Cognitivos. Convocar a los integrantes del equipo del Curso Procesos Cognitivos a mantener una reunión con esta Comisión y en presencia de la Dirección de Licenciatura, el próximo miércoles 24 de julio a las 10.30hs.

21/8/13

Informes de Programas. La evaluación de los informes se realiza teniendo en cuenta los siguientes ejes: lo planteada para elaborarlos, visualizar el desarrollo académico de cada docente y observar qué condiciones resulta necesario generar para que se dinamicen; además de con una mirada holística que permita visualizar fortalezas, debilidades y conexiones posibles entre programas para el fortalecimiento conjunto.

Convocar a una reunión de esta Comisión con los Coordinadores de Programas el día 18 de setiembre de 10 a 12hs para discutir la evaluación de los Programas.

Fondo del Instituto. Chavez comenta en torno al informe de la Cra. Elizabeth Fontana en relación al dinero de la bolsa correspondiente al Instituto, que él considera necesario comenzar a utilizar. En dicho informe se plantea que el Instituto cuenta con \$257000 en 2013, y se proyecta que contará con \$276000 en 2014 y \$100000 en 2015, siendo este último monto el que hay que tener en cuenta a la hora de proponer creación de cargos efectivos. Propone utilizarlo para financiar ascensos de grado: LLOA (I) de Bagnato y Maiche a grado 5, de Boggio a grado 4, ya que los tres son doctores y cuentan con régimen de DT, lo cual inyectaría dinero desde organismos centrales, e implica poder negociar a nivel de esas instancias. El dinero sería suficiente dado que al asumir el docente el cargo superior, los recursos presupuestales del cargo que deja pasa a financiar el nuevo cargo.

Araújo plantea que esta propuesta es contraria a la planteada por ADUR, que apuesta a que el fondo sea destinado a los docentes en grados de inicio en detrimento de grados superiores. La propuesta de Chavez es, entonces, impulsar con la otra mitad del fondo, correspondiente al Instituto, “desde arriba” para promover también otro tipo de cambios, acompañando los grados altos, consolidando el cuerpo docente a través de la creación de dichos grados.

Gestión de llamados a efectividad. Se comenta en torno a la necesidad de efectivización de algunos cargos, tal como el de Rozas cuyo informe de renovación debe incluirse que es necesario que su cargo se consolide en 30 horas y entonces podrá llevarse adelante el llamado a un cargo efectivo con dicha carga horaria. Se acuerda con Araújo que ella conversará con los docentes del programa, sólo De Tezanos es ayudante, se buscará la efectivización de los cargos de asistente y el ascenso de De Tezanos, previo acuerdo, ya que los docentes deberán poner sus cargos para la realización de los llamados.

4/9/13

Informes de Programas. Esta Comisión se reunirá el 11 de setiembre a las 10.230hs para la consideración de informes de evaluación de Programas. El orden de tratamiento de los mismos será: Discapacidad y Calidad de Vida, Neuropsicología y Neurobiología, Cognición, Fundamentos Interdisciplinarios de la Psicología en la Hipermodernidad, HisPo.

b- Considerar como ejes para la evaluación los indicadores que cada Programa se planteó.

LLOA y efectivización. Chavez informa que se gestionó el primero de los LLOA (I) (ascenso a grado V de la Profa. Bagnato). Comenta que en el Consejo de ese día también se considerará una carta enviada por el Instituto de Psicología de la Salud en el que pide redistribuir el dinero en 2015 ya que más de la mitad del mismo proviene de dicho Instituto pero se utilizaría para cumplir con compromisos que benefician a otros institutos (por ejemplo retorno de 3 becarios de Fundamentos y Métodos y 2 de Psicología Social).

Hay docentes de Hipermodernidad que fueron consultados por Araújo y accedieron a poner sus cargos en consideración, pero además hay otros con los que ha conversado Chavez y también han accedido.

Mario López: Efectivización (G2 20hs)

Marianella Lorenzo: Efectivización (G2 20hs)

Laura Silvestri: Efectivización (G2 32hs- G2 30hs)

Sabela De Tezanos: Ascenso (G1 20 – G2 20)

Ismael Apud: Ascenso (G1 20hs – G2 20hs)

Paul Ruiz: Ascenso (G1 20hs - G2 20hs)

Gonzalo Yañez: Ascenso (G1 20hs - G2 20hs)

Lisandro Vales: Ascenso (G1 20hs – G2 20hs)

Alejandro Maiche: Ascenso (G3 40hs – G5)

Se resuelve gestionar las efectivizaciones ya acordadas debido a que no implican utilizar el fondo del instituto ni solicitar otros.

11/9/13

Gestión ascensos de grado. Se solicita a los coordinadores de los programas que los solicitantes a ascenso de grado integren, que envíen una nota a Dirección avalando dicha postulación de ascenso y aclarando a qué grado consideran pertinente que ascienda.

Chavez comenta que ya se hicieron los llamados para Epistemología, Programa Hipermodernidad que se planteados en la reunión del 21/8. Además, ya se entraron solicitudes de ascenso de Ruiz, Yañez y Vales: pasaje a grado 2, ponen a disposición su cargo, por lo que disminuye su carga horaria (pasan a G2 15 horas, en el caso de Ruiz contando las extensiones que tiene en su cargo actualmente).

Chavez vuelve a expresar su idea en torno a que en un futuro no muy lejano los docentes con cargos interinos sean sólo ayudantes y por proyecto, que la plantilla docente permanente sea efectiva, y en movimiento ascendente.

16/10/13

Reunión con el Decano Prof. Tit. Luis Leopold.

6/11/13

Gestión de ascensos de grado/criterios. Se aprueba la creación de un ranking que permita establecer los criterios que se van a utilizar para realizar los ascensos y las extensiones horarias. Se acuerda que los coordinadores deben informar sobre el déficit de horas docentes. El plazo de entrega de esta información (ranking) deberá estar lista en diciembre para ser votada en febrero.

Base de datos. Chavez propone crear una base de datos que permita corregir aquellos docentes que no cumplan las 4.5, y examinar la situación de los docentes favoreciendo el cumplimiento de las tareas universitarias en función de sus capacidades.

27/11/13

Gestión de ascensos de grado. Difundir la información entre los programas para que los encargados presenten nombres y de ese modo genere una lista de prelación para comenzar con las gestiones el próximo febrero.

18/12/13

Propuesta de especialización. Sobre especialización en Discapacidad se resuelve que que el grupo docente interesado envíe una propuesta y que ella contemple un abordaje interdisciplinario.