

Misión Sabana está en su recta final

Hasta este viernes 15 de noviembre tienes oportunidad para ser parte de este proyecto que pretende mejorar la calidad de vida de 350 familias de Chía. Dona ropa en buen estado, juguetes y alimentos no perecederos en las cajas ubicadas en tu Facultad. En la Universidad estamos marcando la diferencia con las comunidades aledañas a nuestro campus.

¡Misión Sabana te necesita!

Para obtener más información:
Bienestar Universitario
Edificio O
daniella.guarin1@unisabana.edu.co

misión Sabana

La Sabana, próxima sede de la reunión de Red Colombiana de Posgrados

El 13 y 14 de noviembre, la Universidad será el centro de diálogos internacionales sobre Tendencias y Futuro de la Educación Posgradual. Se trata de la próxima reunión de la Red Colombiana de Posgrados —RCP—.

En este encuentro educativo, la directora de Calidad para la Educación Superior del Ministerio de Educación Nacional, Juana Margarita Hoyos, iniciará con el tema central para dar paso a invitados académicos tanto nacionales como internacionales.

Desde el Instituto de Postgrados – FORUM, el Dr. Salomón Frost, director General, abordará el tema: “El perfil docente”, finalizando la jornada del primer día.

¡BIENVENIDOS PARTICIPANTES!

IV FAP
foro alumni panamericano
Universidad de La Sabana
COLOMBIA 2013
Noviembre 13 y 14

Universidad de
La Sabana

Alumni Sabana
Comunidad de Graduados

Sumario

Vida del Campus

2

Campus Biomédico

5

Zona Académica

5

Zona Laboral

8

Sala de Profesores

11

Salón de Clases

13

Aprenda a proteger sus Derechos como Autor

El Centro de Estudios en Propiedad Intelectual —CEDEPI—, de la Facultad de Derecho y Ciencias Políticas, y la Dirección de Publicaciones Científicas invitan a la Comunidad Universitaria a participar en el Conversatorio sobre Protección de Derechos de Autor, dirigido por la Dra. Laura Buendía, asesora de la Dirección General de Derechos de Autor.

Continúa en pág. **7**

Vida del Campus

Información Institucional

El equipo de Financiación Universitaria te asesora en el pago de tu matrícula

El equipo de Financiación Universitaria te brindará el apoyo e información necesaria para el pago de tu matrícula, ofreciéndote diferentes alternativas de crédito.

- Financiación con entidades bancarias que tienen convenio con la Universidad y que ofrecen crédito con una tasa de interés preferencial.
- Asesoría permanente para que tramites tu crédito con el ICETEX.

Otros servicios:

- Te orientamos para que puedas pagar tu matrícula por internet.
- Te asesoramos para generar recibos diferentes al pago de matrícula.

Equipo de Financiación Universitaria.

- Puedes financiar tu computador portátil o tablet directamente con la Universidad, no te cobramos intereses.
- El horario de atención es de lunes a viernes de 8:00 a. m. a 5:00 p. m.

Para obtener más información:

Edificio O
financiación.universitaria@unisabana.edu.co

Universidad de
La Sabana

Dirección General

Comisión de Comunicación Institucional
Directora de Publicación
 Cristina Macías Echavarría

Editora General

María Patricia Jiménez Cotes

Coordinación Editorial

Diana Quevedo Avellaneda

Corrección de Estilo

Camilo Ernesto Navarrete

Tatiana Buitrago

Contenido

Líderes de Comunicación Unisabana

Dirección de Comunicación Institucional

Fotografía

María del Carmen Guarín

Líderes de Comunicación Unisabana

Archivo Universidad de La Sabana

Diseño, diagramación e impresión:

Hipertexto Ltda.

www.hipertexto.com.co

Campus, periódico

de la Universidad de La Sabana

Campus del Puente del Común,

km 7, Autopista Norte de Bogotá, Chía,

Cundinamarca, Colombia

Teléfonos: 861 5555 – 861 6666

CAMPUS COPYRIGHT © 2013

UNIVERSIDAD DE LA SABANA

Prohibida su reproducción total o parcial,

así como su traducción a cualquier idioma

sin autorización escrita de su titular.

Todos los derechos reservados.

El campus de La Sabana: un jardín natural

El campus de la Universidad cuenta con 8.327 m² en jardines comunes, es decir, tiene sembrado en solo jardinería un área equivalente a cancha y media de fútbol, aparte de las grandes zonas verdes que tiene para la recreación y descanso de los estudiantes.

Además, tiene 52,50 m² en jardines verticales. En estos, se encuentran representantes de la flora de nuestro país. Entre plantas exóticas (que no son de la sabana de Bogotá) y nativas (que son propias de la sabana de Bogotá) destacamos: lino, peniseto, duranta, coralito, vinca, sietecuecos rastro, cayeno y abutilón, entre otras.

Los jardines naturales de la Universidad además de la función ornamental, tienen un sentido académico y pedagógico. El objetivo es acercar a la Comunidad Universitaria para que conozcan parte de la gran flora que tiene nuestro país como también que participen en su cuidado y conservación.

Zonas verdes del campus.

Asiste al taller dictado por el poeta Federico Díaz-Granados

Federico Díaz-Granados, poeta y periodista.

Bienestar Universitario, desde la Jefatura de Desarrollo Cultural, invita a estudiantes y empleados al taller “Aproximaciones a la Poesía Contemporánea” que estará a cargo de Federico Díaz-Granados, en el marco de la premiación del Concurso de Poesía 2013.

Díaz-Granados es poeta colombiano, periodista, gestor cultural y profesor del colegio Gimnasio Moderno; reconocido por sus poesías, reseñas y ensayos, publicados a nivel nacional e internacional. Además, ha participado en festivales y encuentros de poesía en Argentina, Chile, Perú, Venezuela y Cuba. Entre sus obras se encuentran: Poemas a Dios (2001), Poemas de la patria (2001), Hospedaje de paso (2003, 2004) y Álbum de los adioses (2006).

Al finalizar el evento, se realizará la premiación del Concurso de Poesía 2013.

Fecha: miércoles 13 de noviembre.

Hora: 3:00 p. m.

Lugar: Auditorio 2, Edificio K.

Notas de la Biblioteca

Notas de la Biblioteca

La Biblioteca va a tu Facultad

Invitamos a la Comunidad Universitaria a visitar el stand de la Biblioteca que estará en las facultades:

¿Qué encontrarán?

- Novedades en libros, videos, recursos electrónicos y revistas.
- Libros de literatura.
- Consulta de *EUREKA!*
- Préstamo de material bibliográfico.
- Consulta de recursos electrónicos de la Biblioteca (bases de datos, revistas electrónicas, libros electrónicos).
- Consultas en servicios de la Biblioteca.

Fechas: 13, 14 y 15 de noviembre.
Hora: de 10:00 a. m. a 4:30 p. m.
Lugar: Edificio K.

Sala de Recursos Especiales

¡Colección bicentenario disponible en la sala de recursos especiales!

¿Qué encuentras?

- 200 Calcomanías (tarjetas de preguntas).
- 1 Atlas Histórico.
- 14 Cartillas ilustradas.
- 1 Folleto.

Lugar Biblioteca 2do Piso

Viviana Aya
Instituto de La Familia

▶▶▶ **Apuntes de Familia Campus**

La inclusión de las personas con discapacidad, desde la familia, sí es posible

La familia es, sin duda alguna, el contexto socializador y el primer entorno natural por excelencia. Esto es clave, no solo para algunas familias, sino, muy especialmente, para aquellas de personas que se encuentran en alguna situación de discapacidad.

Desde una perspectiva sistémica de la familia, es necesario tener en cuenta que lo que sucede con uno de los integrantes de la misma va a influir, ya sea positiva o negativamente, en todo el núcleo familiar.

De esta forma, las diferentes concepciones de calidad de vida en el tema de la discapacidad ponen en evidencia que la calidad de vida individual de la persona con discapacidad y la calidad de vida de la familia guardan estrecha relación, y, por consiguiente, el empoderamiento de la familia resulta clave en la mejora de la calidad de vida de la persona con discapacidad.

De acuerdo con estos planteamientos, las familias de personas que se encuentran en alguna situación de discapacidad se preguntan: ¿es posible generar procesos de inclusión para su familiar? En otras palabras, ¿es posible que mi familiar con discapacidad pueda tener una participación plena, efectiva y en igualdad de condiciones en la sociedad?

A pesar de un panorama negativo y oscuro, al que con mucha frecuencia se enfrentan las familias desde el momento en que reciben el diagnóstico, un gran número de familias han podido generar procesos de resiliencia, cambiando las historias de dolor y de angustia que vivían, por nuevas historias de felicidad, esperanza y gozo.

Frente a la pregunta inicial de este escrito, acerca de la posibilidad de lograr procesos de inclusión de las personas con discapacidad desde la familia, la respuesta es definitiva: ¡Sí es posible! El camino y el proceso no serán fáciles, pero con mucho amor, apoyo mutuo de todos los integrantes de la familia y de otras personas ¡Sí es posible!

Al respecto, quisiera compartir algunas ideas clave desde mi experiencia en el área de la discapacidad, y sobre todo desde las vivencias de las propias familias y las personas que viven alguna situación de discapacidad:

1. Invitar apoyos: es fundamental que se invite a otras personas a apoyar a la familia. Por ejemplo, la familia

extensa, amigos, vecinos, profesores, profesionales y, en general, personas de la comunidad y la sociedad.

2. Promover y fortalecer las habilidades de la persona: enfocarse en aquello que SÍ puede hacer su familiar con discapacidad, en lugar de aquello que no puede hacer o que le genera dificultad.

3. Tener en cuenta las preferencias y gustos de la persona con discapacidad: pregúntele a su familiar por aquello que le gusta o que le disgusta, de manera que su opinión y sus preferencias también sean tenidas en cuenta.

4. No menosprecie ni considere menos a la persona con discapacidad: a pesar de tener habilidades diferentes, recuerde que son ante todo personas y, por tanto, no son menos dignos de alcanzar sus sueños.

5. Felicitarlo por sus logros: es fundamental felicitarlo y animarlo a continuar, pues los logros que vaya alcanzando, van a ser eslabones para llegar a metas más altas y a cumplir sus expectativas. Cada logro es muy valioso por pequeño que este sea.

6. Darle oportunidades de elección: es muy importante darle oportunidades para que su familiar con discapacidad pueda elegir y tomar sus propias decisiones. Poco a poco, y con guía y orientación de los demás integrantes de la familia, y los apoyos que reciba, alcanzará mayor autonomía y protagonismo de su propia vida.

7. Trátele de acuerdo a su edad y no lo sobreproteja: aunque su familiar adolescente o adulto con discapacidad se comporte en ocasiones como un niño, no refuerce estas conductas, por el contrario respóndale y exíjale de acuerdo a su edad. También, aunque en ocasiones parezca vulnerable, si lo sobreprotege refuerza esa vulnerabilidad y no permite que se empodere y alcance mayores niveles de independencia y autonomía.

8. Favorezca espacios de inclusión escolar y en la comunidad: estos espacios permiten que su familiar con discapacidad pueda aprender nuevas habilidades, y las pueda poner en práctica en el día a día, es decir le resulten funcionales y el aprendizaje sea significativo. Esto teniendo en cuenta que en varias ocasiones sucede que se aprenden, por ejemplo, los números de memoria, pero a la hora de aplicar cantidades en el día a día tienen dificultades.

Tu Universidad en las redes sociales:

facebook/udelasabana

@unisabana

unisabana

¿Qué hacer durante una tormenta eléctrica?

1. Refúgiense dentro de las edificaciones del campus y evite transitar por las zonas abiertas.
2. No se refugie debajo de un árbol aislado.
3. En caso de encontrarse en campo abierto, evite correr para escapar de la tormenta.
4. No camine sobre suelos húmedos o con calzado mojado.
5. No salga a la puerta ni deje las ventanas abiertas.
6. No maneje herramientas ni objetos metálicos durante la tormenta.
7. Se recomienda alejarse de toda clase de maquinaria, vehículos y herramientas.
8. Durante la tormenta no utilice artefactos eléctricos; use el teléfono solo en una emergencia.
9. En lugares abiertos, no use paraguas con punta de metal.
10. Los vehículos constituyen un buen refugio; si la tormenta sucede mientras está en uno de ellos, se debe quedar dentro del automóvil.

Información suministrada por el Comité de Emergencias.

En Martes de Recital: Concierto de guitarra y bandoneón

La Jefatura de Desarrollo Cultural invita a la Comunidad Universitaria a disfrutar del último Martes de Recital del 2013 con un excelente concierto de guitarra y bandoneón.

En esta oportunidad, los asistentes podrán disfrutar de un dúo de tango conformado por Giovanni Parra en el bandoneón y Andrés Villamil en la guitarra.

Parra, es licenciado en Pedagogía Musical, de la Universidad Pedagógica Nacional; estudió bandoneón en Buenos Aires, con los maestros Néstor Marconi, Marcos Madrigal, Horacio Romo, Federico Pereiro, Daniel Binelli, Juan José Mosalini y Pablo Mainetti.

Hizo parte de la décima promoción de la Orquesta Escuela de Tango Emilio Balcarrce y acompañó a la cantante japonesa Ana Saeki. Adicionalmente, se desempeñó como solista en conciertos de la Orquesta Sinfónica Nacional, Orquesta Sinfónica Juvenil de Colombia y las Bandas Sinfónicas de Pereira, Tocancipá y la Universidad Pedagógica Nacional.

Algunas de sus composiciones son: El Choclo, Volver, Nocturno y Romance de Barrio, entre otras.

Fecha martes 12 noviembre.
Hora: 1:00 p. m.
Lugar: Auditorio 2, Edificio K.

Festival de Teatro "La Sabana en Escena"

El 25 de octubre, se desarrolló el Festival de Teatro "La Sabana en Escena", encuentro de expresión teatral que realiza anualmente Bienestar Universitario en el campus.

Contó con la participación del grupo de improvisación, Impropro CTI; la muestra artística del grupo de teatro de la Facultad de Psicología de la Universidad Javeriana, Juglar Teatro, con la obra "Los días de la papaya"; y el grupo de teatro Fundación Universitaria del Área Andina, con "Domitilo, el rey de la rumba".

El Grupo de Teatro de La Sabana, con diez años de experiencia e integrado por veintiocho estudiantes, realizó un *match* de improvisación enfrentando al grupo Impropro CTI.

Así se vivió el encuentro de teatro:

Durante las actividades del Festival de Teatro.

Encuentra toda la información institucional en:

Campus impreso, todos los lunes

Campus Boletín Virtual, vía e-mail

Noticias Digitales

Campus al aire, todos los lunes en unisabanaradio.tv

Campus 2.0, en www.unisabana.edu.co

Campus Biomédico

Información de la Clínica Universidad de La Sabana y de las Facultades de Medicina, Enfermería y Rehabilitación

La Clínica celebró el Día de los Niños

El 11 de noviembre, en las instalaciones de la Clínica Universidad de La Sabana, se llevó a cabo la celebración del Día de los Niños, liderada por el área de Rehabilitación Niños y apoyada por Atención al Paciente y la marca Winny.

En la celebración participaron alrededor de 40 niños, entre estos, pacientes de todos los servicios de la Clínica universitaria, así como hijos de colaboradores, quienes disfrazados jugaron, compartieron, participaron y se divertieron con las actividades que tenían preparadas para ellos, olvidando por un momento el motivo por el que estaban en la Clínica.

Juan Sebastián Montoya, durante la celebración del Día de los Niños en la Clínica.

PIR®, Marca Registrada de la Clínica

La Clínica Universidad de La Sabana, cuenta con la Marca Registrada debido al reconocimiento alcanzado a nivel nacional y de Latinoamérica, por el buen trabajo realizado por los profesionales del Departamento de Rehabilitación en la Clínica, quienes son responsables del manejo de pacientes en situación de discapacidad.

¿Sabías que...?

La Clínica Universidad de La Sabana solicitó ante la Superintendencia de Industria y Comercio el registro de marca del Proceso Interdisciplinario de Rehabilitación, el cual fue concedido por diez años, mediante Resolución 12240 del 29 de febrero del 2012.

Zona Académica

Información de la academia

Instituto de Postgrados - FORUM incentiva la formación continua

Durante octubre se realizaron las clausuras de diplomados en Yopal, Cúcuta y Villavicencio y Bucaramanga, en las que el Instituto de Postgrados - FORUM, en cabeza del Dr. Salomón Frost, director General, ha llegado con programas de educación continua para apoyar el crecimiento empresarial y productivo de cada región colombiana.

“Desde el Instituto llegamos a cubrir necesidades formativas específicas de cada región

por medio de las empresas donde se realizan programas puntuales de educación continua (diplomados y seminarios). (...) Esto es muy importante para el Instituto, ya que se apoya de forma (tangible) al desarrollo no solo de la región, sino de toda Colombia”, señala la Dra. Irma Medina, directora de Programas Corporativos en el Instituto de Postgrados - FORUM.

III Módulo del IV Diplomado en Teología: “Cuestiones de Bioética y Actualidad”

La Facultad de Filosofía y Ciencias Humanas invita al III Módulo del IV Diplomado en Teología: “Cuestiones de Bioética y Actualidad”, que se ofrece como un espacio para estudiar, argumentar e investigar la bioética; afianzando las capacidades necesarias de los asistentes al Módulo, para identificar y proponer soluciones éticas a los problemas relacionados con el tema, en especial en materia de vida, dignidad de la persona y la búsqueda constante de la verdad.

El programa favorece la metodología bioética y el diálogo interdisciplinario para que cada participante construya conocimientos y se apropie de las convicciones clave alrededor de las cuestiones tratadas en el programa.

Objetivos:

- Reflexionar sobre los ámbitos teóricos y prácticos de la ciencia como servicio al hombre y a la sociedad, como defensa y protección del ser humano y de los seres vivos.
- Abrir un espacio de análisis y discusión alrededor de cuestiones bioéticas.

- Favorecer el diálogo interdisciplinario desde un enfoque respetuoso de la vida, la integridad y la dignidad de la persona humana alrededor de algunas cuestiones bioéticas.
- Proponer cuestiones que surgen de la práctica de la docencia, la investigación y la profesión, que requieren del estudio interdisciplinario.

Fecha: del 25 al 30 de noviembre de 2013

Horario: de lunes a viernes de 4:00 p. m. a 7:00 p. m. - Sábado de 9:00 a. m. a 12:00 m.

Intensidad: 18 horas

Informes e inscripciones

Martha Isabel Jiménez Pulido

Facultad de Filosofía y Ciencias Humanas

Teléfono: 861 5555, ext. 29102

E-mail: martha.jimenez2@unisabana.edu.co

Participa en la conferencia: El valor financiero del servicio

■ Juan Carlos Posas, director del programa de Negocios Internacionales de la Universidad del Istmo.

El programa de Administración de Instituciones de Servicio invita a la Comunidad Universitaria a participar en la conferencia “El valor financiero del servicio”, que dictará Juan Carlos Posas, quien está en la dirección del programa de Negocios Internacionales de la Universidad del Istmo (Guatemala),

la cual se ha convertido en una nueva tendencia de estudios a nivel internacional.

El profesor Posas es Máster Ejecutivo en Administración y Dirección de empresas —MBA *Executive*—, experto en Órganos Constitucionales y Derecho Administrativo. En la actualidad trabaja como consultor en varias empresas centroamericanas en el área de servicio. Durante su charla dará a conocer la importancia de este sector en las empresas.

Fecha: jueves 14 de noviembre

Hora: de 12:00 m. a 2:00 p. m.

Lugar: Salón D-106.

La Facultad de Comunicación, realiza visita académica a Buenos Aires

Por siete días, veintitrés estudiantes de la Facultad, en compañía del director del programa de Comunicación Social y Periodismo, Juan Carlos Gómez, y de la jefe de Área de Gestión de la Facultad, María Cristina Ocampo, hicieron presencia en Buenos Aires con la Misión Académica 2013.

El grupo de estudiantes, que fue recibido por el embajador de Colombia en Argentina, Dr. Carlos Rodado Noriega, visitó las instalaciones de reconocidos medios masivos de comunicación argentinos como *El Clarín* y la revista *Olé*, asistió a clases y a una conferencia de la doctora y profesora Gabriella Fabbro en la Universidad Austral.

Adicionalmente, los estudiantes estuvieron en la Fundación Don Bosco, una organización que ayuda a las personas menos favorecidas, recorrieron Puerto Madero, uno de los 48 barrios en los que se divide Buenos Aires, conocieron el Teatro Colón y asistieron al estadio José Amalfitani, donde presenciaron el primer partido del torneo de la Liga Argentina: Vélez Sarsfield vs Argentino Junior.

Finalmente, se despidieron de Buenos Aires con un *city tour* llevándose la mejor experiencia académica.

■ En la Embajada de Colombia con el embajador, Carlos Rodado Noriega.

■ Durante la visita a la Fundación Don Bosco.

Aprenda a proteger sus derechos como autor

Las personas interesadas pueden hacer su inscripción gratuita, enviando un correo electrónico a <cedepi@unisabana.edu.co>

Nota: esta actividad hace parte del Plan de Formación de Profesores.

Fecha: jueves 14 de noviembre

Hora: de 10:00 a. m. a 12 m.

Lugar: Sala de Audiencias Edificio A - segundo piso

La investigación más allá del aula de clase

Tany Giselle Fernández Guayana es profesora en formación y una de las integrantes del semillero de investigación “Relaciones Interpersonales y Conflictos” del Instituto de La Familia. Su experiencia en el semillero comenzó a mediados de su carrera profesional, cuando estudiaba la carrera de Licenciatura en Pedagogía Infantil.

El haber pertenecido a un semillero de investigación le aportó desde su formación como profesional hasta su proceso como profesora. Particularmente, le enseñó a “valorar y a reconocer la importancia de la investigación a nivel general y su importancia en el campo educativo universitario; la profesión docente necesariamente debe alimentarse de la investigación para brindar los conocimientos actualizados a sus estudiantes y, a la vez, la observación hecha en el quehacer pedagógico sirve como base para generar otras investigaciones”, dijo.

A partir de la investigación “Factores familiares, escolares y de salud que promueven procesos de resiliencia en niños de 7 a 12 años” realizada en el Instituto

de La Familia, la cual inició durante su época de estudios, Tany desarrolló el proyecto “Ludoaprendizaje como camino de resiliencia: plan de desarrollo resiliente” (el cual obtuvo el reconocimiento de Tesis Meritoria), cuya presentación hizo parte de la más reciente Jornada de Socialización de Resultados de Investigación, y en la que su póster fue uno de los ganadores en la categoría de Semilleros de Pregrado. Este nuevo proyecto se centró en proponer un plan de desarrollo de habilidades resilientes a través de la lúdica con niños de tres a seis años en un jardín infantil de Cedritos, en Bogotá.

Finalmente, respecto a la importancia que implica que los estudiantes se involucren desde su formación universitaria al campo de la investigación, Tany destaca el aporte que hacen al desarrollo de nuevo conocimiento, además de reconocer la importancia que tiene investigar en el campo académico, científico y social, también refrescan las ideas del grupo de investigación porque sus conceptos y conocimientos siempre están abiertos a la variedad y a lo novedoso.

■ Tany Giselle Fernández Guayana, profesora en formación del Instituto de La Familia.

El liderazgo como fuente de transformación organizacional

Recientemente, en una charla organizada por el Instituto de Postgrados – FORUM dirigida a gerentes del área de Talento Humano, Liliana Padilla, psicóloga de la Universidad y especialista en Gerencia de Recursos Humanos de la Escuela de Administración de Negocios, habló sobre cómo ser un líder transformacional y entregó estos cuatro elementos para lograr ser un líder de este tipo:

1. Carisma.
2. Consideración individual.
3. Estímulo intelectual.
4. Inspiración.

■ Liliana Padilla, psicóloga de la Universidad durante la charla.

Así se vivió la X versión de la Semana de la Comunicación

Desde el lunes 28 de octubre hasta el viernes 1 de noviembre, se llevó a cabo la X versión de la Semana de la Comunicación. En esta oportunidad, el tema central fue “Escenarios de la comunicación en tiempos de las redes sociales”.

El evento académico contó con más de treinta actividades, entre conferencias, paneles, talleres, concursos y conciertos con invitados nacionales y extranjeros.

Esta X versión inició con el Primer Encuentro de Semilleros de Investigación en Comunicación AFACOM, además se realizaron diferentes actividades en asocio con el Segundo Congreso Iberoamericano de Social Media organizado por Interlat, con el patrocinio de La Sabana, gracias a un acuerdo realizado con la Facultad.

Los estudiantes y profesores pudieron participar del programa radial en vivo “La política colombiana en chiste y en serio”, con invitados como Claudia Morales, Yedison Flórez, Pedro González “Don Jediondo” y Guillermo Díaz Salamanca.

Como parte del cierre de la Semana de la Comunicación, los asistentes participaron del concurso #Yoquieroserdiplomado, en el que 37 estudiantes se inscribieron enviando un tuit a la cuenta @comsabana con el hashtag #Yoquieroserdiplomado.

De los 37 estudiantes solo 10 clasificaron a la ronda final en la que el estudiante de VI semestre de Comunicación Social, Jorge Maldonado Acevedo ganó el gran premio.

■ I Encuentro de Semilleros de Investigación en Comunicación AFACOM.

■ Programa radial “La política colombiana, en chiste y en serio”.

Zona Laboral

Información para empleados

Bienvenida a los nuevos colaboradores de la Universidad

Alexander Ruiz Sanabria
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

Carlos Alfredo Ospina Miranda
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

Emilse Cortés Torres
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

Gloria Paola Niño Hernández
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

Jonatan Fabián Peña Jiménez
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

María Ana Lizarazo Salamanca
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

Yadira Parra González
Auxiliar del Mesón y Cafeterías
Alimentos y Bebidas

Bienvenida a los nuevos aprendices de la Universidad

Leidy Katheryn Herrera Reyes
Aprendiz SENA
Facultad de Ingeniería

Mary Stell Espitia Aza
Aprendiz SENA
Financiación Universitaria

Milton Harry Perilla García
Aprendiz SENA
Departamento de Lenguas y
Culturas Extranjeras

Wilmer Alexander Bojacá
Hernández
Aprendiz SENA
Facultad de Ingeniería

Atención de Compensar en la sede de la Calle 80

El martes 12 de noviembre estarán los asesores de Compensar Caja de Compensación y EPS en la sede de la Calle 80 en los siguientes horarios:

- De 9:00 a. m. a 11:00 a. m.: temas de Caja de Compensación (inquietudes, inscripción a cursos deportivos y formativos para el empleado y sus beneficiarios, planes turísticos, eventos culturales, adquisición de tiqueteras de natación, turco y sauna, y tarjetas de gimnasio, entre otros).
- De 2:00 p. m. a 4:00 p. m.: asuntos relacionados con EPS Compensar.

El Copaso te aconseja

Usar los elementos de protección individual en aquellas tareas que contemplen la posibilidad de accidentarse por los riesgos presentes.

Últimos días de inscripciones a vacaciones para hijos de empleados

El próximo viernes 15 de noviembre de 2013 se cierran las inscripciones para las vacaciones que se realizarán en la primera y segunda semana de diciembre de 2013.

Si tus hijos tienen entre 4 y 11 años, inscríbelos en las Vacaciones Recreativas

Inscripciones en la ventanilla de Desarrollo Humano con Jenny Alejandra Nieto, de 8:00 a. m. a 4:30 p. m.

Las siguientes son las tarifas para participar:

TARIFAS	EMPLEADOS A LOS QUE APLICA	TARIFAS PRIMERA SEMANA				TARIFAS SEGUNDA SEMANA			
		Valor asumido por la Universidad	Valor asumido por los padres			Valor asumido por la Universidad	Valor asumido por los padres		
Para primer hijo	Para segundo hijo		Para cada hijo del tercero en adelante	Para primer hijo	Para segundo hijo		Para cada hijo del tercero en adelante		
TARIFA 1	Empleados de planta con salario inferior a 2 SMMLV (\$1.179.000).	\$ 231.000	\$ 41.000	\$ 32.800	\$ 24.600	\$ 222.000	\$ 40.000	\$ 32.000	\$ 24.000
TARIFA 2	Empleados de planta con salario mayor a 2 SMMLV (\$1.179.000) y menor o igual a 4 SMMLV (\$2.358.000).	\$ 190.000	\$ 83.000	\$ 66.400	\$ 49.800	\$ 183.300	\$ 79.000	\$ 63.200	\$ 47.400
TARIFA 3	Empleados de planta con salario mayor a 4 SMMLV (\$2.358.000) y menor o igual a 5 SMMLV (2.947.500).	\$ 149.000	\$ 124.000	\$ 99.200	\$ 74.400	\$ 143.000	\$ 119.000	\$ 95.200	\$ 71.400
TARIFA 4	Empleados de planta con salario superior a 5 SMMLV (2.947.500).	\$ 107.000	\$ 165.000	\$ 132.000	\$ 99.000	\$ 103.000	\$ 159.000	\$ 127.000	\$ 95.400
TARIFA 5	Profesores catedráticos o empleados temporales con vinculación inferior a 1 año.	\$ 0	\$ 273.000	\$ 273.000	\$ 273.000	\$ 0	\$ 262.000	\$ 262.000	\$ 262.000
TARIFA 6	Profesores catedráticos o empleados temporales con vinculación igual o superior a 1 año.	Pagarán las mismas tarifas que los empleados de planta (ver tarifas anteriores y consultar según el sueldo del empleado). Nota: los profesores catedráticos consultarán teniendo en cuenta el promedio de sus ingresos en el último semestre.							

NOTA: el valor asumido por Compensar por cada niño en la primera semana, será de \$ 140.000; y en la segunda semana, de \$ 135.000.

Informes: oficina de Bienestar Empleados o en los correos electrónicos:
<emilse.nino@unisabana.edu.co>
<claudia.borda@unisabana.edu.co>

Se agota el tiempo de inscripciones para el Verano Cultural

Inscripciones en las oficinas de Bienestar Universitario (Edificio O) con Jacqueline Sastoque, de 8:30 a. m. a 4:30 p. m., correo electrónico <jacqueline.sastoque@unisabana.edu.co>, extensión 20251.

Tarifas para participar del Verano Cultural:

TARIFAS	EMPLEADOS A LOS QUE APLICA	Valor asumido por la Universidad	Valor asumido por los padres		
			Para primer hijo	Para segundo hijo	Para cada hijo del tercero en adelante
TARIFA 1	Empleados de planta con salario inferior a 2 SMMLV (\$1.179.000).	\$ 397.000	\$ 61.000	\$ 48.800	\$ 36.600
TARIFA 2	Empleados de planta con salario mayor a 2 SMMLV (\$1.179.000) y menor o igual a 4 SMMLV (\$2.358.000).	\$ 341.000	\$ 107.000	\$ 85.600	\$ 64.200
TARIFA 3	Empleados de planta con salario mayor a 4 SMMLV (\$2.358.000) y menor o igual a 5 SMMLV (2.947.500).	\$ 294.000	\$ 154.000	\$ 123.200	\$ 92.400
TARIFA 4	Empleados de planta con salario superior a 5 SMMLV (2.947.500).	\$ 247.000	\$ 201.000	\$ 160.800	\$ 120.600
TARIFA 5	Profesores catedráticos o empleados temporales con vinculación inferior a 1 año.	\$ 163.000	\$ 285.000	\$ 285.000	\$ 285.000
TARIFA 6	Profesores catedráticos o empleados temporales con vinculación igual o superior a 1 año.	Pagarán las mismas tarifas que los empleados de planta (ver tarifas anteriores y consultar según el sueldo del empleado). Nota: los profesores catedráticos consultarán teniendo en cuenta el promedio de sus ingresos en el último semestre.			

Informes: oficina de Bienestar Universitario (Edificio O) o en las extensiones 20307 y 20231, o escribe a los correos electrónicos:
<rafael.cubillos@unisabana.edu.co>
<magdabg@unisabana.edu.co>.

Deja volar tu imaginación en el Taller de Elaboración de Pesebres

Este viernes 15 de noviembre de 3:30 p. m. a 5:30 p. m., en el Aula de Desarrollo Cultural, no te puedes perder el Taller de Elaboración de Pesebres que ofrece Bienestar Universitario para los empleados, en el marco del Concurso de Pesebres y Árboles Navideños 2013.

Los asistentes podrán desarrollar su creatividad, fortalecer habilidades para su

participación en el concurso y disfrutar desde ya esta linda época del año.

Los interesados se deben inscribir a <bienestar.universitario@unisabana.edu.co> hasta el jueves 14 de noviembre antes de las 12:00 m.

La inscripción al Taller no tiene costo para los empleados y el cupo es limitado.

Próximo curso del Plan Básico de Formación para personal administrativo

• Curso "Inteligencia financiera para la familia"

Dirigido a empleados administrativos interesados en adquirir conocimientos y herramientas para la aplicación de diferentes alternativas de finanzas que apunten al logro de la libertad financiera personal y familiar.

Contenido

- Libertad financiera: el gran objetivo.
- Diagnóstico de mi situación financiera.
- ¿Dónde estoy y para dónde voy financieramente hablando?

Fecha curso:

Auxiliares y Técnicos:

Parte 1: lunes 18 de noviembre de 4:00 p. m. a 6:00 p. m.,
Salón Ágora 101.

Parte 2: martes 19 de noviembre de 4:00 p. m. a 6:00 p. m.,
Salón B - 111.

Profesionales y ejecutivos:

Parte 1: miércoles 20 de noviembre de 4:00 p. m. a 6:00 p. m.
Salón Ágora 101.

Parte 2: jueves 21 de noviembre 4:00 p. m. a 6:00 p. m.
Salón Ágora 101.

Valor total por persona \$ 44.000

Nota: Fonsabana asume la totalidad del costo del curso para sus asociados.
Cierre de inscripciones: jueves 14 de noviembre de 2013.

Para obtener más información:

Meliksa Velásquez

Correo: meliksaveos@unisabana.edu.co

Cumpleaños

11 de noviembre

Paula Milena González Gómez
Auxiliar de Mesón y Cafeterías

Diana Marcela Vernot Van Arcken
Profesora de la Escuela Internacional de
Ciencias Económicas y Administrativas

Ricardo Enrique Visbal Sierra
Profesor de la Facultad de Filosofía y
Ciencias Humanas

Darío Rodríguez Ferreira
Anestesiólogo
Clínica Universidad de La Sabana

Marcela Elizabeth Merchán Espitia
Terapeuta Respiratorio
Clínica Universidad de La Sabana

12 de noviembre

Simón Eduardo Garzón Rodríguez
Auxiliar de Terapias
Clínica Universidad de La Sabana

Clara Inés Rodríguez Gómez
Analista de Facturación
Clínica Universidad de La Sabana

13 de noviembre

Jairo Ernesto Guzmán Piñeros
Director de Programa en el Instituto de
Postgrados - FORUM

Gladys Marina Neira Acevedo
Secretaria de la Facultad de Ingeniería

Freddy Ramírez Bravo
Secretario en el Instituto de Postgrados
- FORUM

Lorena Patricia Laserna Sarria
Fisioterapeuta
Clínica Universidad de La Sabana

14 de noviembre

Jeison David Acevedo Rodríguez
Auxiliar del Mesón y Cafeterías

Héctor Darío Vega Sánchez
Pediatra
Clínica Universidad de La Sabana

Ruth Alejandra Aguilar Pérez
Auxiliar de Enfermería
Clínica Universidad de La Sabana

Javier Cifuentes Dulce
Anestesiólogo
Clínica Universidad de La Sabana

15 de noviembre

Clelia Zobeida Pineda Báez
Profesora de la Facultad de Educación

Constanza Helena Sánchez Arango
Secretaria Académica de la Escuela In-
ternacional de Ciencias Económicas y
Administrativas

Jacuelín Parra Lancheros
Auxiliar de Servicios Generales
Clínica Universidad de La Sabana

Diana Marcela Sastoque Rodríguez
Terapeuta Ocupacional
Clínica Universidad de La Sabana

Ingris Karina Vásquez Tovar
Auxiliar de Enfermería
Clínica Universidad de La Sabana

Nancy Pilar Crisostomo Espinosa
Psicólogo
Clínica Universidad de La Sabana

Diana Carolina Gil García
Terapeuta Respiratorio
Clínica Universidad de La Sabana

Jina Fernanda Rodríguez Cortes
Enfermera Jefe
Clínica Universidad de La Sabana

Jorge Alberto Restrepo Escobar
Neurólogo
Clínica Universidad de La Sabana

16 de noviembre

Aura María Bernal Bernal
Coordinadora de Análisis de Informa-
ción en Gestión de Colecciones

Diana Lucía Molina Muñoz
Asesora Comercial en el Instituto de
Postgrados - FORUM

Pedro Emilio Sarmiento García
Auxiliar del Centro de Producción en
Alimentos y Bebidas

Daniel Enrique Aguirre Cruz
Auxiliar de Enfermería
Clínica Universidad de La Sabana

Luz Andrea Pérez Sepulveda
Auxiliar Administrativo
Clínica Universidad de La Sabana

17 de noviembre

Blanca Cecilia Ballesteros Marroquín
Jefe de Compras

María Claudia Peralta Gómez
Jefe de Área en la Facultad de Psicología

Gustavo Adolfo Prieto Tenjo
Auxiliar de Cocina de Gastronomía en
la Escuela Internacional de Ciencias
Económicas y Administrativas

Ninfa Rocío León García
Terapeuta Ocupacional
Clínica Universidad de La Sabana

Sandra Maritza Cogua Loveda
Médico General
Clínica Universidad de La Sabana

BALONCESTO MIXTO

Competir de forma deportiva y sana, ejercitarse al trabajar en equipo, no solo mejoran tu salud, también hace que tus compañeros de trabajo se unan como personas, ayuda a que tu mente y cuerpo estén en forma y listos para cualquier trabajo, por eso te invitamos a participar con nosotros y cambiar tu vida.

Invitan: Desarrollo Humano y Bienestar Universitario
 Informes: jorge.ruge@unisabana.edu.co
 Fecha: miércoles 13 de noviembre de 2013
 Hora: 5:30 p. m. – 6:30 p. m.
 Lugar: Canchas Múltiples

Actívate
 por tu salud
 ¡Más que una pausa activa!

Recuerda asistir con ropa cómoda e hidratarte adecuadamente durante la actividad (se tendrán bebidas para quienes deseen adquirirlas).
¡Ven, aprende y diviértete cambiando tu rutina!

Universidad de
La Sabana

Últimos días
 para donar
 juguetes y cuentos
 infantiles

misión
 Sabana

Recuérdales a tus hijos, que este domingo se llevará a cabo Misión Sabana. Esta semana será el último plazo para que, como muestra de solidaridad y generosidad, donen sus juguetes, cuentos infantiles y ropa en buen estado. No olvides que estos deben ser entregados en la oficina de Bienestar Empleados, Casa Administrativa (Desarrollo Humano).

Sala de Profesores

Información para profesores

Conferencia e investigación

Actividades cotidianas y evaluación del desarrollo en niños menores de 6 años

El profesor Juan José Giraldo Huertas, coordinador de Formación en Investigación de la Facultad de Psicología, dictó la conferencia: “Relación entre actividades cotidianas y desarrollo socio-cognitivo de niños entre tres y seis años de edad”, a los investigadores del Centro de Estudios e Investigación en Salud —CEIS— de la Fundación Santa Fe de Bogotá y de la Universidad, instituciones que conforman, entre otras, la Unión Temporal “Inicio Parejo de la Vida” <<http://www.inicioparejodelavida.org/>>.

La iniciativa, a la que está vinculado el profesor Giraldo, busca identificar, analizar y dar cuenta de las relaciones que se establecen entre los niños, sus hogares, la sociedad civil y el Estado.

Justamente esta conferencia, que trató sobre las bases conceptuales de la evaluación del desarrollo en niños y niñas menores de seis años, hace parte de un proyecto de investigación vinculado a la mencionada iniciativa que evaluará, junto a una encuesta que permitirá la caracterización de las condiciones individuales y familiares, las prácticas

cotidianas de cuidado, las formas de participación y las redes de apoyo que favorecen o limitan el cuidado de la salud para el desarrollo integral de los niños y niñas de cero a cinco años, en la región sabana centro de Cundinamarca, y cinco municipios de Boyacá.

■ Juan José Giraldo, coordinador de Formación en Investigación de la Facultad de Psicología.

Club de Lectura de profesores

La Biblioteca les recuerda a los profesores que asisten al Club de Lectura, el desarrollo de la 12ª Sesión:

Fecha: viernes 15 de noviembre
Hora: de 1:00 p. m. a 2:30 p. m.
Lugar: Sala de Lectura, primer piso de Biblioteca

El libro que se comentará será **Patrimonio. Una historia verdadera, de Philip Roth (Newark, Nueva Jersey, 1933)**

Herman Roth es un viudo de 86 años, un agente de seguros jubilado, conocido antaño por su genio, fortaleza y encanto, que lucha por su vida contra un tumor cerebral. En un portentoso acto de honestidad y sensibilidad, Philip Roth crea el que sin duda alguna es su mayor personaje: su padre, y lo hace en el marco de un relato impecable sobre la compleja relación que mantuvieron, sobre la muerte y el temor que inspira, y sobre la absoluta vulnerabilidad a la que el amor nos condena a todos.

Lleno de amor, ansiedad y terror, Philip Roth acompaña a su padre en cada temible paso de esta ingente experiencia, y, mientras lo hace, revela la tenacidad de superviviente que ha caracterizado el largo, testarudo compromiso de su padre con la vida. "Patrimonio. Una historia verdadera" es el libro más impactante de cuantos haya escrito jamás Philip Roth.

Galardonado con el *National Book Critics Circle Award*, este es uno de esos espléndidos libros capaces de transformar radicalmente a quien lo lee. «Semejante narración es un prodigio de ingenio literario y vigor... Es el arte triunfal de lo literal... la pragmática gloria, el genio impredecible de los dones narrativos de Philip Roth». *The New York Times Book Review*.

Jornada Internacional sobre Crisis Económica y Derecho del Trabajo

El 24 y 25 de octubre se llevaron a cabo, en la Universidad del Rosario, las Jornadas Internacionales: Crisis Económica y Derecho del Trabajo, organizadas en conjunto con la Universidad Castilla La Mancha (España).

La profesora Diana María Gómez Hoyos tuvo a su cargo la intervención magistral Tercerización Laboral, disertación en la que trató las diversas formas jurídicas de la tercerización laboral, refiriéndose también a la libertad de empresa, derecho del trabajo y primacía de la realidad.

■ Diana María Gómez, profesora del programa de Derecho.

Jornada sobre liderazgo, responsabilidad social y proyección empresarial

■ XLVIII Asamblea Anual CLADEA 2013, Río de Janeiro (Brasil).

El 20 y 22 de octubre, se llevó a cabo la Asamblea Anual de CLADEA —Consejo Latinoamericano de Escuelas de Administración—, que en esta ocasión tuvo lugar en Rio de Janeiro (Brasil). La institución anfitriona fue la Fundación Getulio Vargas, Escuela de Administración Pública y de Empresas.

El encuentro contó la participación de 450 delegados de las universidades e instituciones miembros. Este

año el tema principal de la Asamblea fue: "Pasado, presente y futuro de la educación en América Latina y la investigación en negocios y administración pública en el contexto global actual". La jornada estuvo dividida en doce subtemas, donde se logró discutir sobre temáticas como: los cambios en la economía, el liderazgo, la ética, la responsabilidad socio ambiental y la empresarialidad.

La Decana resaltó la importancia del posicionamiento de la academia y la empresarialidad latinoamericana en el contexto global actual. Así mismo, durante la Asamblea, se reconoció el nuevo rol de los líderes empresariales, quienes cada vez más deben desarrollar nuevas competencias, como la ética, la comunicación, la integración y el trabajo en equipo, entre otras, afirmó la Dra. Hilda Arango de Ortega.

La Sabana y la Escuela Internacional de Ciencias Económicas y Administrativas también participaron en las conferencias que se dictaron durante la Asamblea; el profesor Jaime Humberto Martínez participó con la ponencia, "Gestión del capital humano en la empresa familiar: impacto de los directivos familiares y no familiares en los procesos de personal", cuyos autores son los profesores Jaime Humberto Martínez Díez y Juan Guillermo Hoyos Díaz.

Para finalizar, la Decana, con un significativo respaldo de las universidades latinoamericanas, fue reelegida nuevamente para pertenecer a la junta directiva de CLADEA, representando así a las universidades de Colombia en esta organización, durante el próximo trienio.

La Sabana, presente en Conferencia Mundial de Parques Científicos y Tecnológicos

Del 14 al 18 de octubre, en Recife (Brasil) se llevó a cabo la XXX Conferencia Mundial de Parques Científicos y Tecnológicos de la IASP —*International Association of Science Parks and Areas of Innovation*—.

El encuentro, que se desarrolló en diversas locaciones del Centro Histórico de Recife y sede de Porto Digital, Parque Tecnológico y Científico de Recife, contó con la asistencia de 700 participantes provenientes de Brasil y de 60 países del mundo.

La Universidad participó, junto a dos instituciones más, en representación de Colombia. La conferencia fue un pilar para lograr contactos de alto nivel para posibles Misiones Académicas y prácticas profesionales en los mejores Parques Científicos y Tecnológicos del mundo.

Por otro lado, el profesor Juan Pablo Correales tuvo la oportunidad de participar en la XLVIII Asamblea Anual CLADEA 2013 que tuvo lugar en Rio de Janeiro. En este evento participó como moderador y forista. También asistió a

las reuniones de la Red Latinoamericana de Emprendimiento.

“La Visita a CLADEA me permitió, contribuir a potenciar nuevamente la Red con la inclusión de nuevas alternativas de trabajo dada la condición de temática eco-sistémica. Así mismo, acuerdos de investigación junto a varias Universidades de Colombia y el exterior”, aseguró el jefe del área de emprendimiento e innovación de la Escuela Internacional de Ciencias Económicas y Administrativas.

Juan Pablo Correales, jefe del Área de Emprendimiento e Innovación de la Escuela.

Salón de Clases

Información para estudiantes

Reunión de formación de monitores de la Facultad de Derecho y Ciencias Políticas

Durante la reunión de formación de monitores de la Facultad de Derecho y Ciencias Políticas.

El viernes 1 de noviembre, la Facultad de Derecho y Ciencias Políticas llevó a cabo una reunión de formación con los monitores del Programa de Derecho.

Esta actividad contó con la participación de estudiantes de varios semestres, los cuales pudieron conocer temas relacionados con el manejo del método del caso como instrumento de aprendizaje.

El plan de formación de monitores es un espacio en el que participan estudiantes con

los mejores promedios y con vocación a la docencia y a la investigación. Este escenario busca formar un semillero de estudiantes con perfil docente, que puedan llegar a ser profesores para futuras generaciones.

La actividad fue liderada por el director del programa de Derecho, Dr. Juan Fernando Córdoba Marentes, y la directora de Estudiantes de la Facultad, Dra. Edna Liliana Hurtado Mejía.

Facultad de Comunicación

Práctica Social 2014-1

¡Fechas para tener en cuenta!

• Diciembre 19 de 2013

Último día para proponer lugar de práctica y presentar los documentos de la Fundación por parte del estudiante.

• Entre el 20 de diciembre hasta el 13 de enero de 2014.

Periodo de vacaciones colectivas.

• Enero 27 y 29 de 2014

Reunión informativa con los estudiantes que iniciarán su Práctica Social.

• A partir de la semana del 3 de febrero hasta el 26 de mayo de 2014.

Inicio de Prácticas

Mayor Información:

Diana Molano

diana.molano@unisabana.edu.co

Tel: 8615555 Ext: 26506

Premiación del Reto *Trader-Trading Challenge IronFX*

■ Algunos de los estudiantes, ganadores y organizadores del evento

■ Sebastián Mora, ganador de la versión Reto *Trader* 2013-2.

Ganadores:

Primer puesto	Sebastián Mora	Estudiante de segundo semestre de Economía y Finanzas Internacionales, con una rentabilidad de USD 1.440 y como premio recibió un Ipad.
Segundo puesto	Juan Fernando Martínez	Estudiante de séptimo semestre de Economía y Finanzas Internacionales, con una rentabilidad de USD 8.443 y como premio recibió un Ipad mini.
Tercer puesto	Daniel Lozano	Estudiante de sexto semestre de Economía y Finanzas Internacionales, con una rentabilidad de USD 6.431 y como premio recibió un Ipad touch.

El 28 de octubre, se llevó a cabo el Reto *Trader-Trading Challenge IronFX*, que fue organizado por el programa de Economía y Finanzas Internacionales y la representante del CEFIS —Comité de Estudiantes de Economía y Finanzas Internacionales—, María Paula Neira Marcialles. Este año el evento contó con la participación de 90 estudiantes de la Escuela Internacional de Ciencias Económicas y Administrativas —EICEA— y de Ingeniería Industrial.

Este concurso consiste en vivir una experiencia cercana a la realidad de una mesa de dinero, para las personas que les interesa el tema financiero y que quieren aprender y desarrollar sus habilidades.

Durante cuatro horas, los retadores debían operar con un capital de USD 50.000 con diferentes activos como divisas, acciones, bonos y *commodities*, de tal manera

que generen el mayor retorno. El martes 22 de octubre, el representante de *Iron FX* para Latinoamérica, Dr. Adrián Aquaro, ofreció una charla introductoria a la plataforma en las instalaciones del *Business Center* para que los estudiantes se empezaran a familiarizar con esta herramienta.

Esta tercera versión del Reto *Trader* contó con el apoyo de los profesores Pablo Moreno y Diego Gómez y con representación de la firma *Iron FX*, empresa que llegó hace cinco meses al país y que aportó la plataforma de negociación y los premios para los tres primeros puestos con mayor rendimiento de sus inversiones, además de algunos regalos para las personas que estuvieron en las primeras quince posiciones. La Escuela Internacional de Ciencias Económicas y Administrativas, le agradece a *Iron FX* por su apoyo y entusiasmo en esta iniciativa.

¿Qué hacer el día antes del parcial?

- Repasa los esquemas o resúmenes elaborados, no intentes aprenderlos.
- Evita volver a leer todo el tema.
- Intenta resolver preguntas concretas del examen, haz simulacros.
- Duerme de siete a ocho horas.

Jefatura de Éxito Académico
Dirección Central de Estudiantes
Edificio E1, segundo piso

¡Durante el parcial!

La Dirección Central de Estudiantes te recomienda tener en cuenta los siguientes tips:

- Escucha las instrucciones del profesor.
- Lee con mucha atención todo el enunciado antes de empezar a escribir.
- Asigna un tiempo para cada pregunta.
- Empieza por las preguntas que sabes.
- Deja tiempo al final para revisar lo escrito.
- Escribe de forma clara y legible, evita los tachones y abreviaturas; cuida la presentación.

Programa de Tutoría para Becarios- PTB

Talleres de Formación

Esta semana tenemos el último Taller de Formación dirigido a los estudiantes tutores que están inscritos en el PTB. El tema será “Valores Institucionales” y se realizará en los siguientes horarios:

Fecha	Hora	Duración	Lugar
Martes 12 de noviembre	12:00 m.	1 hora	E-202
Jueves 14 de noviembre	1:00 p. m.	1 hora	G-217

Para participar en este Taller, debes enviar un correo a <ptbunisabana@gmail.com>, confirmando el día de asistencia. Cada horario tiene cupos limitados (máximo treinta personas) por eso, no lo dejes para el final, ¡inscríbete!

Este taller hace parte del plan de formación para tutores y becarios del PTB, y son requisito fundamental para la aprobación de las horas beca.

Jefatura de Éxito Académico
Dirección Central de Estudiantes
Edificio E1, segundo piso

Graduado emprendedor recibe reconocimiento "Sello Alumni Sabana"

Alumni Sabana
Comunidad de Graduados

Este reconocimiento es un medio para destacar a los graduados que han logrado materializar su proyecto de grado en un negocio que perdura en el tiempo, por medio de empresas legalmente constituidas y con trayectoria como es ECO Resultores, fundada hace diez años por el graduado de Comunicación Social y Periodismo, Édgar Ospina.

Para Édgar, contar la experiencia en La Sabana es hablar de su vida personal y profesional, por lo que asegura: "esta Universidad me impulsó desde que era muy joven". Desde que aplicó a la Universidad, lo cautivó el trato cercano y cálido que recibió durante la entrevista que le hizo la profesora Marcela Uribe.

Destaca la formación integral, la extraordinaria fundamentación humanística y la enseñanza de San Josemaría de poder santificarse a través de su trabajo diario

"esto me parece lo máximo, pues apoyo todo mi actuar, mi vida en Dios".

Édgar inició la vida laboral durante su carrera: "esta fue la primera organización que confió en mí para que trabajara, aun siendo estudiante. Mi primer empleo fue el GEP —Grupo Elite de Promoción— de la Universidad, con César Betancourt". También hizo parte de la Asociación Internacional de Estudiantes en Ciencias Económicas —AIECEC—, donde llegó a desempeñarse como Vicepresidente de Enlace Corporativo, siendo un estudiante universitario.

También trabajó en la Asociación Colombiana de Estudiantes de Comunicación Social —ACEPS—. A través de esta, participó en un congreso en Perú de la FEDECS —Federación Latinoamericana de Estudiantes de Comunicación Social—, con una ponencia sobre espíritu emprendedor en comunicación. Con esto surgió la idea de montar una

empresa en la que luego trabajó en su tesis de grado. De ahí nació ECO, una empresa de comunicación organizacional.

El 24 de junio de este año, la empresa cumplió sus diez primeros años, tiempo que para el graduado, ha sido "más que una empresa, es un proyecto de vida y un semillero de conocimiento, de talento, de relaciones, de innovación de emprendedores, de servicio, de impacto empresarial".

Eco Resultores, que inició siendo una empresa de comunicaciones, hoy es un grupo

■ Édgar Ospina, acompañado del rector de la Universidad, Dr. Obdulio Velásquez Posada; la decana de la Facultad de Comunicación, Adriana Guzmán; y el equipo Alumni Sabana.

empresarial conformado por cinco organizaciones con ánimo de lucro y una fundación, proyecto social sin ánimo de lucro.

Cómo gestionar eventos con calidad y servicio

■ Profesora Olga Acosta, estudiantes de Administración de Instituciones de Servicio, junto a Guillermo Carbo Ronderos, autor obra ADAS y Mauricio Peñas Cediell, jefe de la Sección Artes Musicales BLAA.

El martes 22 de octubre, diez estudiantes de VI semestre del programa de Administración de Instituciones de Servicio, quienes tomaron como énfasis la profundización en Gestión en Empresas de Cultura y Entretenimiento, realizaron una visita a la sala de conciertos de la Biblioteca Luis Ángel Arango.

El objetivo principal era que los estudiantes conocieran e interactuaran en una instancia cultural, para poder gestionar a futuro cualquier evento que refleje un muy buen servicio y una excelente calidad, teniendo como ejemplo la sala de conciertos de la Biblioteca Luis Ángel Arango.

La salida académica fue organizada por la profesora del programa, Olga Acosta Rubiano quien reconoció la importancia de este tipo de actividades "los estudiantes deben conocer y vivir experiencias que les permitirán a futuro no solo disfrutar con conocimiento de este tipo de actividades cul-

turales, sino que también podrán gestionar eventos culturales en las organizaciones en donde se encuentren. La vivencia de este tipo de espectáculos abre las puertas en muchos casos para realmente entrar a conocer diferentes aspectos culturales", afirmó.

La visita se desarrolló en tres actividades: primero el director de Música de la Biblioteca les dio una explicación sobre la dependencia de la Biblioteca con el Banco de la República; les explico cómo se realiza la programación, los aspectos de la sala de música que la hacen diferente y única en el país. Como segunda actividad participaron inmediatamente de un conversatorio con el señor Guillermo Carbó Ronderos, compositor colombiano de ADAS, obra que se estrenaba a nivel mundial dentro del repertorio de la noche. Por último, asistieron al concierto de cámara del cuarteto de cuerdas AMERNET de los Estados Unidos.

UNIV'14 / COSMOS /
THE ECOLOGY OF THE PERSON
AND HIS ENVIRONMENT

Universidad de
La Sabana

Roma

del 12 al 20 de abril 2014

* Congreso Internacional Universitario
* Audiencia con el Papa Francisco
* Celebración de Semana Santa

Mayor información e inscripciones:
cesar.yepes@unisabana.edu.co * ana.gordillo1@unisabana.edu.co

Apoya

¿Ya imprimiste tu orden de matrícula?
Financiación Universitaria

Sólo tienes que seguir esta ruta:

Ingresa a:
www.unisabana.edu.co

Menú:
Admisiones

Link:
Financiación Universitaria

Opción:
Imprime tu orden de matrícula

Recuerda:

- La impresora debe ser láser.
- Debes tener actualizado Adobe Acrobat Reader de tu computador.
- El proceso de impresión de tu orden de matrícula sólo lo puedes hacer utilizando Internet Explorer.

Primera estudiante de maestría en Psicología en sustentar su tesis

Asistentes a la sustentación de grado de la estudiante de maestría en Psicología, Lilia Carmenza Romero.

vida de los cuidadores de pacientes con enfermedad de alzheimer y deterioro cognitivo leve, en Ibagué.

Según Lilia Romero, “desarrollar este trabajo de grado fue un ejercicio investigativo muy enriquecedor y un acercamiento a una población que, lamentablemente, está muy olvidada y que necesita mucho de los psicólogos con énfasis en salud. El resultado de este proceso es la experiencia de un enriquecedor aprendizaje, junto a personas maravillosas que acompañaron mi proceso y a las que agradezco por haberme abierto las puertas de sus casas para realizar este ejercicio de investigación. Por eso, dedico este producto a esas familias, un programa de atención para ellos”.

Lilia Carmenza Romero López, profesora de la Universidad Nacional Abierta y a Distancia —UNAD— y estudiante de la maestría en Psicología de la Salud y la Discapacidad de La Sabana, sustentó el miércoles 30 de octubre su tesis de grado, orientada a evaluar la calidad de

riencia de un enriquecedor aprendizaje, junto a personas maravillosas que acompañaron mi proceso y a las que agradezco por haberme abierto las puertas de sus casas para realizar este ejercicio de investigación. Por eso, dedico este producto a esas familias, un programa de atención para ellos”.

Encuentro de graduados de la especialización en Desarrollo Personal y Familiar

Alumni Sabana y el Instituto de La Familia, llevaron a cabo el primer encuentro de graduados de la especialización en Desarrollo Personal y Familiar, el pasado 30 de octubre.

En el evento académico, Ana Margarita Romero, directora del Instituto de La Familia, dio un caluroso saludo de bienvenida

a los graduados, presentó las actividades e investigaciones que se han adelantado hasta la fecha y comentó algunos proyectos que tienen. Además, Cristian Conen, profesor del Instituto de La Familia, dictó la conferencia “Cómo cuidar, conservar y restaurar el matrimonio”.

Grupo de graduados que asistió al evento.

Alumni Sabana
Comunidad de Graduados

Agenda

Martes 12 de noviembre

1:00 p. m.

Martes de Recital

Concierto de guitarra y bandoneón (Dúo de Tango)

Lugar: Auditorio 2, Edificio K

Miércoles 13 de noviembre

12:30 p. m.

Miércoles Artístico

Concierto de Cierre de año – Grupos representativos culturales

Lugar: Arena Sabana

3:00 p. m.

Taller: “Aproximaciones a la poesía contemporánea”, a cargo del poeta Federico Díaz-Granados

Lugar: Auditorio 2, Edificio K

5:00 p. m.

Premiación Concurso de Poesía 2013

Lugar: Auditorio 2, Edificio K

Jueves 14 de noviembre

12:00 m.

Jueves de Cuentaría: ‘Ese o ese, es otro cuento’

Cuentero: Freddy Beltrán

Lugar: Arena Sabana

Viernes 15 de noviembre

12:00 m.

Viernes de Música en Vivo

Grupo de guitarras “Seis Cuerdas”

Lugar: Tarima detrás de la Unidad Cultural y Deportiva, junto al Mesón de La Sabana

1:00 p. m.

Momentos Musicales

A cargo los profesores Jaime Puerta Vásquez y Ricardo Visbal Sierra

Lugar: Auditorio 1, Edificio K

3:30 p. m.

Taller de elaboración de pesbres

Lugar: Aula de Desarrollo Cultural

4:30 p. m.

Cierre de convocatoria para el Concurso de Pesbres y Árboles Navideños

Lugar: Bienestar Universitario, Edificio O