
1

Coordinación
	 Virginia Barrios Fernández
	 Guillermina Rosas López

Diseño de portada
	 Leticia Moreno

Diseño y formación de interiores
	 Óscar N. Benítez
	 Jorge Langarica
	 Sandra Martínez	
	 Leticia Moreno

Fotografías
	 Hugo Castillo Huerta
	 Rafael Carlos Guerrero
	 José Luis Lara

® Facultad de Arquitectura,
Universidad Nacional Autónoma de México
Ciudad Universitaria
Impreso en México

1er. Informe de Actividades 2009-2010

Facultad de Arquitectura • UNAM
A r q . J o r g e Ta m é s y B a t t a

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

Dr. José Narro Robles
Rector

Dr. Sergio M. Alcocer Martínez de Castro
Secretario General

Mtro. Juan José Pérez Castañeda
Secretario Administrativo

Dra. Rosaura Ruiz Gutiérrez
Secretaria de Desarrollo Institucional

M.C. Ramiro Jesús Sandoval
Secretario de Servicios a la Comunidad

Lic. Luis Raúl González Pérez
Abogado General

FACULTAD DE ARQUITECTURA

Arq. Jorge Tamés y Batta
Director

Arq. Honorato F. Carrasco Mahr
Secretario General

Arq. Virginia C. Barrios Fernández
Secretaria Académica

M. en A. Abel Salto Rojas
Secretario Administrativo

Arq. Berta E. Tello Peón
Coordinador del área de investigación del Centro de Investigación y Estudios del Posgrado (CIEP)

Arq. Marcos Mazari Hiriart
Jefe de la División de Educación Continua y Coordinador de Intercambio Académico

Arq. María Guadalupe Todd Álvarez
Secretaria de Asuntos Escolares

M. en Arq. Gloria Medina Serna
Coordinadora del Colegio Académico de la Licenciatura en Arquitectura

Arq. Psj. Fabiola Pastor Gómez
Coordinadora de la Unidad Académica de Arquitectura de Paisaje

D.I. Héctor López Aguado Aguilar
Coordinador del Centro de Investigaciones de Diseño Industrial

Mtro. en Urb. Enrique Soto Alva
Coordinador de la Licenciatura en Urbanismo

M. en Arq. Juan José Astorga del Hoyo
Coordinador de Vinculación y Proyectos Especiales

Arq. Luis Eduardo de la Torre Zatarain
Coordinador de Servicio Social y Práctica Profesional Supervisada

Lic. Concepción Zamarripa Franco
Coordinadora de Personal Académico

Dr. Héctor Quiroz Rothe
Coordinador Editorial

Arq. Ana Teresa Capdevielle Van Dyck
Coordinadora de Apoyo a Cuerpos Colegiados

Arq. Gullermina Rosas López
Coordinadora de Planeación y Desarrollo Institucional

Arq. Liliana Cervantes Oscos
Coordinadora de Apoyo Estudiantil

Arq. Olivia Huber Rosas
Coordinadora de Exámenes Profesionales

Lic. Concepción Christlieb Robles
Coordinadora de Bibliotecas

Arq. Mauricio Trápaga Delfín
Coordinador de Difusión Cultural

Ing. Armando Trujillo Pantoja
Cordinador del Centro de Cómputo Augusto H. Álvarez

Lic. Hugo Castillo Huerta
Coordinador de Producción Audiovisual

D.G. Leticia Moreno Rodríguez
Coordinadora de Diseño Gráfico

Arq. Mídori Páez Toshishigue
Coordinadora de Apoyo a la Dirección

Lic. Graciela Y. González Ramírez
Coordinadora de Idiomas

Daniel Pacheco Vallín
Coordinador de Actividades Deportivas

CONTENIDO

Presentación

1. Renovar y cohesionar a nuestra facultad

2. Fortalecer nuestros compromisos en el entorno y la sociedad

3. Fortalecer la calidad académica

4. Fortalecer el posgrado y la investigación en beneficio de nuestro
país, del avance de las disciplinas y de las necesidades académicas de la
Facultad

5. Difusión cultural y patrimonio de la Facultad

6. Establecer un programa integral de publicaciones

7. Establecer un programa integral de educación continua e intercambio
académico

8. Mejorar y actualizar los servicios de apoyo en funsión de las actividades
de docencia, investigación y difusión

9. Establecer los mecanismos para una planeación estratégica

10. Elaborar un plan de uso de suela de la Facultad de Arquitectura

11. Diversificar las fuentes de financiamiento

11

13

26

33

53

56

58

61

68

70

72

76

Presentación

En este primer año del segundo periodo de mi gestión, la Facultad
ha desempeñado su trabajo de manera eficiente, logrando con la
participación de nuestra comunidad el cumplimiento de metas y
objetivos.

No puedo iniciar este primer informe sin antes agradecer a toda la
comunidad que ha participado y nos ha apoyado para que podamos
trabajar en este segundo período.

Las actividades desarrolladas durante este año parten de las estrategias
planteadas en el Plan de desarrollo 2005-2009 y de los compromisos
asumidos ante la comunidad de la facultad y ante la junta de gobierno
en febrero de 2009 que son la base del Plan de desarrollo 2009-2013.

En este año, por la contingencia sanitaria que llevó a la suspensión temporal
de actividades académicas en la Universidad, nos vimos obligados a
realizar ajustes en las fechas de varias actividades y compromisos, pero
afortunadamente llegamos a cumplirlos en su totalidad. El recuento de
nuestro quehacer es lo que el presente informe ofrece; un panorama
general de las actividades cotidianas, siendo una síntesis de lo desarrollado
durante el primer año de esta administración.

Los avances han sido significativos, sin estar satisfechos aún; ya que
mantener el liderazgo académico de la Facultad y fortalecer sus
múltiples vínculos con la sociedad, sigue siendo el principal propósito
de nuestro trabajo.

Uno de los objetivos en la enseñanza-aprendizaje de nuestras
disciplinas, es su fortalecimiento académico; para lograrlo, nos hemos
abocado a promover la actualización de los planes de estudios de
las cuatro licenciaturas, mantener las acreditaciones de sus programas
académicos, fortalecer la formación y actualización docente, así como
incrementar la eficiencia Terminal. Convencido de que la mejor fortaleza
que tenemos son nuestros profesores, alumnos y trabajadores; esta
Dirección y el equipo de trabajo que la integra están al servicio de su
comunidad; ya que trabajando todos en conjunto seguiremos siendo
una Facultad de excelencia.

9

1. Revalorar y cohesionar a nuestra comunidad

Recordar a las personas que formaron parte de nuestra comunidad,
es parte de un merecido reconocimiento, por lo que con profundo
respeto hago mención de aquellos que fallecieron durante este año;
ellos fueron: Arq. Jesús Mario Barba y Erdmann1 Urb. Adrián Benítez2,
Mtro. Horacio Durán Navarro, Arq. Rubén Ruiz Martínez, Arq. Emilio
Zorrilla Cuétara, Arq. José Arnoldo Moran Mirazo, Arq. José Luis
Gutiérrez Murillo y Arq. José Rogelio Álvarez Noguera. A todos y
cada uno de ellos les damos las gracias por haber formado parte de
nuestra comunidad.

Lograr una comunidad integrada y motivada para trabajar requiere
personas orgullosas de su pertenencia y es lo primero que
necesitamos para que la Facultad siga siendo líder de la enseñanza de
la arquitectura.

A principio del 2010, un diario de circulación nacional, publicó en su
suplemento especial, los resultados de la evaluación a las mejores
instituciones de enseñanza superior, de las 29 licenciaturas que
imparten la licenciatura en arquitectura; nos enorgullece mencionar
que la licenciatura en arquitectura impartida en Ciudad Universitaria y
los profesores adscritos a ésta obtuvieron el máximo puntaje.

Orgullosamente Facultad de Arquitectura

Diversos eventos, entre aniversarios, homenajes y reconocimientos,
refuerzan nuestro orgullo universitario; en especial el pertenecer a una
comunidad como la que conforma nuestra querida Facultad.

10

El pasado catorce de abril celebramos los 40 años del inicio de
actividades de la licenciatura de Diseño Industrial en la antigua Escuela
Nacional de Arquitectura. El maestro Horacio Durán Navarro, fundador
y primer coordinador de la licenciatura, no pudo estar presente debido
a su estado de salud; sin embargo, se realizaron los trabajos técnicos
necesarios para transmitir su participación desde su domicilio.

Como parte de las actividades de celebración, se concluyó la serie
“testimonios”, la cual consiste en 10 programas de 30 minutos cada
uno, en los que se incluyen entrevistas con cada uno de los diez
coordinadores que ha tenido el Centro de Investigaciones de Diseño
Industrial (CIDI), hasta el año 2006.

Durante el periodo, tuvimos la oportunidad de realizar diversos
homenajes a aquellos académicos que por su trayectoria han puesto
en alto nuestras disciplinas; es por ello que el 23 de abril se efectuó el
homenaje al arquitecto Eduardo Saad Eljure, profesor de la licenciatura
en arquitectura con una trayectoria de excelencia académica en el tema
de acústica; en dicho evento se inauguró el Laboratorio de Acústica con
su nombre.

En el mismo sentido y en cumplimiento con el acuerdo del H. Consejo
Técnico, en agosto se realizó, en el Centro de Investigación y Estudios
de Posgrado, CIDI; un merecido reconocimiento al Dr. Jesús Aguirre

Aniversario de el CIDI

Mtro. Eduardo Saad Eljure

Dr. Jesús Aguirre Cárdenas

11

Cárdenas por su labor académica, en el que se dio su nombre al edificio
que alberga el Posgrado.

Asimismo, con motivo del aniversario de la Facultad de Arquitectura,
el pasado 4 de noviembre se llevó acabo en el Teatro Carlos Lazo, un
emotivo homenaje en reconocimiento a los 16 profesores eméritos
de nuestra comunidad, haciendo entrega del reconocimiento
universitario al “Profesor Emérito” Dr. Álvaro Sánchez González. Es la
primera vez que se hace este homenaje y en orden cronológico de
haber obtenido este galardón y como testimonio de este excepcional
evento presentamos la relación de nuestros Profesores Eméritos:

Federico E. Mariscal (+)
Francisco Centeno de Ita (+)
Domingo García Ramos (+)
José Villagrán García (+)
Jesús Aguirre Cárdenas
Enrique Cervantes Sánchez
Mathias Goeritz (+)
Honorato Carrasco Navarrete (+)
Carlos Chanfón Olmos (+)
Fernando Pineda Gómez
Rafael Farías Arce (+)
René Capdevielle Licastro (+)
Fernando López Carmona
Juan Benito Artigas Hernández
Horacio Durán Navarro
Álvaro Sánchez González

En la misma ceremonia se reconoció a 83 maestros que cumplieron
10, 15, 20, 25, 30, 35, 40, 50 y 55 años como docentes en la Facultad;
entre los que destacan el mismo Dr. Álvaro Sánchez González por sus
55 años de servicio; así como la Dra. Estefanía Chávez Barragán, el Arq.
Taide Mondragón Servín, el Dr. Fernando López Carmona y el Arq.
Ricardo de Villafranca Rabasa por sus 50 años de labor docente.

Con el propósito de reconocer a los profesionistas de la ingeniería
mexicana, que han contribuido notablemente en el desarrollo de la

12

infraestructura del país y principalmente en la Ciudad de México;
el Gobierno del Distrito Federal en el 2008 instituyó el Premio de
Ingeniería de la Ciudad de México. Nos sentimos orgullosos que el
primer lugar en la categoría de Profesional de la Ingeniería externo
en la rama de arquitectura, le fue otorgado al Dr. Juan Gerardo Oliva
Salinas; investigador y responsable del Laboratorio de Estructuras
adscrito al Centro de Investigaciones y Estudios de Posgrado (CIEP)
de la Facultad de Arquitectura.

Asimismo y como sucede cada dos años desde 1978, el Colegio
de Arquitectos del Ecuador, convocó a la Bienal Panamericana
de Arquitectura de Quito; en la que existen siete categorías de
participación. En ésta ocasión el Dr. Xavier Cortés Rocha, obtuvo
el Segundo Premio con la obra “El Clasicismo en la Arquitectura
Mexicana 1524-1784” dentro de la categoría de Teoría Historia y
Crítica de la Arquitectura, el Paisajismo y el Urbanismo.

De igual forma, en el marco del XVI Congreso Nacional de Ingeniería
Estructural; el alumno Carlos Amador Parra Noselo alumno del Taller
Luis Barragán obtuvo el tercer lugar en el Primer Concurso Nacional
de Puentes de Madera.

Como cada año, el 26 de noviembre se efectúo en el aula Enrique
del Moral la novena feria de Servicio Social y Práctica Profesional
Supervisada; la que tiene como objetivo que la comunidad conozca
las experiencias de los alumnos en los programas más destacados; así
como dar el agradecimiento a quienes junto con nosotros trabajan en
esta gran empresa que es el servicio social universitario, a todos ellos
se les entregó un reconocimiento.

Esfuerzos de integración y fortalecimiento de la comunidad

Como se ha venido haciendo con los alumnos de primer ingreso; se
realizaron las ya conocidas Actividades de Bienvenida; en las que se les
lleva a lugares de gran importancia en la Arquitectura Mexicana con la
intención de que inicien la carrera con entusiasmo por conocer más de
nuestra arquitectura. Para las actividades contamos una vez más, con el
valioso apoyo del Dr. Alejandro Villalobos y del Mtro. Gerardo Guízar ;

Dr. Gerardo Oliva

Dr. Luis Ortíz M. , Dr. Xavier Cortés Rocha,
Arq. Jorge Tamés

Actividades de Bienvenida

Dr. Xavier Cortés Rocha,

13

así como, con la participación de los consejeros técnicos alumnos y
estudiantes voluntarios de las 4 licenciaturas.

Las actividades realizadas fueron: visitas guiadas a la Casa Luis Barragán,
al Centro Histórico y a la zona arqueológica de Teotihuacán; en éste
último lugar nos reunimos el equipo de trabajo de la Dirección con la
finalidad de que los alumnos de nuevo ingreso nos conozcan.

Nos ocupa la integración de nuestra comunidad, por ello organizamos
una serie de actividades para que los alumnos de primer ingreso
se conozcan, nos conozcan y sobre todo que se familiaricen con la
comunidad y los servicios que ofrecemos, incluyendo la bienvenida
dirigida a los padres de familia.

De igual forma, las actividades introductorias incluyeron la Jornada
Médica de Bienvenida que consiste en la aplicación del Examen
Médico Automatizado (EMA) en dos fases y el examen diagnóstico
de español e inglés.

Se aplicaron 1200 exámenes, tanto de conocimientos generales de
español como de inglés; la actividad se realiza en conjunto con la
Dirección General de Evaluación Educativa y la Coordinación de Apoyo
Estudiantil, en la que se cuenta con el apoyo de 40 estudiantes becarios
y voluntarios en todo momento.

Durante el año se dio seguimiento a los resultados del Examen
Médico Automatizado, aplicado a los alumnos de primer ingreso de
la Generación 2009; para lo cual se contactó a 557 alumnos que
presentaron alta vulnerabilidad, con el fin de programar su atención en
la Dirección General de Servicios Médicos.

En este mismo sentido, se llevó a cabo la planeación y programación
del Examen Médico de Egreso para 507 alumnos de 8° semestre
de las cuatro licenciaturas que se imparten en la Facultad, y para
este proceso se atendió a 286 estudiantes que presentaron alta
vulnerabilidad. Dentro de la Jornada Médica de Bienvenida se atendió
a 1200 estudiantes de primer ingreso.

Jornada Médica de Bienvenida

Exámenes de conocimientos generales

Jornada Médica de Bienvenida

14

En el mes de agosto, de manera conjunta con el programa Hábitat ONU
México, se convoco al 1er. Concurso sobre Fotografía con motivo del
Día Mundial del Hábitat, donde participaron estudiantes de urbanismo
del Valle de México.

Con el objeto de conformar y actualizar el padrón de egresados, la
Coordinación de Exámenes profesionales, continúa con la captura de
datos de los alumnos que realizan su trámite de titulación; a fecha se
tienen alrededor de 1725 registros aproximadamente.

La Coordinación de Actividades Deportivas de la Facultad, promueve,
como ya es tradición, la participación de la comunidad en los Juegos
Inter Facultades, en su mayoría dentro de las disciplinas deportivas
de fútbol soccer, fútbol rápido, baloncesto, voleibol, fútbol americano,
natación, ajedrez, tocho bandera, tenis, tiro con arco, béisbol, ping pong
y atletismo en ambas ramas.

En fútbol americano se ganaron tres encuentros en el que destaca
mencionar El Tazón de la Mezcla, 2009. En fútbol soccer varonil
logramos pasar a cuartos de final en el pasado ínter facultades. En
fútbol rápido femenil tuvimos una buena participación pasando a
octavos de final. En baloncesto se participó satisfactoriamente en
ambas ramas, en la rama femenil se llegó a cuartos de final; en la rama
Varonil el quipo de la Facultad llegó a la final quedando subcampeón
del torneo Inter Facultades.

En el torneo de académicos, se ganó el subcampeonato de baloncesto,
el equipo estuvo integrado por profesores de distintos talleres.

En Karate Do contamos con la participación del alumno de Diseño
Industrial Alonso Canek Roldán, quién obtuvo el primer lugar en la
categoría Kumite (menos de 75 k).

En fútbol soccer el equipo Vinculación quedó capeón sobre el equipo
de Toros Neza.

En tenis de mesa la alumna Adriana Rivera González, es subcampeona
del torneo Inter Facultades en este año.

Académicos ganadores de baloncesto

Tazón de la mezcla 2009

Exámenes profesionales

Tazón de la mezcla 2009

15

En Judo Cindy Farías Lampart fue subcampeona en el Campeonato Nacional
en Tamaulipas y tercer lugar en la Universiada Nacional en Oaxtepec.

En tenis la alumna Daniela Medina Reguera, es subcampeona del
torneo Inter Facultades.

En fútbol rápido, el equipo de Milán del Taller Tres, es actualmente
campeón del torneo Inter Talleres.

En cada semestre se realizan torneos Inter-talleres de diferentes
disciplinas como son football, football rápido, coladeritas, baloncesto y
tercias de voleibol y lúdicos como ajedrez, domino y tenis de mesa.

Se presentó en el aula “Pepita Saiso” una muestra de la premiación de
arte y cultura deportiva sobre la fotografía y la escultura que mostró la
otra cara del deporte.

Queremos reconocer la destacada labor de los entrenadores de la
Facultad, de los cuales 6 de ellos laboran en los diferentes equipos
representativos de PUMAS de la UNAM, en las disciplinas de fútbol
soccer, fútbol americano y baloncesto.

Fortalecimiento de los organismos colegiados, elecciones de
representantes de consejo técnico.

En el periodo que se informa, se realizaron 9 sesiones ordinarias del
H. Consejo Técnico y 4 sesiones extraordinarias. Se conformó la nueva
comisión evaluadora del PRIDE que evaluó a 42 académicos.

Es importante mencionar que con el apoyo técnico del Centro de
Cómputo de la Facultad, se llevó acabo por primera ocasión el proceso
de elección, en la modalidad electrónica, de consejeros universitarios y
de alumnos consejeros académicos de las Áreas de Humanidades y de
las Artes y de la Físico-Matemáticas y de las Ingenierías.

Durante el año, se realizaron elecciones extraordinarias para consejeros
técnicos profesores en tres talleres de la licenciatura en arquitectura y
en dos áreas académicas y se celebraron elecciones extraordinarias Elecciones de representantes de consejo técnico

16

para consejeros técnicos alumnos en cuatro talleres; asimismo se
conformaron las comisiones dictaminadoras de las licenciaturas en:
Arquitectura; Urbanismo y Arquitectura de Paisaje.

El pleno del H. Consejo Técnico ratificó el proceso electoral paral renovar
las coordinaciones del seminario de áreas del Colegio Académico de la
Licenciatura en Arquitectura. Por lo anterior, quiero agradecer la labor
de los coordinadores que terminaron sus periodos, ellos son: Arq. Juan
Felipe Ordóñez Cervantes en el área Urbano Ambiental; el Arq. Manuel
Medina Ortiz en el área de Proyectos; la Arq. Alma Rosa Sandoval Soto
en el área de Tecnología; el Mtro. Héctor Zamudio Varela en el área de
Extensión Universitaria y al Arq. José Calderón Kluczynsky en el área de
Teoría, Historia e Investigación.

Asimismo, doy la bienvenida a quienes los sustituyen; ellos son: Arq.
Ricardo Pinelo Nava en el área de Teoría, Historia e Investigación; Arq.
Horacio Landa Castañeda en el área Urbano Ambiental; Arq. Hugo
Rivera Castillo en el área de Tecnología; Arq. José Antonio Ramírez
Domínguez en el área de Proyectos y al Arq. Teodoro Óseas Martínez
Paredes en el área de Extensión Universitaria

Una comunidad de excelencia

Nuestra comunidad cuenta con miembros de invaluable desempeño,
todos ellos honran con su trabajo cotidiano a nuestra universidad;
trabajadores, profesores y alumnos construyen con su quehacer
diario esta comunidad de excelencia que me enorgullece representar.
Durante este año la Dra. Consuelo Farías Villanueva recibió el Premio
Sor Juana Inés de la Cruz, reconocimiento concedido a toda universitaria
que realice labores sobresalientes en docencia, investigación o difusión
de la cultura.

Medalla de plata Alfonso Caso
Durante 2009 se hizo entrega de este reconocimiento que otorga la
Universidad Nacional Autónoma de México al alumno de posgrado
más destacado de cada generación en especialización, maestría o
doctorado, ellos son:

Elecciones extraordinarias para consejeros técnicos

Medalla de plata Alfonso Caso

Consuelo Farias

Nuevos Coordinadores de área:

17

Doctorado
Inés Ortiz Bobadilla

Maestría
Emmanuel Tzontemoc Carballo Gutiérrez

Medalla de plata Gabino Barreda
El reconocimiento lo otorga la Universidad Nacional Autónoma
de México al alumno con más alto promedio de calificación de su
generación. En este período se otorgó a los alumnos:
Licenciatura en Arquitectura
Martha Susana Cajina Talavera
Licenciatura en Arquitectura de Paisaje
Mariana Colibri Chávez Lomelí
Licenciatura en Urbanismo
Alejandra Cea Lira
Licenciatura en Diseño Industrial
Marco Antonio Lobato Fragoso

Premio al Servicio Social Dr. Gustavo Baz Prada 2009
En conformidad con las bases de la convocatoria el H. Consejo Técnico
de la Facultad en su sesión ordinaria del 16 de junio del 2009, aprobó
por mayoría a siete alumnos ganadores. Estos son:
Licenciatura en Arquitectura
Sinuhé Iván Emilio Macías Mondragón
Javier Ángel Santamaría Cruz
Gabriel Trujillo Boldo
Julio Cesar Vilchis Muñoz
Licenciatura en Arquitectura de Paisaje
Néter Priscila Velázquez Pérez
Licenciatura en Urbanismo
Héctor Basilio Puebla Niño
Licenciatura en Diseño Industrial
Samanta Hernández Babini

Este año la Facultad estuvo presente en los premios que desde hace 15
años otorga el Colegio de arquitectos, como forma de reconocimiento
de la destacada labor de sus miembros, estos fueron:

18

Premio Carlos Lazo, en el servicio público:
Ernesto Velasco León
Premio Enrique Yáñez, en participación comunitaria:
María de Lourdes García Vázquez
Premio Juan O´Gorman, en investigación y publicaciones:
Carlos Ríos Garza

Premio a la composición arquitectónica Abraham Zabludovsky
Este premio se otorga cada año a la mejor tesis de licenciatura en
arquitectura, este año correspondió a los alumnos, José Gabriel
Amozurritia Cortés y Willi Raúl López Flores con el trabajo de tesis,
“Casa de Arte y Oficios para Sordos”.

Premio a la composición arquitectónica Alberto J. Pani
Uno de los concursos de mayor tradición es el Concurso a la
Composición Arquitectónica Alberto J. Pani; el origen de este galardón,
el más importante entre las instituciones que imparten Arquitectura a
nivel nacional, se remonta al año 1947 en el que el Ing. Alberto J.Pani
donó a la Universidad Nacional Autónoma de México la suma de diez
mil pesos para que se constituyera un fondo; destinando el producto de
la inversión a otorgar un premio anual a un estudiante de la entonces
Escuela Nacional de Arquitectura que se distinguiera específicamente
en el área de “Composición Arquitectónica”. Nuestra Escuela fue
beneficiada con el donativo a instancias del arquitecto Mario Pani
profesor de la misma y sobrino del ingeniero.

Así que en 1985 se retoma la idea del concurso, el cual se ha celebrado
de manera ininterrumpida a los largo de 25 años, con el objeto de reunir
a los estudiantes de arquitectura seleccionados por las instituciones
afiliadas a la Asociación de Instituciones de Enseñanza de la Arquitectura
de la República Mexicana (ASINEA).

Este año además de festejar los 25 años ininterrumpidos de este
importante concurso fuimos sede de las dos etapas del mismo,
el Concurso Corto que tuvo como tema “PC Puma Facultad de
Arquitectura” y la de Concurso Largo, en la que se desarrolló un
ejercicio de composición de un espacio para la realización de ferias
y exposiciones para diferentes dependencias de la UNAM, el cual se

José Gabriel Amozurrutia
Premio Abraham Zabludovsky

Premio Carlos Lazo, en el servicio público:

Premio a la composición arquitectónica Alberto J. Pani

19

llamo “Centro Expo UNAM”. El jurado valoró cuidadosamente las
características de cada uno de los cinco proyectos finalistas, eligiendo
aquél que a su criterio destacó por su claridad, manejo del lenguaje
arquitectónico y respuesta a las necesidades programáticas. En esta
ocasión, el triunfador de este certamen fue el alumno Eduardo Muñoz
de la Torre de la Universidad de La Salle del Bajío.

En lo que se refiere al Premio a la Excelencia al Servicio Social y Práctica
Profesional Supervisada, este año en la categoría de Servicio Social
fueron galardonados 13 alumnos de la licenciatura en Arquitectura, 6
de Arquitectura de Paisaje y 2 de Diseño Industrial.

En la categoría de Práctica Profesional Supervisada, recibieron
reconocimiento 9 alumnos de la carrera de Arquitectura, 1 de Paisaje y
2 de Diseño Industrial.

Con el objeto de reconocer y estimular a los estudiantes que destacan
por su excelente desempeño académico y por la constancia de su
esfuerzo, la Universidad y la Facultad a través de la Dirección General de
Administración Escolar y de la Secretaría de Asuntos Escolares, llevaron
a cabo la ceremonia de entrega de Diplomas de Aprovechamiento para
56 alumnos que obtuvieron los promedios más altos en el año lectivo
2007; 30 de ellos pertenecen a la licenciatura de Arquitectura, 5 a la
licenciatura de Arquitectura de Paisaje, 12 a Diseño Industrial y 9 a la
licenciatura de Urbanismo.

En el mismo sentido, el 19 de noviembre se realizó la entrega de la máxima
distinción que otorga la UNAM a sus alumnos, en reconocimiento por
haber obtenido los más altos promedios de su generación durante el
período escolar 2007. En esta ocasión, los galardonados fueron: Verushka
Gómez Dickinson de la licenciatura de Arquitectura, Sofía Soto Treviño
de Diseño Industrial y Mariana Romero González de Urbanismo.

El 20 de Mayo de 2009 se llevó a cabo la premiación de la 1ª Bienal
de Arquitectura de Paisaje. En la organización de este evento se
contó con la colaboración de la Sociedad de Arquitectos Paisajistas
de México (SAPM). En esta ocasión se obtuvo el primer premio en la
categoría de proyectos con valor en sustentabilidad con el proyecto

Premio Alberto J.Pani

Premio a la Excelencia al Servicio Social y Práctica
Profesional Supervisada

Entrega de reconocimientos a los
màs altos promedios

20

de “Rescate Integral de la Cuenca del Río Magdalena Contreras”, y
mención con el proyecto “Bosque de Aragón” ambos presentado por
la Coordinación de Vinculación y Proyectos Especiales de la Facultad
de Arquitectura de la UNAM.

Asimismo se obtuvo el primer premio en proyectos estudiantiles
con el proyecto “Borde Agrourbano” elaborado por los alumnos Luis
Antonio Aguilar Maldonado, Jennifer Alejandra Miranda García, Ana Line
Hernández Moreno, Graciela del Carmen Peraza Contreras y mención
con el proyecto “Río Yautepec” de Megumi Andrade Hashimoto.

La promoción de concursos entre los diferentes talleres y estudiantes de
la Facultad nos da la oportunidad para que los alumnos conozcan esta
práctica tan común en nuestra disciplina. Por eso año con año se lleva
a cabo el Concurso Ángel Borja Navarrete; el cual es considerado como
una estrategia para impulsar el trabajo interdisciplinario. El enfoque
del concurso ha sido proponer alternativas del entorno habitable; en
sus escalas arquitectónica, urbana, paisajística y de diseño industrial a la
problemática de la vivienda de interés social y popular en el país, con la
participación de estudiantes de las cuatro licenciaturas.

Este año la temática del concurso “Vivienda sustentable en la periferia
de las ciudades”, proponía realizar un proyecto que contemplara la
posibilidad de dar una nueva solución a los conjuntos de vivienda en el proyecto ganador de la primera bienal

de arquitecturade paisaje

ganadores del proyecto
“Rescate Integral de la Cuenca del Río Magdalena Contreras”

Premiaciòn Concurso Àngel Borja Navarrete

21

Municipio de Ixtapaluca, Estado de México. El equipo ganador estuvo
integrado por los siguientes alumnos: José Israel Gutiérrez Colchado
del Taller Juan O´Gorman, Laura Elizabeth Espinosa Buendía y Oscar
Suástegui Quintero ambos de la Licenciatura en Arquitectura de Paisaje;
Herón Sánchez de la Rosa de la Licenciatura en Urbanismo; y Ángel
David Romero Jiménez de la Licenciatura en Diseño Industrial.

Cabe resaltar el compromiso de la familia Borja Navarrete como Jurado
de Honor, quienes hace más de doce años nos acompañan en este
importante evento.

En el Concurso Intertalleres 2009, en el que participan alumnos del
6º semestre de la Licenciatura en Arquitectura, el tema fue Foro
Experimental en Coyoacán, DF. Resultando ganadores los alumnos
Andrea García Parés, Selene Varela Serra y Armando del Campo
Centeno, estudiantes del Taller Max Cetto.

Como parte de nuestra comunidad, los investigadores contribuyen de
manera importante a la excelencia académica; por lo que el total del
personal del Centro de Investigaciones y Estudios de Posgrado (CIEP)
tiene PRIDE, 23 de sus miembros pertenecen al Sistema Nacional
de Investigadores (SNI); siendo uno de sus miembros Presidente
de la Comisión Revisora del área IV del SNI, tres de sus miembros
pertenecen al equipo evaluador del COMAEA y uno al Comité
Técnico del mismo organismo.

Uno de los investigadores, el Dr. Luis Ortiz Macedo, forma parte del
Consejo de Asesores del Boletín de Monumentos Históricos Tercera
Época. INAH-CONACULTA, y del Consejo Asesor de la Revista Artes
de México; asimismo, participa en el Comité Editorial del Consejo
Editorial del Boletín de Investigaciones Bibliográficas y en el Consejo
Asesor Honorífico del Comité Editorial de la Facultad de Arquitectura.
Otro de los miembros del CIEP, la Dr. Johanna Lozoya obtuvo la Beca
O´Gorman (O´Gorman Grant) para estancia académica en el Institute
of Latin American.

Ganadores Concurso Intertalleres

Investigadores del CIEP

Dr. Luis Ortiz Macedo

Dra. Johanna Lozoya

22

2. Fortalecer nuestros compromisos con el entorno y
la sociedad

Hemos procurado participar y estar presentes en foros donde nuestra
participación contribuye al desarrollo de la vida académica, al desarrollo
profesional y al de la propia sociedad. Una entidad académica que
se encierra en sus propios muros limita su crecimiento, cerrando la
posibilidad de confrontar sus ideas con la realidad y negando el debate
entre pares.

Así en el mes de octubre, del 13 al 16 la Facultad fue anfitriona de la
83ª reunión nacional de la Asociación de Instituciones de Enseñanza
de la Arquitectura de la República Mexicana ASINEA, entidad de la
que tenemos el honor de ocupar la presidencia desde 2007. El tema
central de la reunión fue “La visión multidisciplinaria de la arquitectura,
formación académica y campo profesional”.

En el marco de la reunión se presentaron conferencias magistrales con
la participación de arquitectos egresados de nuestra Facultad cuyas
exposiciones despertaron gran interés tanto entre los miembros de
nuestra comunidad como entre los de las escuelas visitantes. En la
ceremonia inaugural se dio la conferencia del Arq. Ricardo Legorreta
quién entregó la Medalla Manuel Tolsa al Arq. Carlos Mijares Bracho, al
día siguiente la participación fue del Arq. Mario Lazo y el cierre estuvo a
cargo del Arq. Félix Sánchez. Estas conferencias desarrolladas en el Teatro
Carlos Lazo con una capacidad de 400 personas tuvieron en todos
sus actos lleno total y por tal motivo las conferencias se transmitieron
mediante la red interna de la Facultad a las aulas isópticas para que
pudieran asistir libremente todos los miembros de la comunidad. Se

Conferencia Felix Sanchéz

Medalla M. Tolsá, al Arq. Carlos Mijares Bracho

Mesa de profesores, Reunión ASINEA

23

desarrollaron 4 mesas de profesores con las siguientes temáticas: “La
formación de profesionales de la arquitectura en el México del siglo
XXI”, “La identidad cultural y la Arquitectura”, “Campo Profesional:
nuevos problemas, nuevos perfiles” y “Retos de cara al futuro”, se
presentaron un total de 61 ponencias en las mesas de profesores, 30
fueron elaboradas y expuestas por académicos de la Facultad.

Los alumnos de igual manera tuvieron su espacio de discusión en
cuatro mesas de trabajo en donde participaron 63 ponencias, 47 de
ellas presentadas por estudiantes de la Facultad.

Como ya es tradición, la sede anfitriona de la reunión publica la revista
“Ámbito arquitectónico” que en nuestro número incluyó el trabajo de
investigadores y maestros de la Facultad.

Las instalaciones del MUCA fueron sede de diversos eventos que
posibilitaron ampliar la convivencia y el intercambio de opinión, dentro
de los que podemos mencionar la exposición “México Prehispánico”,
una colección formada por láminas que en 1962 organizó Agustín
Piña Dreinhofer con dibujos sobre el tema, la Arquiferia del Libro y
las exposiciones “Arquitectura alemana: ecología, diseño y sinergia”;
“Arquitectura finlandesa contemporánea”; “25 años del Concurso a la
composición arquitectónica Alberto J. Pani”; “Abraham Zabludovsky”;
“Aquella primavera creadora, cascarones de concreto armado en
México”; “Ciudad Universitaria”; “Concurso del Encuentro Nacional de
Estudiantes de Arquitectura 2008”; “Recintos teatrales de la Ciudad de
México, siglos XVI al XX”, de Giovanna Recchia; “Cubos inusuales” de
Pedro Navarrete alumno de nuestra Facultad, entre otros

En la ceremonia de clausura se concedió el Premio ASINEA a dos
distinguidos profesores por su trayectoria, a los arquitectos Carlos
González Lobo y Pedro Irigoyen.

Del 26 al 31 de Octubre asistimos a la XXIII Conferencia Latinoamericana
de Escuelas y Facultades de Arquitectura (CLEFA) celebrada en la
Facultad de arquitectura, diseño, arte y urbanismo de la Universidad
de Morón en Buenos Aires Argentina en donde el tema central fue:
“Sustentabilidad y Medio Ambiente”.

Mesa de alumnos, Reunión ASINEA

Premio ASINEA al Arq. Pedro Irigoyen

Arquiferia del libro

24

Consolidar la vinculación con los sectores sociales y los
campos laborales

En lo que respecta a la necesidad de estrechar los vínculos con los
sectores sociales, hemos dado continuidad al trabajo a través de
las diferentes coordinaciones para tener una presencia cada vez
más destacada y cumplir así con los objetivos de la Universidad,
convirtiéndonos en una Facultad propositiva capaz de impulsar el
cambio, atendiendo a los problemas reales y contribuyendo con sus
propuestas al desarrollo nacional.

De esta manera, a través de la Coordinación de Vinculación se
ha articulado una estrategia integral incorporando a profesores
y estudiantes en los equipos de trabajo, quienes al participar en
situaciones profesionales fortalecen el proceso de enseñanza
aprendizaje significativo. Esto ha permitido el desarrollo de proyectos
dentro de la institución en las áreas de arquitectura, urbanismo, diseño
industrial y arquitectura de paisaje.

En los proyectos desarrollados en la Coordinación de Vinculación se
ha incorporado la participación de especialistas en sustentabilidad y
ahorro de energía con el propósito de implementar medidas que
coadyuven a la protección del medio ambiente, procurando que el
tema se vuelva un sello distintivo en el quehacer de la Coordinación
de Vinculación.

En este periodo que se informa se tienen firmados 22 convenios de
trabajo, estos fueron:

Seis convenios con el Gobierno del Distrito Federal, estos son:

SECRETARIA DEL MEDIO AMBIENTE (SMA)

Plan maestro y Proyectos ejecutivos y Coordinación general del Bosque
de San Juan de Aragón

Estrategia en movilidad no motorizada, proyectos de cicloestacionamientos
y ciclovias en la Ciudad de México

Centro de Cómputo y resguardo
documental del IFE

Plan maestro y Proyectos ejecutivos del Bosque de San
Juan de Aragón

25

SECRETARIA DE DESARROLLO URBANO Y VIVIENDA (SEDUVI)
Componentes de investigación para el programa general de Desarrollo
Urbano del DF: captura de plusvalías, construcción de la vivienda, nuevos
instrumentos y mecanismos de gestión.

Componentes de investigación para el programa general de Desarrollo
Urbano del DF: las mujeres en la tarea de hacer ciudad, definición de
políticas urbanas y espacio y seguridad pública.

Integración y operación del sistema de información y evaluación del
Desarrollo Urbano del DF.

SECRETARIA DE TRANSPORTE Y VIALIDAD (SETRAVI)
Estudio de viabilidad para el mejoramiento de conexiones urbanas en
las zonas Sur y Norte del DF y Zona Conurbana.

Con el Gobierno Federal 11 convenios:

SECRETARIA DE AGRICULTURA GANADERÍA Y PESCA
(SAGARPA)

INSTITUTO NACIONAL DE INVESTIGACIONES FORESTALES,
AGRÍCOLAS Y PECUARIAS (INIFAP)
Proyecto arquitectónico ejecutivo del Centro Nacional de Recursos
Genéticos

SERVICIOS DE ADMINISTRACIÓN TRIBUTARIA (SAT)
Desarrollo de proyectos de remodelación de instalaciones aduaneras
en las fronteras norte y sur.

SECRETARIA DE SALUD (SS)
Diagnóstico y evaluación preliminar para la elaboración de la propuesta
conceptual de la torre 2010.

Dirección Arquitectónica del proyecto arquitectónico del Nuevo
Hospital Nacional Homeopático y su Centro de Investigación Aplicada
Dirección Arquitectónica de la Primera Etapa del proyecto
arquitectónico de los Edificios de Oficinas y Estacionamiento del Dirección Arquitectónica del Instituto de diagnóstico y

referencia epidemológica

Estrategia en movilidad no motorizada, proyectos de
cicloestacionamientos y ciclovias en la Ciudad de México

Desarrollo de proyectos de remodelación de instalaciones
aduaneras en las fronteras norte y sur.

26

Instituto de Diagnóstico y Referencia Epidemiológicos INDRE
Estudio sobre el Impacto Urbano-Ambiental del Hospital Nacional
Homeopático.

SECRETARIA DEL MEDIO AMBIENTE Y RECURSOS NATURALES
(SEMANART)
Coordinación de obra de la Primera etapa del Parque Bicentenario”

SECRETARIA DE GOBERNACIÓN (SEGOB)
INSTITUTO NACIONAL DE MIGRACIÓN (INAMI)
Manual de diseño de instalaciones migratorias y su aplicación en un
proyecto ejecutivo de instalación migratoria Chetumal

Proyecto ejecutivo de una instalación migratoria en Cancún, Quintana Roo.

PETRÓLEOS MEXICANOS (PEMEX)
Levantamientos, Ingeniería básica, especificaciones técnicas y análisis de
mercado para la integración al SCADA de los ductos petroquímicos
secundarios.

SECRETARIA DE DESARROLLO SOCIAL (SEDESOL)
Elaboración de guías metodológicas de planes y programas de
desarrollo urbano.

Cuatro convenios con Organismos descentralizados del estado:

INSTITUTO NACIONAL DE CIENCIAS MÉDICAS Y NUTRICIÓN
SALVADOR ZUBIRÁN (INCMSZ)
Dirección Arquitectónica del Proyecto Arquitectónico Ejecutivo de la
UPA del INCMSZ

COMISIÓN NACIONAL DE SEGUROS Y FIANZAS (CNSF)
Remodelación de oficinas

COMISIÓN NACIONAL BANCARIA Y DE VALORES (CNBV)
Dirección arquitectónica del proyecto de adecuación de oficinas de
la CNBV

Proyecto ejecutivo de instalación migratoria Chetumal

Dirección Arquitectónica de la UPA
del INCMSZ

27

INSTITUTO NACIONAL DE REHABILITACIÓN (INR)
Dirección arquitectónica del proyecto ejecutivo del Centro Nacional
de Investigación y Atención al Quemado

Con la UNAM, FACULTAD DE MEDICINA
Proyecto Ejecutivo de una Velaria.

Asimismo hemos desarrollado trabajos especiales para la UNAM, como
son Proyecto pasaje comercial y la Remodelación y readecuación de la
cafetería de la Facultad de filosofía y letras; el Proyecto de Espacios
exteriores y conectividad para la Facultad de psicología y la Clínica
de especialidad de la Coordinación de la Educación Continua para la
Facultad de odontología

En el mes de Junio se firmó un importante convenio de colaboración
con la SEDUVI para construir el Laboratorio de la Ciudad de México,
que se constituirá como una de las bases de datos cartográficos y
alfanuméricos más importantes de la ciudad.

Servicio Social

Se par ticipó en el 2do. Congreso Nacional de Servicio Social, en
el marco del XXVI Congreso Nacional de Servicio Social, que se
desarrolló del 23 al 25 de septiembre, en la Universidad Autónoma
de Coahuila.
Por parte de la Coordinación de Servicio Social y Práctica Profesional
Supervisada se impulsa a las Brigadas de trabajo para Apoyo Comunitario
en el módulo de atención a la vivienda popular con propuestas de
soluciones alternativas de diseño sustentable y tecnologías ecológicas.
En lo que respecta a la Práctica Profesional Supervisada se inscribieron
203 sedes en el ciclo escolar 2009-2 y para el siguiente ciclo 257 sedes
fueron registradas para diversos sectores.

Promover la cultura de protección al medio ambiente

De diversas maneras procuramos ir construyendo una cultura cada vez
más sólida de protección al medio ambiente, entre otras actividades
podemos destacar :

XXVI Congreso Nacional de Servicio Social

Brigadas para Apoyo Comunitario

28

La plantación en el Jardín demostrativo de la Reserva
del Pedregal de San Ángel-UNAM, a través de la
donación por parte del Dr. Luis Miguel Vázquez García,
profesor de la UAEM, de dos especies de plantas, 200
bulbos de tigridias y 80 de lirio azteca. Se efectuó

la inauguración de la “Exposición floral” con fotografías de la reserva
ecológica en el Jardín del Anexo B de la Facultad de Derecho, ahí se
presentaron las diversas especies vegetales de la reserva ecológica del
Pedregal de San Ángel tanto en carteles como en especie.

Se continúan con los trabajos de Regeneración Urbana para rescate del
espacio abierto en Ciudad del Carmen, Campeche.

Y como una manera de promover la cultura de protección al medio
ambiente y de integrar a la comunidad a esta actividad se organizó el
1er concurso de cartel con participación de alumnos de la Facultad y
la Escuela Nacional de Artes Plásticas dentro de las actividades del 2º
Coloquio de Sustentabilidad realizado del 5 al 7 de octubre,

29

3. Fortalecer la calidad académica

Hemos seguido trabajando intensamente para fortalecer los organismos
colegiados para la toma de decisiones y la participación equitativa de
las cuatro licenciaturas, el posgrado y los egresados; en este sentido
el H. Consejo Técnico como la máxima autoridad académica de la
Facultad, ha trabajado en 9 sesiones ordinarias y cuatro extraordinarias
en un clima de diálogo abierto, permitiendo la expresión de las diversas
opiniones y enfoques sobre la vida académica de la Facultad, lo que
nos ha permitido avanzar en aspectos fundamentales como son la
aprobación de los procesos seguidos para las modificaciones de los
planes de estudio de las licenciaturas de arquitectura y arquitectura de
paisaje.

Seguimiento, evaluación y modificación permanentes de los
planes de estudio y programas académicos de las cuatro
licenciaturas y posgrados

Todos los programas académicos de licenciatura se encuentran
acreditados ante organismos de evaluación externos, la acreditación
es un proceso permanente que tiene vigencia temporal con la
intención de motivar la constante actualización de las instituciones
inmersas en él, las licenciaturas de Arquitectura, Arquitectura de
Paisaje y Urbanismo se encuentran acreditadas por el Consejo
Mexicano de Acreditación de Arquitectura (COMAEA) organismo
de acreditación de la Asociación de Instituciones de Enseñanza de la
Arquitectura de la República Mexicana (ASINEA) y la Licenciatura de
Diseño Industrial por el Consejo Mexicano para la Acreditación de

30

Programas de Diseño, A. C., (COMAPROD). Dichos organismos hacen
un seguimiento anual de los programas con el objetivo de verificar
avances, uno de ellos, el de la Licenciatura en Diseño Industrial se
encuentra actualmente en el proceso de Re-acreditación; los otros
tres cumplieron en tiempo y forma con el Informe Anual de avance
sobre las Sugerencias, Observaciones y Recomendaciones que el
COMAEA les hiciera en el momento que fueron acreditados.

El cumplimiento que año con año hemos dado a estos procesos nos
permite seguir a la vanguardia de las escuelas del país y ser líderes de
nuestras disciplinas.

La actualización y mejora de los planes de estudio es una tarea
prioritaria para mejorar la calidad académica, nos hemos ocupado de
ello desde el inicio de esta administración, formamos parte del Comité
académico de carrera instancia colegiada creada por el Consejo
académico del área de las Humanidades y de las Artes que tiene como
objetivo fortalecer el desarrollo de las licenciaturas; como parte de las
actividades del Comité participamos en el curso-taller : “Orientaciones
para la elaboración y/o evaluación de proyectos de adecuación de planes y
programas de estudio”, realizado en octubre de 2009.

En observancia con la Legislación universitaria hemos seguido durante
este año con los procesos de revisión y modificación de los planes de
estudio de las Licenciaturas de Arquitectura y Arquitectura de Paisaje.

En lo que respecta a la Licenciatura en Arquitectura, tras un proceso
cuidadoso y abierto a la participación de toda la comunidad de la
Facultad, a finales de 2008 se concluyó la etapa de diagnóstico del
Plan de Estudios; el cual fue aprobado por el H. Consejo Técnico y
el Consejo Académico del Área de las Humanidades y las Artes. A
principios de 2009 el Colegio Académico inició la segunda etapa para
la modificación del Plan de estudios de la Licenciatura en Arquitectura
recibiendo permanentemente el apoyo de la Dirección General de
Evaluación Educativa a través de su Coordinación Académica.

Desde 2008 la Facultad de Arquitectura solicitó a la DGEE la realización
de un estudio cualitativo sobre los planes de estudio para formar Revisión de Plan de estudios de la Carrera de

Arquitectura

Revisión del Plan de estudios de la Carrera de Arquitectura

Revisión del Plan de estudios de la Licenciatura en
Arq. de Paisaje

31

arquitectos en otros países con el fin de identificar tendencias asumidas
por instituciones educativas de prestigio. En Junio de 2009 la DGEE
entregó al Colegio Académico el documento titulado “La formación
de arquitectos. Un estudio comparativo de planes de estudio” que ha
servido como referente para los trabajos que el Colegio Académico
viene desarrollando en ese sentido al igual que el de “Investigación
cualitativa en escenarios profesionales del arquitecto” realizado por la
misma dirección.

El Colegio Académico, junto con un grupo de profesores que ha
estado apoyando en el proceso de revisión del Plan de estudios de
la Licenciatura en Arquitectura recibió durante este año el apoyo de
la DGEE mediante pláticas sobre Diseño de planes de estudios, Visión
panorámica y Los procesos de actualización, claves esenciales para la
revisión del Plan de Estudios de Arquitectura.

En el período que se informa, se definieron cuatro líneas de trabajo
que son: enfoque, fundamentación, perfiles y estructura, sobre ello se
recibieron 72 propuestas por parte de la comunidad. Estos trabajos
fueron expuestos ante la comunidad y posteriormente analizados por
comisiones. Actualmente el grupo de trabajo conformado por Colegio
Académico y algunos profesores interesados, acordaron aprobar en lo
general los documentos de fundamentación y perfiles que se pueden
consultar en la Página WEB.

El Colegio Académico formado por la Secretaría Académica, la
Coordinación del Colegio Académico, los coordinadores de los
seminarios de áreas y coordinadores de talleres, han sido los encargados
por el H. Consejo Técnico de llevar adelante estas tareas, a las que
voluntariamente se han sumado un grupo de profesores, a todos les
manifiesto mi más profundo agradecimiento por el trabajo realizado
y los invito a seguir participando hasta llegar a obtener los resultados
esperados que redundarán, estamos seguros, en una mejora de la
formación académica de nuestros egresados.

De igual manera con la participación de la comunidad se encuentran
en revisión los planes de estudio de la licenciatura de Arquitectura de
Paisaje y Diseño Industrial. La Licenciatura en Arquitectura de Paisaje

Revisión para la modificación del Plan de estudios de la
Carrera de Arquitectura

32

tiene ya un diagnóstico y esta elaborando las propuestas de modificación
que del mismo se derivan.

En Junio se inició la revisión del Plan de estudios de la Licenciatura
de Diseño Industrial, se comenzó a elaborar el diagnóstico con la
participación de profesores y alumnos representantes de distintas
generaciones. Así mismo, se está llevando a cabo un Estudio de mercado
laboral de sus egresados en la Cátedra Douglas Scott, lo que nos
permitirá saber que habilidades y/o conocimientos son los requeridos
actualmente en el quehacer laboral del diseñador industrial.

El Plan de estudios de la Licenciatura de Urbanismo puesto en marcha
en 2005, cumplió este año el tiempo para dar salida a la primera
generación de egresados, y han comenzado los trabajos para iniciar el
seguimiento correspondiente.

Se continúa el proceso de revisión del documento para la creación del
Programa Único de Especializaciones en Arquitectura (PUEA), con el
objeto de adecuar las estructuras existentes a la propuesta de reforma
del Reglamento General de estudios de Posgrado aprobado por el
Consejo Universitario el 29 de septiembre de 2006.

Fortalecer el proceso de enseñanza-aprendizaje

Acordes con los lineamientos de la universidad expresados en
el Programa de trabajo 2007-2011 por el rector Dr. Narro Robles,
“Impulsar la movilidad nacional e internacional de académicos y
alumnos” que plantea la importancia de promover una educación
integral, mas global y adecuada a las necesidades del mundo de hoy,
hemos procurado fomentar todas aquellas actividades que permitan
a los alumnos fortalecer su formación, dando valor curricular a los
programas de intercambio, y a los talleres internacionales de verano u
otras actividades académicas que ofrecen a los alumnos la oportunidad
de intercambiar experiencias con sus pares de otras universidades
tanto nacionales como extranjeras.

En ese sentido podemos mencionar, el Taller de verano UNAM- Puerto
Rico llevado a cabo en nuestras instalaciones donde participaron 23 bienvenida a alumnos de intercambio

Visita del Rector Dr. José Narro R.

33

alumnos de la Licenciatura en Arquitectura, el Taller UNAM-NTNU en
el que tuvimos la participación de más de 60 alumnos y 15 profesores,
y el Taller de Ponencias organizado en el marco de la ASINEA 83 con el
propósito que los alumnos se prepararan para participar con ponencias
en la Reunión Nacional de Escuelas de Enseñanza de la Arquitectura
y pudieran intercambiar sus experiencias con alumnos de facultades y
escuelas de todo el país.

Asimismo, en el mes de febrero 2009 y 2010 se realizaron con éxito
la segunda y tercera edición del Mayan Design Winter Workshop, en la
zona maya de Campeche en el sureste de México. La importancia de
estos eventos, organizados por el CIDI, se centra en la exploración y la
experimentación creativa; además de fomentar una estrecha convivencia
con la naturaleza y con aquellos cuya pasión es el diseño.

Estos talleres estuvieron a cargo de profesionales con reconocimiento
internacional, como Marre Moerel diseñadora holandesa con gran
sensibilidad artística, el arquitecto danés Niels Peter Flint reconocido
consultor en Europa e India, promotor del diseño sostenible y miembro
del Instituto de Copenhague para estudios de futuro; Francisco Soto
reconocido Diseñador mexicano, Adital Ela diseñadora israelita
promotora del diseño sostenible; Anon Pairot reconocido diseñador
tailandés.

Con el fin de fortalecer la calidad académica y brindar a los estudiantes
la oportunidad de ampliar sus posibilidades de desarrollo, se han
simplificado los procedimientos para que los alumnos puedan cursar
materias selectivas relacionadas con nuestras disciplinas en otras
licenciaturas de la propia Facultad, de nuestro posgrado u otras
licenciaturas y posgrados de la UNAM propiciando la Movilidad
Estudiantil.

Se ha dado continuidad al Programa de fortalecimiento de los estudios de
licenciatura, programa institucional que da seguimiento del desarrollo
escolar de alumnos, generando reportes periódicos de los índices de
aprobación por materia y por profesor; así como con la operación
del programa de tutorías y la optimización de los servicios escolares,
bibliotecarios y la orientación a los estudiantes.

Taller unam NTNU

Taller de Diseño industrial, Mayan Design

Taller de Diseño industrial, Mayan Design

34

Para ello se realiza cada semestre la entrega de los índices de aprobación
y reprobación por materia y por profesor a los coordinadores de cada
licenciatura; las evaluaciones de estudiantes al trabajo académico de los
profesores y los reportes de resultados entregados por la Dirección
General de Evaluación Educativa (DGEE).

Es un propósito central de nuestra universidad el mejorar la calidad y
pertinencia en la formación de los alumnos, pero somos concientes
de los retos a los que nos enfrentamos tratándose de una universidad
de carácter público donde muchos de nuestros alumnos provienen
de ambientes socioeconómico desfavorable, por eso trabajamos para
generar en la medida de nuestras posibilidades las condiciones que
permitan atender la equidad. Hemos creado para ello durante este año
la Coordinación de Apoyo Estudiantil con objeto de brindar un fuerte y
decidido apoyo a nuestros estudiantes; esta Coordinación trabaja para
ampliar los programas de becas y su cobertura y hemos obtenido muy
buenos resultados en el último año.

Así hemos logrado que los alumnos que participan en el Programa
Nacional de Becas para la Educación Superior, (PRONABES-
LICENCIATURA) haya pasado de 265 que se tenían a finales de 2008
a 375 que tuvimos en 2009, los cuales reciben un apoyo económico
que en muchos casos les es vital para continuar y terminar sus estudios,
con satisfacción podemos decir que este programa creció 40 % en tan
solo un año.

El programa BÉCALOS-LICENCIATURA que se inició en 2006 para
atender a los alumnos de primer ingreso cuenta hoy con 94 becarios,
casi un 25% más de los que teníamos el año anterior.

Con orgullo verificamos que ha crecido también el Programa de
Alta Exigencia Académica, (PAEA) pasando de 111 alumnos a 185
alumnos en el último año, lo que implica un crecimiento superior
al 60%. Nuestros alumnos PAEA reciben apoyos como son: cursos
de computación, cursos extracurriculares, inscripción a diferentes
idiomas y nos apoyan en diferentes actividades, ellos fueron par te
importante el la organización y apoyo de las actividades que se

35

realizaron con motivo de la ASINEA 83, coordinaron y sacaron adelante
las mesas de trabajo de alumnos, así como también nos apoyaron en las
mesas de maestros y en otras muchas actividades.

Mantener la equidad implica dar un trato especial a quienes más lo
requieren , por eso la Universidad impulsa acciones que permitan
apoyar a alumnos de bajo rendimiento, nosotros que compartimos
ampliamente esa premisa hemos mantenido el Programa de Apoyo
a Alumnos con Riesgo Escolar, programa exclusivo de esta Facultad y
lo hemos impulsado haciéndolo crecer casi un 80% en el último año,
dando becas alimentarias y acceso a los servicios del Laboratorio de
cómputo, a finales de 2008 teníamos 40 alumnos en este programa hoy
tenemos 70 alumnos beneficiados. En 2009 se reestructuró el Programa
de Apoyo a Alumnos con Riesgo Escolar, sacando nuevas convocatorias
para obtener recursos económicos, ya que este programa se mantiene
con aportaciones directas de profesores y administrativos de la Facultad.
Con objeto de aumentar aun más el número de becas alimenticias
para estos alumnos se ha trabajado para obtener recursos a través de
Fundación UNAM.

En total en este período que se informa hemos apoyado con becas a
724 alumnos, superando en mucho lo que teníamos a finales de 2008
que eran 485 alumnos beneficiados con los diferentes programas de
becas, en un año hemos aumentado casi el 50%. Pero no solo hemos
aumentado en forma cuantitativa sino también cualitativamente en los
apoyos que se les brinda y en el seguimiento y atención a las diferentes
problemáticas que estos alumnos presentas.

En este sentido se sacó una Convocatoria de donación “De mano
en mano” con objeto que aquellos maestros y alumnos que quieran
donar material, libros o equipo lo hagan llegar a la Coordinación de
Apoyo Estudiantil para ser distribuido entre los alumnos becarios que
mas lo necesitan.

Hemos redoblado esfuerzos para apoyar a los alumnos becarios
proporcionándoles la posibilidad de asistir de manera gratuita a los
diferentes cursos de computación, conferencias, congresos, cursos

36

extracurriculares y cursos de idiomas en el Centro de Enseñanza de
Lenguas Extranjeras CELE.
Se programaron en los dos periodos escolares 5 cursos para alumnos
becarios y no becarios, las temáticas de los cursos versaron sobre:
“Búsqueda de empleo”; “Estrategias para el autocon ocimiento y la
comunicación”; “Técnicas y materiales para la elaboración de maquetas”;
“Estrategias de aprendizaje” y “Aprendizaje autónomo”. A estos cursos
asistieron en su totalidad 157 alumnos

El Programa de Tutorías cuenta con la participación entusiasta y
comprometida de 140 tutores los cuales han sido asignados por los
Coordinadores de los Talleres o los Coordinadores de las Licenciaturas en
el caso de Arquitectura de Paisaje y Urbanismo o también en respuesta
a la invitación de los mismos estudiantes. Con el objeto de mejorara la
actividad que los tutores llevan a cabo día con día, se impartieron para
ellos los cursos “Uso del sistema de seguimiento de la tutoría de becarios
PRONABES SiSet” y “La tutoría: Actores y estrategias” con una asistencia
promedio por curso de 41 tutores de las 4 licenciaturas.

Durante cada período escolar los estudiantes evalúan a sus tutores con
objeto de dar un seguimiento a las actividades académicas que estos
realizan con sus tutorados.

Ante la creciente problemática en la asignación de docentes que
puedan fungir como tutores de becarios del primer año de licenciatura,
y ante la perdida de aproximadamente el 42% de estos alumnos que
cuentan con apoyo de los programas de becas por parte de la Dirección
General de Orientación y Servicios Educativos, DGOSE; se ofrece el
Programa de Tutoría entre iguales como una opción en la que se destaca
la participación de estudiantes becarios de semestres avanzados en
posibilidad de hacer su servicio social.

La idea parte de que en su rol de estudiantes avanzados y expertos
podrán relacionarse positivamente con sus compañeros del primer año
de la carrera; ya que han vivido experiencias similares a las que ellos se
enfrentan, lo que permitirá brindarles herramientas de apoyo durante
el proceso de la adaptación al medio universitario.

37

El objetivo es ampliar la cobertura para la asignación de tutores a los
becarios de primer año de licenciatura; al mismo tiempo permitir a
los estudiantes de semestres avanzados realizar las tutorías como un
programa de servicio social.

Nuestros becarios nos apoyan y comparten sus experiencias con
alumnos de bachillerato, en actividades que tienen por objeto la
orientación vocacional, de esta manera hemos seguido participando
en diferentes actividades organizadas por la Dirección General de
Orientación y Servicios Educativos (DGOSE), como son “El estudiante
orienta estudiante”, “Las Facultades y escuelas te abren sus puertas” o
en la décimo tercera “Exposición de orientación vocacional. Al encuentro
del mañana”.
.
La Mediateca brinda una serie de elementos pedagógicos que
promueven y apoyan el aprendizaje de lenguas extranjeras, así como el
desarrollo del aprendizaje independiente en la formación profesional de
los estudiantes, la asistencia mensual promedio a la mediateca es de 300
alumnos. Se programan cada semestre diversos talleres que fomentan
la aplicación de estrategias de aprendizaje así como del desarrollo de
habilidades en el aprendizaje de una lengua extranjera, como apoyo
se impartieron dos ponencias: “Curso semi-autónomo de Comprensión
de Lectura en Inglés como alternativa de solución para estudiantes de
licenciatura” y “Propuesta de una Mediateca Virtual para la Facultad de
Arquitectura de la UNAM”

Con el objetivo de mostrar y compartir con toda la comunidad los
procesos que se llevan a cabo en cada una de las licenciaturas en la
enseñanza del diseño, se continua realizando año con año la Muestra
Estudiantil. En agosto de 2009 las cuatro Licenciaturas expusieron sus
trabajos en la XXIV Muestra Estudiantil, parte de dicha muestra fue
expuesta en la NTNU en Trondheim, Noruega a principio de septiembre,
con objeto que otras instituciones conocieran lo que hacemos.

Como forma de fortalecimiento de las actividades académicas se ha buscado
constantemente la participación de nuestros estudiantes en concursos
nacionales e internacionales... En este sentido, el CIDI es patrocinador
académico en el Premio Nacional de Diseño en Acero Inoxidable, que

Mediateca

XXIV Muestra estudiantil

38

en enero de 2009 tuvo su segunda edición, en él participaron más de 220
proyectos de alumnos de distintas universidades.
En marzo se llevó a cabo en las instalaciones de la Facultad el Seminario
taller UNAM- NTNU “Las tradiciones tectónicas de México y Noruega
y su enseñanza” que fue organizado por la Licenciatura en Arquitectura
junto con la Norwegian University of Science and Technology. Con la
participación de los profesores Arild Walter Jacobsen, Finn Hakonsen
y Gro Rødne de la NTNU y de los profesores Juan Ignacio del Cueto
Ruiz Funes, Javier Velasco Sánchez y José Ávila Méndez de nuestra
facultad, se habló sobre las tradiciones tectónicas de ambos países y
sus formas de enseñanza. Posteriormente como parte de este mismo
seminario se realizó un taller de trabajo donde participaron casi
60 alumnos de diferentes talleres y profesores de la NTNU y de la
Licenciatura en arquitectura.

En el marco del compromiso académico firmado en marzo de este año
por la Facultad de Arquitectura de la NTNU y la Facultad de Arquitectura
de la UNAM se llevó a cabo a principios de septiembre una visita por
parte de académicas de la UNAM a la Facultad de Arquitectura de la
NTNU en Trondheim, Noruega, donde se presentaron las exposiciones:
“La arquitectura de México”, “Muestra Estudiantil” y trabajos desarrollados
por la Coordinación de Vinculación de nuestra Facultad. Se realizaron
tres actividades académicas: un taller de sensibilización con estudiantes
de tercer año de arquitectura, una conferencia magistral dirigida al
público en general en el Auditorio de la Ciudad, la cual daba apertura
a un ciclo sobre arquitectura. El título de la misma fue: “Luz y color en
la arquitectura de Luis Barragán”, impartida por la M. en Arq. Gloria P.
Medina Serna y una conferencia dirigida a estudiantes de la Facultad
de Arquitectura de la NTNU. “Arquitectura mexicana contemporánea”
impartida por la Arq. Virginia C. Barrios Fernández.

Por segunda ocasión la Licenciatura en arquitectura ha promovido
la “Semana de las áreas”, en la que las cinco áreas de conocimiento
organizan a través de sus coordinadores eventos académicos con el
propósito de fortalecer la formación de los alumnos. Así, el área de
Proyectos organizó y presentó la plática sobre el “Pabellón de Shangai”,
a cargo de los arquitectos ganadores del concurso. El área de Teoría,
Historia e Investigación, presentó las conferencias “Arquitectura de la Seminario Taller UNAM-NTNU

Seminario Taller UNAM-NTNU

Seminario Taller UNAM-NTNU

39

Revolución” a cargo del Arq. Víctor Arias Montes y “Vicisitudes en la
conservación del patrimonio” a cargo del Dr. Ramón Vargas Salguero.
En relación al área de Tecnología, se organizaron pláticas de empresas
de CANACERO y exposición de productos en el Patio de los Pinos así
como la conferencia. “La luz en el proyecto arquitectónico”. El área de
Extensión Universitaria presentó la conferencia “El espacio público desde
la perspectiva de la reflexión y práctica de la extensión universitaria
tomando como eje la participación de los diversos grupos sociales”
Paralelamente en el vestíbulo de la Facultad se expusieron trabajos
de estudiantes y profesores de las áreas de Extensión Universitaria y
Urbano Ambiental.

Durante el transcurso de 2009 reconocidos arquitectos mexicanos
fueron convocados para presentar conferencias magistrales con el
propósito de acercar a nuestros alumnos su experiencia, especial
atención merecen las conferencias: “Edificios públicos” impartida por
el Arq. Pedro Ramírez Vázquez; “Edificios de salud” por el Arq. Orso
Núñez Ruiz Velasco; “Aeropuertos” por el Arq. Ernesto Velasco León;
“Formalismo” por el Arq. Agustín Hernández o “Residencias” por los
arquitectos Alfonso López Baz y Javier Calleja. Así también la conferencia
impartida por el reconocido escultor Sebastián sobre “Plasticidad”

Con el mismo sentido de fortalecimiento de las actividades académicas
se impartió la conferencia magistral “Arquitectura de Paisaje en México”
por el Arq. Eliseo Arredondo; así como “Ciudad y Paisaje: las metáforas
de la historia” por Norberto Feal.

En el mes de agosto la Licenciatura en Urbanismo junto con la
Universidad de Barcelona y el Instituto Mexicano de Urbanismo
realizaron el seminario “Del Barrio a la Metrópoli” donde participaron
más de 12 organizaciones civiles en la Ciudad de México con proyectos
e iniciativas locales.

El CIDI organizó como parte de sus actividades académicas ciclos de
pláticas con ponentes nacionales e internacionales, entre las que destacan:
“Proyecto Raíces II: Paráfrasis Contemporánea” por Mtra. Patricia de la
Fuente, “La Nanociencia y la Nanotecnologia en México” por el Dr.
Giancarlo Delgado, “Escuela Kostfack” con el D.I. Lars Lallerstedt y Exposicion del Barrio a la Metrópoli

Arq. Víctor Arias Dr. Ramón Vargas Salguero

Conferencia Sebastián en el Teatro Carlos Lazo

40

“Diseño Automotriz;

Características, Clasificación y Resistencia de los Aceros Inoxidables” con
el Ing. Pedro Torres, “Procesos de Transformación del Acero Inoxidable”
con el Ing. Jorge Rangel y “Desarrollo de Productos del Sector del
Regalo y Decoración” con el Ing. Arturo Moctezuma; entre otras.

Otra manera de fortalecer a las licenciaturas y sus procesos académicos
es mediante la realización de los viajes de prácticas escolares, que
deben cumplir con un objetivo académico y que se realizan de acuerdo
al reglamento respectivo; por lo que hemos apoyado un total de 56
prácticas, con 3,496 alumnos, es decir, el equivalente a casi el 50% de la
matrícula de licenciatura.

Equilibrar la atención y desarrollo de las disciplinas que
conforman la Facultad

Dar una atención equilibrada a las cuatro licenciaturas y al posgrado,
así como a los diferentes talleres que componen la licenciatura en
arquitectura ha sido un objetivo prioritario desde el inicio de esta
gestión. En ese sentido se ha trabajado para equilibrar la planta docente,
el número de alumnos y los servicios que se brindan. Se ha abierto
la participación de los diferentes talleres y licenciaturas en actividades
de intercambio, en el trabajo en vinculación, y se ha tratado que las
conferencias se impartan en turnos matutinos y vespertinos.

Asimismo, el Concurso anual Ángel Borja Navarrete sigue siendo el
medio para el encuentro de las cuatro licenciaturas, por su carácter
interdisciplinario desde su planteamiento hasta la conformación de
equipos de alumnos. Es característico en este concurso el abordar
problemas de vivienda desde la diversas escalas que van de lo urbano,
paisajístico, arquitectónico, hasta los objetos industrializados y en este
2009 se amplió a cinco el número de equipos participantes en la segunda
etapa con objeto de dar más posibilidad a los diferentes talleres.

Hemos seguido creciendo nuestra matrícula año con año, para el
periodo escolar 2010-1, se realizó la inscripción de 7,527 alumnos, de los
cuales 6,247 fueron de reingreso y los 1,280 restantes de Primer Ingreso

Viaje de prácticas

Clase Facultad de Arquitectura

Concurso ABN

41

en nuestras cuatro licenciaturas, siendo 6,901 de Arquitectura, 293 de
Diseño Industrial, 234 de Urbanismo y 99 de Arquitectura de Paisaje.
La estructura académica de la licenciatura de Arquitectura que presenta
la mayor demanda, apoyada en el trabajo de las dieciséis entidades
académicas que la integran, durante el periodo escolar 2009-2, contó
con una población promedio de 341 alumnos por taller y durante el
periodo escolar 2010-1 el promedio fue de 386 alumnos. Este aumento
en la demanda de los talleres de arquitectura se debe no sólo al aumento
de los alumnos de ingreso sino también a que hemos logrado una baja
en los índices de deserción escolar que se refleja en el aumento de la
matrícula en los grupos de segundo y tercer nivel de la carrera.

Este aumento en la matrícula no ha significado un aumento en la planta
docente, pero se inició en este período un programa para promover
la definitividad a profesores de asignatura, con esta programa se
pretende regularizar y renovar la planta docente. En marzo de 2009
se convocaron a Concurso de oposición abierto 182 plazas de la
Licenciatura en arquitectura, este proceso llevado muy cuidadosamente
por la Comisión Dictaminadora involucró a 35 profesores definitivos
que fungieron como Jurados Auxiliares para la presentación de las
pruebas, en febrero de 2010 se concluyó el proceso otorgando la
definitividad a los que resultaron ganadores.

También, gracias a este programa se ha regularizado la planta docente,
por lo que a la fecha contamos con más del 80% de profesores con
su definitividad.

Difundir y ampliar los programas de intercambio académico

La participación de estudiantes en programas de intercambio académico
permite fortalecer su formación, en ese sentido hemos trabajado para
ampliar la oferta de los programas de intercambio académico, nacionales
e internacionales.

Para fomentar la difusión de los programas de Intercambio Académico
con las presentaciones de becarios de la Facultad y visitantes se llevaron
a cabo el 8º y 9º foro de Intercambio Académico en mayo y septiembre,
respectivamente, cada uno con la asistencia de 150 estudiantes

Alumnos de nuevo ingreso

Intercambio académico

 Aula de clases

Alumnos

42

interesados en participar en estos programas, complementado con
la participación de la Coordinación de Intercambio Académico en la
Muestra Estudiantil 2009 lo cual permitió dar a conocer por región
geográfica a las universidades y los trabajos de nuestros estudiantes, así
como de los estudiantes que se encuentran realizando su intercambio
en la Facultad.

Cotidianamente se difunden los programas de intercambio mediante
la página Web de la Facultad, el boletín Repentina y car teles
informativos a toda la comunidad académica, esto ha permitido que
se integren a los programas estudiantes de las cuatro licenciaturas y
de diferentes talleres.

Para dar a conocer los programas de Intercambio Académico e
institucionalizar los procedimientos y beneficios de dichos programas
se publicaron el Reglamento de Intercambio Académico Estudiantil, y
las Guías de Intercambio Académico para alumnos de la Facultad así
como para Estudiantes Visitantes a la Facultad, en sus versiones español
y español inglés, para ser distribuidos entre alumnos de la Facultad y
alumnos visitantes que realizan su estancia de intercambio, así como
para la difusión en Instituciones de Educación Superior.

Este año se establecieron 9 nuevos Convenios de Colaboración
que permiten ampliar la oferta académica para nuestros estudiantes
atendiendo a la demanda para estudios en Europa con el Politécnico de
Milano, Italia; la Universidad Técnica de Lisboa, Portugal; y la Universidad
de Alcalá, España; en América Latina con la Universidad Autónoma
de Colombia, la Universidad Federal do Río de Janeiro, Brasil; las
Universidades de Asunción, Paraguay y del Istmo, Guatemala, así como
la Universidad de Lanús, Argentina.

Cabe destacar que en 4 de las instituciones antes mencionadas
nuestros alumnos ya realizan estancias de intercambio académico
semestral y anual.

Se iniciaron los trabajos de los convenios de colaboración con la
Universidad de Lanús, Buenos Aires y Universidad Centro Americana
de Nicaragua. En este sentido, la Licenciatura en Urbanismo, junto

Intercambio académico

Exposicion del barrio a la metropolí

Repentina

43

con la Universidad de Lanús, Buenos Aires, dio inicio a los trabajos de
investigación sobre comparativos entre Ciudad de México y Buenos
Aires; asimismo, se participó en el programa de conferencias del
seminario Urbanismo y Género de manera conjunta con la Universidad
de Barcelona, España.

Fomentando proyectos de trabajo colaborativo y multidisciplinario, el
Centro de investigaciones de Diseño industrial ha llevado a cabo 3
proyectos de investigación dirigidos al diseño de producto realizados
en conjunto con la Facultad de Ingeniería y la Universidad de Stanford
y la Universidad de Berkeley en California, en los E. U. A., así como la
Universität Technologiche München, en Alemania.

De igual manera, se continúa apoyando a la Dirección General
de Incorporación y Revalidación de Estudios de la UNAM, en la
supervisión académica de las escuelas incorporadas con la participación
de profesores de la licenciatura de Arquitectura, dichas escuelas son:
Americana de Acapulco; Villa Rica, de Veracruz; Don Vasco, de Uruapan;
y Michael Faraday del D. F.

Programa para elevar la eficiencia Terminal

La atención que reciben los egresados de las cuatro licenciaturas
tiene el propósito de facilitar, en la medida de lo posible, su titulación
respetando el marco reglamentario y administrativo.

En este periodo que se informa el número de alumnos que se titularon
en la licenciatura en Arquitectura fue de 400, en Diseño industrial 26,
en Arquitectura de Paisaje 8 y en Urbanismo 12, dando un total de
446 titulados.

Como lo hemos hecho desde 2005, hemos seguido trabajando para
mejorar nuestros índices de titulación, nos hemos apoyado en las
opciones aprobadas por Consejo Técnico en las cuatro licenciaturas y
así hemos puesto en marcha 9 de las 10 opciones aprobadas. En este
2009, la opción de seminario de tesis o tesina sigue ocupando el primer
lugar de alumnos titulados, con 268 alumnos que representan el 60 %.

Examen de titulación

Exposicion del barrio a la metropolí

Muestra de trabajos de intercambio académico

44

El segundo lugar lo ocupa la opción por reporte de trabajo profesional,
instrumentada para promover la titulación de aquellos alumnos que
estén cursando el seminario de titulación II y de los egresados con
el 100% de créditos y - en ambos casos - se encuentren laborando
dentro del campo profesional, la cual tiene como requisito presentar un
reporte profesional como documento final. En esta opción tuvimos este
año 73 titulados que representa más del 16 % de nuestros titulados.

Las otras opciones han sido: por tesis o tesina y examen profesión, con
68 titulados; por actividad de investigación, 7 titulados; por totalidad
de créditos y alto nivel académico, 1 titulado; por actividad de apoyo
a la docencia, 6 titulados; mediante estudios de posgrado, 5 titulados;
por servicio social, 4 titulados; por ampliación y por profundización de
conocimientos, 14 titulados. Cabe mencionar que esta última opción
es la que más ha crecido en el último año. De 2005 a 2008 se tenían 5
titulados por esta opción y en tan sólo un año se titularon 14 alumnos
que eligen cursas materias optativas y/o hacer diplomados de acuerdo
a sus preferencias o a su inserción en el campo profesional.

De manera permanente la Secretaría de Asuntos Escolares coordina,
promociona y difunde el Programa “Regresa”, a través del cual se brinda
especial atención, orientación, asesoría y apoyo a aquellos alumnos que
dejaron truncados sus estudios, elaborando el diagnóstico académico
y llevando a cabo los trámites necesarios para que se regularicen
dando seguimiento a su avance escolar a fin de que concluyan sus
estudios y puedan titularse y/o registrando en las nuevas opciones de
titulación a quienes, contando con la totalidad de sus créditos, no se
han titulado.

Se ha dado seguimiento a los 285 alumnos que han sido registrados
en el programa y se han ido incorporando a la Facultad. De ellos, 96
cuentan con el 100% de créditos y todos los requisitos de egreso
para poder titularse, por lo que se les ha asesorado sobre las nuevas
opciones de titulación, el resto se ha ido incorporando para regularizar
su situación. Cabe mencionar que de los 285 alumnos registrados, 40
radican en diferentes estados de la República. A la fecha 46 de los
alumnos registrados se han titulado a través de este programa.

Examen de titulación

Oficina de Servicios escolares

Secretaría de asuntos escolares

Examen de titulación

45

Este programa se ha difundido a través del boletín Repentina de la
Facultad, llevando un registro que nos permite mantener comunicación
permanente con los alumnos para poder brindarles el apoyo necesario
para su reintegración.

Se orienta, asesora y trabaja, de manera personalizada y a través de los
medios electrónicos con los egresados que cuentan con el 100% de
créditos y que actualmente se encuentran trabajando en diversas áreas
del campo profesional, ampliando nuestra atención a aquellos que viven
en el interior de la República o en el extranjero (EEUU y España).

La evaluación, actualización, formación docente e investigación
aplicada a la docencia

La comunidad académica está conformada actualmente por 949
profesores distribuidos de la siguiente manera: 638 adscritos a la unidad
de estudios profesionales de la Licenciatura en Arquitectura; 152 al
Posgrado; 87 en la Licenciatura en Diseño Industrial; 35 en Arquitectura
de Paisaje y 37 en la Licenciatura en Urbanismo. Es una preocupación
constante el contar con procedimientos de evaluación y actualización
docente, pero de igual manera nos interesa garantizar su estabilidad
laboral mediante los procedimientos que marca la Legislación
Universitaria, el Estatuto de Personal Académico, el Contrato Colectivo
de Trabajo y los recursos presupuestales disponibles. Así en el periodo
que se informa se convoco a Concurso de Oposición Abierto para
obtener la definitividad en plazas de “Profesor de Asignatura A” en las
siguientes áreas de la Licenciatura en Arquitectura: Área de Proyectos
73 plazas a concurso; Área de Tecnología 59 plazas; Área de Teoría
Historia e Investigación 31 plazas; Área Urbano Ambiental 8 y Área
de Extensión Universitaria 11, dando un total 182 plazas las cuales
otorgaron a igual número de profesores la definitividad lo que deriva
en el fortalecimiento de la panta docente.

La formación y actualización de nuestros profesores es una prioridad
para elevar el nivel académico y durante este año 435 profesores
participaron en alguno de los distintos Programas de Actualización y
Formación Docente compuestos por: los 13 cursos del Programa de
actualización docente para profesores de licenciatura (PASD-DGAPA), Programa de actualización docente

Examen de titulación

Revisión de horarios

Cursos de actualización docente

46

los 2 cursos del Programa de actualización docente para profesores
de bachillerato (PASD-DGAPA), el 12º Diplomado en Formación
Docente, (DGAPA), 6 cursos de actualización docente para profesores
de licenciatura organizados por la Facultad, y en dos curso de Formación
Docente organizados por la DGOSE.

Dentro del Programa de Actualización Docente para Profesores
de Licenciatura y Bachillerato (PASD) con apoyo de la DGAPA, se
impartieron 13 cursos de actualización docente en 2009, que suman
300 horas impartidas, se contó con una inscripción de 246 profesores.
Algunos de los cursos impartidos fueron: “La ciudad: Temas, lugares,
personajes y reflexiones.”, “Estrategias y principios para el diseño
sustentable.”, “La experiencia de lo espacial, la habitabilidad y el diseño
arquitectónico.”, “Introducción al diseño de productos innovadores. Una
experiencia multidisciplinaria.”, entre otros.

La evaluación docente es un elemento de análisis importante
para el fortalecimiento de la academia, es nuestro interés que
éste instrumento sirva de base para el diseño de programas de
fortalecimiento académico que tenga su impacto en el proceso de
enseñanza aprendizaje de nuestras cuatro licenciaturas. Es por eso
que en ellas se realiza en cada período escolar por parte de los
estudiantes, la evaluación docente la cual cuenta con el apoyo de la
Dirección General de Evaluación Educativa DGEE.

En 2009 se realizaron dos procesos de evaluación, se evaluaron a
256 grupos de profesores pertenecientes a Talleres, 340 profesores
de materias obligatorias y a 149 profesores de cursos selectivos. Una
de nuestras metas es tener una cobertura de evaluación del 100%
mediante medios electrónicos.

Las Cátedras especiales son una oportunidad para que nuestros docentes
desarrollen investigaciones que tengan una aportación clara e inmediata
en los planes de estudio de las cuatro licenciaturas. Estas son:

Cátedra especial Javier García Lascuain asignada por un segundo período
a la Dra. María Luisa Morlotte Acosta, con el tema “La tríada, pensamiento,
conocimiento y comunicación”.

Entrega de diplomas

Profesores que acreditaron el 12º Diplomado de
Formación Docente

47

Cátedra especial Jorge González Reyna, asignada a la Dra. Julieta Salgado
Ordóñez, con el tema “Diseño urbano sostenible, avances en teorías y
prácticas. Indicadores y variables”.

Cátedra especial Enrique del Moral, asignada al Arq. Víctor Arias
Montes, con el tema “Desarrollo histórico y principales aportaciones
al ámbito teórico”.

Cátedra especial José Villagrán García, asignada al Arq. Gustavo Romero
Fernández, con el tema “Arquitectura y diseño complejo participativo”.

Cátedra especial Juan de la Encina, asignada al Arq. Ángel Rojas Hoyo,
con el tema “Análisis y propuestas de las temáticas. Caracterización de
los ejercicios de proyecto en el Taller de Arquitectura para las etapas de
formación: Básica, Desarrollo, Profundización y Consolidación”.

Servicio social, una experiencia de aprendizaje y un espacio de
enlace de la Facultad con la sociedad y el campo profesional.

Sostenemos un vínculo permanente con diferentes municipios,
organizaciones gubernamentales y otros grupos sociales. En el período
que se informa, 838 alumnos se inscribieron para la realización de
su servicio social, la mayoría de estos se encuentran en proceso de
liberación del mismo.

Se dio gran importancia y continuidad al desarrollo y promoción de
programas con presencia universitaria extramuros, como una manera
de consolidar la experiencia de un servicio social en beneficio de
grupos y comunidades marginadas, en este sentido más del 57%
de los programas abiertos durante el período fueron de apoyo
comunitario.

Dentro de estos programas, podemos resaltar los que llevan
continuidad y han sido más exitosos dentro de la comunidad como:
“La UNAM en tu comunidad”; el proyecto para el desarrollo integral
para “chavos en situación de calle”; unidades habitacionales de
interés social del Distrito Federal Ollin Callan y los programas de
mejoramiento de barrio y vivienda en las delegaciones de Iztapalapa,
Tlalpan y Coyoacán. Viajes de práctica de Servicio Social

Muestra de trabajos de Servicio Social

48

Se continúa trabajando en el Módulo de atención y asesoría técnica
para vivienda popular, gracias a este programa, se han entregado 487
proyectos a familias que han solicitado el apoyo de propuestas de
proyectos para la construcción de su vivienda. En la actualidad se tienen
41 solicitudes en proceso y 31 solicitudes por asignar.

Como forma de acercamiento de los estudiantes a los programas
de servicio social comunitario se han organizado las brigadas de
iniciación al servicio social, lo que permite también el acercamiento de
la Facultad a las distintas comunidades, en este período se realizaron
10 brigadas con la participación de 910 alumnos, entre las que se
destacan: el levantamiento de los centros de pueblos pertenecientes
a las delegaciones Tláhuac y Milpa Alta, con el objeto de elaborar un
documento de análisis de la imagen urbana que apoya las iniciativas de
rescate de la identidad de cada pueblo; la elaboración de propuestas
de vivienda en Iztapaluca, Xochimilco y Tlalpan; así como también el
desarrollo de propuestas urbano arquitectónicas en los municipios de
Perote, Veracruz; Cutzamala, Guerrero o Zacacuautla, Hidalgo.

Se continúa el vínculo entre los investigadores y la Coordinación
de Servicios Social y Práctica Profesional para la aplicación de sus
programas semestrales, lo que representó el 14% de los programas
abiertos, manteniendo así la participación de prestadores de servicio
social y práctica profesional en programas de investigación.

Atención y asesoría de Servicio Social

49

4. Fortalecer el posgrado y la investigación en
beneficio de nuestro país, del avance de las disciplinas
y de las necesidades académicas de la Facultad

Relacionar la investigación y el posgrado a las necesidades de
nuestro país

Por parte del Centro de Investigaciones en Diseño Industrial (CIDI)
se ha dado seguimiento a la gestión de los siguientes proyectos de
investigación que brindan un beneficio académico:

Gobierno del D.F.- Durante el semestre se llevó a cabo la realización
del anteproyecto denominado “Museo Itinerante” para incorporarlo a
su programa de Ciencia en las Calles. Se ha concluido con el proyecto
y se está preparando la elaboración de una maqueta y videos de la
presentación correspondientes.

HOLOS.- Empresa dedicada a la fabricación de equipo médico, nos
solicitó una propuesta económica de trabajo a fin de llevar a cabo
dos proyectos de diseño y desarrollo de productos en su especialidad,
ambos fueros aprobados y autorizados con financiamientos y recursos
del CONACYT y se llevarán a cabo este semestre.

AIRDESIGN.- Hemos reestablecido los contactos necesarios para
llevar a cabo proyectos de diseño automotriz con alumnos y pasantes
del CIDI dentro de esa empresa, así mismo estamos buscando generar
proyectos y actividades industriales de cara a utilizar la máquina de
CNC con que el CIDI cuenta.

50

Vincular y equilibrar acciones de docencia investigación y
difusión con respecto a la UNAM, el país y el extranjero

La Licenciatura en Urbanismo firmó un importante convenio de
colaboración con la SEDUVI para construir el Laboratorio de la
Ciudad de México, que se constituirá como una de las bases de datos
cartográficos y alfanuméricos más importantes de la ciudad.

Se llevó a cabo el 17 de febrero la lectura de la poesía de Tomás Segovia,
con la presencia del autor y comentarios de profesores del campo de
Análisis, Teoría e Historia, de la Maestría en Arquitectura

En éste mismo mes se llevó a cabo la conferencia “El concreto armado
en la restauración de edificios históricos” por la Dra. Mariana Esponda,
aprovechando su breve estancia en el país. De igual manera se efectuó
la conferencia de Patricia Méndez “El patrimonio arquitectónico
argentino desde la gestión cultural del Cedodal”.

Vincular programas de licenciatura y posgrado

El 20 y 21 de octubre de 2009 se llevó a cabo en el Edificio del
Centro de Investigaciones y Estudios de Posgrado de Arquitectura
el “Encuentro entre Investigadores 2009”, en donde participaron
además de los miembros de la Facultad, investigadores del Instituto
Nacional de Antropología e Historia, Facultad de Ingeniería, Dirección
de Arquitectura y Conservación del Patrimonio Artístico de Inmuebles
INBA y la Secretaría de Desarrollo Social del Distrito Federal

Se promueve la titulación de los egresados de las licenciaturas, en
especial de la licenciatura de arquitectura en los programas de
especialización instrumentados por el posgrado teniendo los siguientes
resultados: Titulados por la opción de posgrado en la modalidad de
cursar especializaciones: 5 estudiantes.

Titulados por opción de Posgrado en la
modalidad de cursos de especialización

51

Dar seguimiento a los trabajos de investigadores y maestros
de tiempo completo

Se ha continuado con las Jornadas de Avances de Investigación
para conocer, difundir y dar seguimiento al trabajo de nuestros
investigadores; durante el período que se informa se llevaron a cabo
la 8ª y 9ª Jornada de Avances de Investigación del CIEP, en la que el
personal de tiempo completo adscrito presentó a la comunidad el
estado de sus investigaciones.

Con la intención de cerrar un primer ciclo de las Jornadas de Avances
de Investigación del CIEP y en coincidencia con los primeros cuatro
años de esta administración, se publicó un Compendio testimonio de
este esfuerzo académico. El volumen se presentó el 17 de noviembre
en el marco de la 9a Jornada de Avances de Investigación en la Facultad
de Arquitectura. La compilación a cargo de la Arq. Berta Tello Peón,
Coordinadora de Investigación, incluye 31 textos de 22 autores,
correspondiente a las siete primeras jornadas.

Dar seguimiento y difusión al trabajo de las cátedras
especiales

La Cátedra extraordinaria Federico Mariscal, es una oportunidad
para que destacados profesionales compartan sus experiencias y
conocimientos con alumnos y profesores. Este año la Cátedra fue
ocupada por Arq. Alfonso Ramírez Ponce, con el tema: “Arquitectura,
geometría y música. Re-cuento-Bio-gráfico”.

Investigadores del CIEP

Catedra Extraordinaria ´´Federico Mariscal´´ impartida
por el Arq. Alfonso Ramírez Ponce

Catedra Extraordinaria "Federico Mariscal" impartida
por el Arq. Alfonso Ramírez Ponce

52

5. Difusión cultural y patrimonio de la Facultad

Una parte substancial en la misión de la Universidad es la difusión de
la cultura; tanto al interior de nuestra comunidad como a la sociedad
en su conjunto.

Por lo anterior, hemos procurado que la oferta de actividades culturales
sea lo más vasta posible y que cubra todos los espacios potenciales de
divulgación, con el objetivo de coadyuvar a la formación integral de
nuestra comunidad y de dar a conocer lo que somos, por ello, realizamos
un amplio programa de difusión cultural a través de diferentes medios
como: internet, radio, televisión y prensa.

Asimismo, con la adecuada planeación hemos aprovechado al máximo
nuestras instalaciones, con la idea de equilibrar las ofertas culturales y
académicas que se proporcionan en la Facultad.

Durante el año se realizaron 1609 eventos; entre exposiciones temporales,
concursos, teatro, cine, presentaciones y cursos extracurriculares;
ejemplo de ello podemos destacar la presentación de las exposiciones:
“Kristin Jarmund Select Works”, 1ª Bienal de Arquitectura de Paisaje,
“Expo cambia Día Mundial del Medio Ambiente, “Arquitectura Alemana,
Ecología Diseño y Sinergia”, entre otros.

Se cuenta con 11 exposiciones que por su formato, sistema de
montaje y temática son itinerantes, recorriendo espacios dentro
de la República Mexicana y en el extranjero como la exposición
“Arquitectura de México” que cuenta con 180 paneles que ha
sido posible exponer en Cuba, Rumania, Puerto Rico, Noruega y por

Obra de Teatro

Inauguración Exposición “Kristin Jarmund Select Works”

Inauguración Exposición “Kristin Jarmund Select Works”

Exposición Arquitectura de México

53

supuesto en varias sedes de nuestro país para difundir los valores de la
arquitectura mexicana.

Durante este periodo se han impartido 31 conferencias atendiendo a
una población de más de 12,000 asistentes, entre las que destacan las
conferencias de reconocidos arquitectos y artistas mexicanos como
Agustín Hernández, sobre el formalismo en la arquitectura; Ricardo
Legorreta, Sebastián, Javier Sordo Madaleno, así como de conferencias
internacionales como la de Toyo Ito, Wu Yongheng y Raúl García.
En la Facultad se continúa realizando por cuarta vez el Congreso
Internacional de Arquitectura con Alta Tecnología Bioclimática y Diseño
Sustentable, y el Simposio de Arquitectura Progresiva entre otros.

Difusión cultural a través de diferentes medios Internet, radio,
T.V. y prensa.

Con el objeto de difundir lo que somos hemos participado en programas
de radio, tv y a través de la prensa escrita en diferentes ocasiones
como la participación en el programa “11 en las mañanas”, el tema fue
“Saturando la mirada, contaminación visual”, así como la participación
en el periódico Universal con el tema “Ciudades sin pavimentos” y con
la Dirección General de Televisión Educativa (DGTVE).

Conferencia del Arq. Sordo Madaleno

Conferencia en el Teatro Carlos Lazo

54

6. Establecer un programa integral de publicaciones

Nueva producción

Durante el período que se informa la producción editorial comprende
los siguientes 15 nuevos títulos:

Arquitectura de la revolución y revolución de la arquitectura, Volumen IV,
El siglo XX; tomo I. Col. Historia de la arquitectura y el urbanismo
mexicanos. Ramón Vargas Salguero (coordinador)

Presencia de las migraciones europeas en la arquitectura latinoamericana
del siglo XX, Juan Ignacio del Cueto Ruiz-Funes y Henry Vicente Garrido
(compiladores)

De otros asuntos e historias de la arquitectura: interpretaciones poco
conocidas o no divulgadas, María Elena Hernández Álvarez y Vania
Verónica Hennings Hinojosa (compiladoras)

Las ciudades modernas en América Latina. Construcciones históricas e
identitarias en el espacio urbano, Héctor Quiroz Rothe y Gabriela Lee
Alardín (compiladores).

Carlos Contreras: Planos reguladores: Planificación arquitectónica 1946-
1953
Víctor Arias Montes (editor).

Difusión Cultural: Facultad de Arquitectura: 2005-2009, Mauricio Trápaga
Delfín (compilador).

Publicaciones de la Facultad de Arquitectura

Publicaciones de la Facultad de Arquitectura

55

Compendio de jornadas de avances de investigación del CIEP, Berta Tello
Peón (compiladora).

Documentar para conservar: La arquitectura del movimiento moderno en
México, Iván San Martín Córdova (compilador).

Publicaciones del autogobierno: Facultad de Arquitectura, UNAM: 1976-
1983,
(Raíces Digital no. 4), segunda edición, Carlos Ríos Garza (compilador).

Pretextos de la arquitectura: enseñanza, teoría y tecnología, Alfonso
Ramírez Ponce (compilador).

Enrique Yáñez. El ejercicio de la crítica, Víctor Arias Montes y Carlos Ríos
Garza (compiladores).

Sacralización, culto y religiosidad en la arquitectura latinoamericana 1960-
2010 Peter Krieger e Iván San Martín Córdova (compiladores).

Arquitectura México 1938-1978 (Raíces Digital no. 6), Revista Planificación
1927-1936 (Raíces Digital no. 7) Entorno 1982-1984 (Raíces Digital no.
8), Carlos Ríos Garza (compilador).

En este período se reeditó el libro Palacios nobiliarios de la Nueva
España del arquitecto Luis Ortiz Macedo y se realizaron las siguientes
publicaciones periódicas de la Facultad, el No. 19 de la revista Bitácora
Arquitectura, 4 números del boletín Repentina y como se ha hecho
año con año se elaboró la publicación Información Básica 2010 de la
Facultad de Arquitectura, UNAM.

 • Comercialización y apoyos

Hemos estado presentes en todos los eventos de importancia
relacionados con nuestras disciplinas con objeto de promocionar
nuestras publicaciones entre alumnos y maestros, así, asistimos a la Feria
Internacional del Libro Bogotá 2009 y a la Segunda Feria del libro de Arte
y Diseño, en la Escuela Nacional de Artes Plásticas de San Carlos y a la
reunión de ASINEA 83.

Repentina

Bitácora no.19

Séptima Arquiferia del Libro

56

Asimismo, participamos en la XXXI Feria Internacional del Libro del
Palacio de Minería, oportunidad en la que se presentaron los libros:
Arquitectura de la Revolución y revolución de la arquitectura, Volumen IV,
El siglo XX; tomo I. Col. Historia de la arquitectura y el urbanismo
mexicanos, Ramón Vargas Salguero (coordinador); Palacios nobiliarios
de la Nueva España, Luis Ortiz Macedo (autor) y la Revista Bitácora
Arquitectura No. 19.

Como lo hemos hecho año con año, con la idea de acercar los acervos
bibliográficos de editoriales especializadas y disciplinas afines a alumnos
y maestros se realizó en la Facultad la Séptima Arquiferia del libro.

XXXI Feria Internacional del Libro del Palacio de Minería

57

7. Establecer un programa integral de educación
continua e intercambio académico

La educación continua es un reto constante para todos los
profesionales, asumimos nuestra responsabilidad en las áreas afines a
nuestras disciplinas y hemos generado un espacio de actualización para
nuestros estudiantes, profesores, egresados, profesionistas así como
público interesado. Contamos con recursos humanos preparados
para participar en la organización e impartición de cursos, seminarios
y conferencias.

Se organizaron y se impartieron 15 Diplomados con una asistencia total
de 533 participantes y 10 cursos con la participación de 252 personas.

Dentro de los programas permanentes que han consolidado a la
División de Educación Continua se impartieron: el 11vo. Diplomado en
Arquitectura Interior, con 21 participantes; el 4to. Diplomado en Diseño de
Iluminación Arquitectónica, con 37 participantes; el 3er. Diplomado-taller
Integración de Precios Unitarios y Concursos de obra, con 24 participantes;
el 4to. Diplomado taller en Arquitectura de Paisaje a escala arquitectónica,
con 41 participantes; y el 2do. Diplomado en Planeación + Diseño de
cafeterías, restaurantes y bares, con 8 participantes.

Con la finalidad de establecer nexos con instituciones y organizaciones
profesionales se establecieron convenios de colaboración que han
permitido ofrecer otros cursos y diplomados, como el convenio
con el Instituto de Vivienda del Distrito Federal, INVI, con el cual se
impartieron los diplomados de Desarrollo del proyecto ejecutivo y el de
Supervisión y Control de obra con 19 y 21 participantes respectivamente.

Diplomado en Arquitectura interior

Diplomado en diseño de iluminación arquitectónica

Diplomado

58

Con la Asociación Mexicana de Promotores Inmobiliarios, AMPI Cd.
De México, se impartieron el 1ero y 2do. Diplomado en Bienes Raíces
con 67 y 69 asistentes respectivamente. En el marco del convenio
con Aeropuertos Servicios Auxiliares se impartió el 3er. Diplomado
Internacional en Planeación Interdisciplinaria Urbano-Ambiental para
Aeropuertos con 17 alumnos nacionales y extranjeros.

Atendiendo a la incorporación de la Sustentabilidad, como concepto
prioritario se impartió por primera ocasión el Diplomado en Urbanismo
Sustentable aplicado a la Zona Metropolitana del Valle de México, con
39 asistentes y el Diplomado de actualización en todas las disciplinas que
intervienen en el Desarrollo de Vivienda, con 19 participantes.

Con la modalidad de apoyo social se impartió el 1er. Diplomado
Nuevos Escenarios profesionales: Mejoramiento de Barrios y Gestión de
los Espacios Públicos para y por la ciudadanía, con la participación de 62
asistentes en colaboración con la Secretaría de Desarrollo Social de
Gobierno del D.F. y el área de Extensión Universitaria de la Facultad
de Arquitectura; y para la actualización de los Directores Responsables
de Obra se impartió en colaboración con el CENAPRED, el módulo I
Cimentaciones y el módulo II Estructuras de Mampostería del Diplomado
en Seguridad Estructural, con 43 participantes.

En este periodo se concluyó el diplomado en Filosofía Occidental del S.
XX y se impartió el curso Martín Heidegger; arte, arquitectura, filosofía:
la arquitectura entre Poiesis y Tejné ambos a cargo del filósofo Eduardo
Ceballos Uzeta, con 46 y 49 asistentes respectivamente.

En el área de Valuación los cursos de actualización para peritos
valuadores: el Fenómeno Urbano en la Valuación de terrenos en la periferia
de las ciudades; el Enfoque comparativo de mercado para la valuación y
Seguridad Jurídica en la valuación inmobiliaria, que permitieron estructurar
un programa de diplomado por la integración de cursos coordinados
por el Ing. Eduardo Ramírez Favela.

Con 62 asistentes el curso Recuperación de Centros Históricos y del
patrimonio edificado impartido el Dr. José Antonio Terán y por el
Dr. Héctor García Escobar ; el curso de Planeación Integral Portuario

Diplomado

Diplomado

Curso de actualización para peritos valuadores

59

Urbano Sustentable, con 25 participantes de toda la República. El
curso-taller La Información en la organización y control de obras con
Opus AEC10 Avanzado.

Dentro del programa de Iluminación Arquitectónica en colaboración
con el International Association of Lighting Designers IALD. El taller
Experimentación de Luz de Día impartido por su presidente Jeffrey
Miller, con 19 participantes.

Y en colaboración con la Fundación El Manantial IAP, del 14vo. al 16vo.
Ciclo de técnicas, talleres y propuestas prácticas para la sostenibilidad
en la Construcción y Habitación.

Como en años anteriores se realizó el 4to. Congreso Internacional
Arquitectura con Alta Tecnología Bioclimática y Diseño Sustentable.
Arquitectura ¿Ciencia Sustentable?, en colaboración con BIOMAH
Energy Consultants, del 2 al 5 de marzo con 307 asistentes, presentando
distinguidos profesionistas nacionales e internacionales como: Arq. Juan
Garduño / Garduño Arquitectos, México, Dr. Peter Krieger / UNAM,
México, Arq. Javier Sánchez / Jsa, México, M. Arq. Woytek Kujaski, Arq.
Michel Rojkind /Rodjkin Arquitectos, México y el Arq. Randall Stout /
Randall Stout Arquitectos, E.U.A.

En colaboración con Node Creative, la Universidad La Salle y la
Universidad Anahuac del Sur, se realizó el IV Simposium de Arquitectura
Progresiva STRUCTURA ORNAMENTO, ARQ?, con la presencia
de Tom Wiscombe de EMERGENT, Mimi Hoang, Eric Bunge de
ARCHITECTS (E.U.A) y Nader Tehrani de Office (E.U.A.), así como
en el Día Mundial de la Arquitectura, la conferencia magistral del
Arquitecto Toyo Ito en la Sala Miguel Covarrubias del Centro Cultural
Universitario con la presencia de más de 700 asistentes provenientes
de diversas universidades de los Estados y del Área Metropolitana.

Las actividades de educación continua han derramado sus beneficios
en la comunidad al ofrecer como parte de los cursos, conferencias
magistrales abiertas a la asistencia de todos los profesores y alumnos
interesados. En este periodo se impartieron 21 conferencias de entrada
libre; con 1619 asistentes.

4to Congreso Internacional Arquitectura con Alta
Tecnología Bioclimática y Diseño Sustentable

4o Simposium de Arquitectura Progresiva

Actividades de educación continua

4to Congreso Internacional Arquitectura con Alta
Tecnología Bioclimática y Diseño Sustentable

60

La participación de nuestros alumnos en programas de intercambio ha
sido una de nuestras prioridades y hemos logrado buenos resultados en
cuanto al crecimiento de dicha participación, así, en el semestre 2009-2
participaron 10 estudiantes de la Facultad en Intercambio Nacional y 77
en estudios en el extranjero y en el 2010-1 participaron 3 estudiantes
en intercambio nacional y 76 en el extranjero. Para 2010-2 tuvimos un
crecimiento de más del 50%, en este período 121 alumnos se fueron
de intercambio,

La constante promoción que se ha hecho en la facultad de los
programas de intercambio ha logrado no sólo el aumento en el número
de alumnos que participan en ellos, sino también la diversificación en
relación a su procedencia, hoy todas las licenciaturas tiene alumnos
en dichos programas, y dentro de la Licenciatura en Arquitectura
alumnos de 11 talleres han sido beneficiados y apoyados para que
puedan realizar intercambios.

Nuestros alumnos viajan y comparten sus experiencias con
universitarios de Alemania, Argentina, Brasil, Colombia, Chile, España,
Estados Unidos de Norteamérica, Francia, Italia, Portugal y República
Checa, entre otros y a través del Programa Erasmus Mundus una
alumna de Arquitectura de Paisaje cursa estudios de Posgrado en el
Programa Conjunto Paris Sorbone, Evola, Portugal y Universidad de
Padua en Italia.

Gracias a la interacción que mantenemos con otras instituciones tanto
nacionales como extranjeras los alumnos que nos visitan provenientes
de las mismas son cada día más. Esto enriquece a nuestros alumnos,
dándole la oportunidad de conocer diferentes formas de trabajo e
interactuar con compañeros de otras regiones. En este período los
alumnos visitantes fueron 10 % más que en el anterior, en 2009-2
recibimos un total de 92 estudiantes y en 2010-1 fueron 97 los
estudiantes visitantes, distribuidos en las licenciaturas de Arquitectura,
Diseño industrial, Urbanismo y en Posgrado. Cabe mencionar que los
alumnos que cursan arquitectura se reparten equitativamente en los
diferentes talleres de la mañana. En este último semestre 2010-2 la
matricula de alumnos visitantes creció a 133 alumnos, es decir más del
30% con respecto al período anterior.

Alumnos de intercambio

Alumnos de intercambio

Alumnos de intercambio

Alumnos de intercambio

61

Dentro de los alumnos visitantes es importante el incremento de
la participación de estudiantes nacionales en nuestras aulas, debido
a la continuidad que se le ha dado al programa Espacio Común de
Educación Superior (ECOES) desde 2007, en 2009-2 recibimos 31
estudiantes nacionales con Becas ECOES y de matrícula lo que implica
un considerable crecimiento respecto a períodos anteriores. En 2010-1
recibimos 51 estudiantes nacionales provenientes de 15 universidades
de diferentes estados de la república.

Por primera vez se recibieron alumnos de la Technische Universität
Braunschweig, Alemania, Universidad Veritas de Costa Rica y University
of Technology Sidney, Australia.

Debido a la contingencia sanitaria que llevó a la suspensión temporal
de actividades académicas en la Universidad, nos vimos obligados a
suspender durante este período el Taller Internacional de Verano que
veníamos realizando desde 2007, afortunadamente se pudo realizar a
finales de junio con la participación de 12 estudiantes y un profesor de
la Universidad de Puerto Rico, recinto Río Piedras y 23 estudiantes y
profesores de los talleres José Revueltas y Max Cetto de la Facultad de
Arquitectura, con la temática de intervención de un edificio en la zona
oriente del Centro Histórico de la Ciudad de México.

Del 26 de junio al 25 de julio de 2009 se llevó a cabo el XXIII
Taller Internacional de Arquitectura de Car tagena, organizado por
la Universidad de los Andes, Colombia, en el cual par ticiparon 3
estudiantes de la Facultad y 2 estudiantes becarios en la Facultad
de Arquitectura.

Cabe destacar que a pesar de la crisis económica mundial generada
durante el año 2009 los estudiantes de la Facultad han seguido
participando en los diferentes programas de intercambio académico y
la Facultad de Arquitectura continua siendo la dependencia con mayor
número de estudiantes en programas de intercambio de licenciatura, lo
cual reflejada el alto nivel académico de nuestra institución.

El intercambio académico de profesores también es una prioridad para
nosotros y lo hemos seguido impulsando para lograr que nuestros Alumnos visitantes internacionales

Alumnos visitantes nacionales

62

profesores tengan contactos con sus pares en otras partes de nuestro
país y del mundo.

En este sentido, se establecieron 2 nuevos convenios con la
Universidad Politécnica de Cataluña en el Programa de Cooperación
Interuniversitaria promovidos por la Agencia de Cooperación
Internacional para el Desarrollo:

	 “La vivienda social colectiva en México. Recuperación y difusión
del Patrimonio moderno 1950-1965”

	 “Género y políticas de regeneración urbana en centros
históricos: Cataluña-México”

Como parte del programa académico 2010 “Univercities” profesores
de Bauhaus Kolleg impartieron conferencias en la Facultad

Dentro del marco de Convenios de Colaboración Académica se
proporcionó el apoyo académico a los Programas de Posgrado de la
Universidad de San Carlos en Guatemala con la participación de 6
profesores del CIEP y de la Licenciatura en Arquitectura de Paisaje.

En Intercambio Académico Nacional la Facultad apoyó a la
Universidad Autónoma de Ciudad Juárez con la participación de
6 profesores, a la Universidad Autónoma de Yucatán con 4 y a la
Universidad Autónoma de Baja California en Baja California en
Mexicali con 2. Apoyamos también a nuestras escuelas incorporadas,
así 2 profesores de nuestra facultad impartieron un taller en la
Universidad Don Vasco, Uruapan, Michoacán.

Se recibieron en nuestra Facultad 8 visitas de profesores procedentes
de la Universitat Politècnica de Cataluña, 2 del Bauhaus Kolleg Dessau
y 2 en el marco del XIV Encuentro “La Restauración en México y en
Italia” entre l’Università “Gabriele d’Annunzio” di Chieti-Pescara, Italia y
el Área del Campo de Conocimiento en Restauración de Monumentos
del Programa de Maestría y Doctorado en Arquitectura con la
participación de sus profesores y alumnos.

XIV Encuentro La restauración en México y en Italia

Presentación del libro “Progetto
Rapresentazione Rilievo

63

Así mismo, se iniciaron acercamientos con la Norwegian University
of Science and Technology de Trondheim, Noruega, y 5 profesores
de esta universidad impartieron conferencias en marzo, en el marco
del Seminario taller UNAM- NTNU “Las tradiciones tectónicas de
México y Noruega y su enseñanza”, posteriormente 2 profesoras
fueron invitadas a impartir un Taller en dicha universidad y a dar 2
conferencias; en este momento se están haciendo las gestiones para
firmar un convenio de colaboración.

Seminario Talller UNAM-NTNU

64

8. Mejorar y actualizar los servicios de apoyo en
función de las actividades de docencia, investigación y
difusión

Se realiza una labor constante por mantener informada a nuestra
comunidad sobre todas las actividades escolares, tanto aquellas
relacionadas con los procedimientos y trámites que alumnos y maestros
deben llevar a cabo, como de los servicios que ofrecemos. Contamos
con un buzón a través del cual también recibimos diariamente las
dudas e inquietudes de los alumnos con respecto a los procedimientos,
trámites y servicios que ofrecemos, lo que nos ha permitido elaborar
un diagnóstico de la operatividad y funcionamiento de los mismos y
tomar las medidas para mejorarlos. Durante este periodo, recibimos
más de 2500 dudas, inquietudes y comentarios que se respondieron y
atendieron oportunamente.

Para ello, contamos con nuestra propia página web a través de la cual
se pueden consultar todas las actividades escolares programadas en
el periodo escolar correspondiente, que ofrece información sobre los
procedimientos y requisitos para la realización de trámites; calendarios,
mapas curriculares, horarios, etc., así como la liga a diferentes sitios
de interés para nuestros alumnos. Esta página se actualiza en forma
permanente, incrementando los vínculos de consulta, diseñando y
desarrollando nuevos sistemas por esta vía. Asimismo, se elaboraron
y publicaron en nuestra página web las Guías del Estudiante
correspondientes a los periodos escolares 2009-2 y 2010-1 para las
cuatro licenciaturas, ofreciendo a nuestros alumnos la información
actualizada de los principales procesos de administración escolar
indispensables para la realización de sus trámites.

Oficina Administrativa

Oficina Administrativa

Secretaría de Asuntos Escolares

65

De igual manera las actividades se difunden a través de material impreso,
carteles, trípticos y del boletín Repentina, así como del circuito cerrado TV-
FA que transmite información de interés para nuestra comunidad en los
monitores colocados en el vestíbulo y la cafetería de la Facultad.

El blog creado para la Mediateca incrementa cada mes diversas actividades
o recursos que apoyan a los estudiantes en el aprendizaje de idiomas. Es
también un vínculo para la comunicación a distancia de los estudiantes con la
Mediateca y con la comunidad de Internet en general. El número de visitantes
al sitio fue de 2518 personas.

Se ha comenzado a digitalizar todo el acervo de Mediateca para su
mejor conservación

Esta en operación a partir del semestre 2010-1 el curso en línea Autocad 1
(requisito de cómputo según el plan de estudios vigente)

Hemos continuado con el desarrollo y aplicación del Sistema Integral de
Información Académica y Escolar de la Facultad de Arquitectura (SIIAEFA),
sistema de cómputo orientado a Internet a través del cual, además de llevar
a cabo el diseño y desarrollo de diversos sistemas, nos ha permitido poner
al alcance de las áreas involucradas en su manejo, información académica y
escolar de alumnos y profesores de acuerdo a las necesidades específicas de
cada área, facilitando su obtención y permitiendo el desarrollo de estrategias
y procesos de seguimiento que coadyuven al cumplimiento de sus planes de
trabajo.

Se programó y liberó el Sistema para el Control de Constancias de Cómputo
e Idioma para que las Coordinaciones involucradas en su manejo (Centro
de Cómputo Augusto H. Álvarez y la Coordinación de Idiomas) puedan
consultar la información e incluir a los alumnos que ya hayan acreditado los
requisitos respectivos, eliminando la necesidad de emitir oficios y evitando
que los alumnos tengan que acudir al Centro de Cómputo y/o a la Mediateca
a verificar la actualización de su registro.

Durante el mes de Agosto en el CIEP, se realizaron los trabajos técnicos para
la colocación de antenas y cableado para que en el edificio principal todos
los usuarios tengan acceso a internet por medio de la Red Inalámbrica
Universitaria (RIU)

Mediateca

Oficina de Servicios Escolares

Centro de cómputo Augusto H. Álvarez

Red Inalámbrica Universitaria RIU

66

9. Establecer los mecanismos para una planeación
estratégica

La Planeación debe favorecer la participación de la comunidad, en
un proceso permanente, orientado a satisfacer las condiciones para
el óptimo desempeño de las funciones sustantivas de la Institución.
Es en este sentido que se hizo una reestructuración reemplazando
las coordinaciones de Planeación y la de Apoyo a la docencia por
dos nuevas coordinaciones que son Coordinación de Planeación y
Desarrollo Institucional y Coordinación de Apoyo Estudiantil.

La Coordinación de Planeación y Desarrollo Institucional tiene como
objetivo central mejorar las actividades sustantivas de la Facultad en
base a dos líneas de trabajo:

 • Coordinar las actividades de planeación de programas a través de
los órganos colegiados de la Facultad y la Universidad, que permitan
la toma de decisiones oportunas y pertinentes, identificando los
problemas que obstaculicen el desarrollo académico-institucional para
proponer alternativas de solución.

 • Fortalecimiento de la actividad docente mediante la actualización,
formación y evaluación constante de la planta académica.

Asimismo, la Coordinación de Apoyo Estudiantil tiene como objetivo
central mejorar la calidad en el desempeño de los alumnos, proporcionando
los apoyos necesarios para lograr la mayor equidad posible, dando un
trato especial a quienes lo requieran, en base a dos líneas de trabajo:

 • Orientación educativa mediante la promoción, realización y apoyo
de actividades de formación integral y diferenciada a los alumnos.

Reunión del Director con su equipo de trabajo

Reunión del H. Consejo Técnico

67

• Servicios de apoyo que permita dar seguimiento a los estudiantes en
relación a los procesos de trabajo académico, con objeto de detectar
dificultades y necesidades especiales, a fin de provocar respuestas
educativas adecuadas; así como asesorías y apoyos oportunos.

Este espacio estudiantil debe favorecer el acercamiento de la comunidad
para generar un ambiente propicio de trabajo y superación académica,
que permita la formación integral de nuestros estudiantes.

En cada ciclo escolar se lleva a cabo la planeación de todas las actividades
escolares y se evalúan los procesos realizados, como resultado se
realizó el diagnóstico de las inscripciones del periodo 2010-1 así como
la proyección de inscripción a Taller de Arquitectura para el siguiente
periodo, a fin de diseñar un nuevo procedimiento para esta modalidad.
Lo anterior debido al incremento en las solicitudes de autorización de
cambios de taller que se han presentado en los últimos cuatro periodos
de inscripción y el número de alumnos que ha sido necesario atender
individualmente (siendo 1,875 los alumnos atendidos en este último
periodo escolar).

En virtud de que continuamos incrementando los trámites y servicios
que ofrecemos vía Internet, la cantidad de alumnos que realizan su
inscripción y la emisión de su comprobante provisional por esta vía
a través del Laboratorio de Cómputo ha ido disminuyendo, mientras
que el uso de otros sitios se ha ido incrementando sustancialmente,
actualmente para estos procesos brindamos atención personal
únicamente para realizar inscripciones extemporáneas, de alumnos
adscritos al Programa Regresa, autorizaciones en el periodo de altas,
bajas y cambios, así como en la emisión del comprobante de inscripción
definitivo, procedimiento en el que estamos trabajando para que pueda
realizarse también por Internet.

Se actualizó el sistema de reinscripción por Internet, emitiendo por esta
vía el 100% de comprobantes provisionales.

En el periodo escolar 2009-2, de los 6,663 alumnos reinscritos, 913
lo hicieron a través del Laboratorio de Fundación UNAM y 5,750
lo hicieron en otro sitio, mientras que en el periodo 2010-1 fueron
7,527 alumnos inscritos, de los cuales 498 se inscribieron a través del
Laboratorio y los 7,029 restantes en otro sitio.

Actividades de formación integral

Trámites y servicios

68

10. Elaborar un plan de uso del suelo de la Facultad
de Arquitectura

La falta de espacios a la que nos enfrentamos cada día debido al aumento
de la matrícula nos ha llevado a realizar tareas que permitan programar
de la manera más eficiente el uso de las aulas, para ello se elaboró el
diagnóstico y las gráficas de uso de aulas y de alumnos inscritos a Taller
de Arquitectura por semestre de los periodos escolares pares y se
llevó a cabo la proyección de cupos para la programación de las aulas
tanto para los cursos obligatorios como para los cursos de Apoyo a la
Docencia, de Educación Continua y los cursos extracurriculares de los
periodos 2009-2 y 2010-1.

En este sentido, se elaboró el procedimiento de Asignación de Aulas
para los Coordinadores de Taller, con el fin de evitar que se realicen
ajustes y/o cambios fuera de la asignación oficial sin el conocimiento
de la Coordinación de Servicios Generales y de la Secretaría de
Asuntos Escolares, una vez que la información oficial ya ha sido
publicada en la página, evitando la confusión de los alumnos que al
consultarla no coincide con la realidad, así como el empalme en la
programación de cursos.

Organizar e integrar internamente a la Facultad y a las
diferentes áreas

Dando continuidad a los trabajos para reorganizar los distintos espacios
de la Facultad y optimizar su aprovechamiento se acondicionaron
las oficinas de Servicios Escolares para compartir su espacio con la
Coordinación de Exámenes Profesionales concentrando además, áreas

Cursos de Apoyo a la Docencia

Cursos Educación Continua

69

afines que facilitan a los alumnos la realización de trámites para su
titulación. En este mismo sentido se reacondicionan los espacios de
Servicio Social y Practica Profesional Supervisada, ubicando en esa
misma área a la Coordinación de Apoyo Estudiantil, la oficina de FASE
y tres consultorios para atención a adicciones.

Atención a espacios de conflicto

Para facilitar el libre acceso a todas nuestras instalaciones se han llevado a
cabo importantes remodelaciones, entre ellas cabe destacar el elevador
que permite el acceso al edificio principal. También se ha trabajado
en la liberación de espacios de estacionamiento para personas con
discapacidad, o profesores mayores.

Se realizaron importantes trabajos de remodelación de las oficinas y
aulas de las instalaciones de la Licenciatura en Urbanismo que incluyeron
los siguientes trabajos: pintura, pisos, instalaciones eléctricas, ventilación
en el Centro de Cómputo, ampliación de la red de voz y datos y la
creación de dos nuevos cubículos. Sin embargo estos esfuerzos son
limitados por la gran demanda de espacios debido a la ampliación de la
matrícula en esta licenciatura

Ampliación de espacios académicos en la Licenciatura de Arquitectura
de Paisaje. A partir de agosto de 2009 comenzaron las obras para
la construcción de una azotea verde a un costado del herbario y se
reubicó la bodega de Arquitectura de Paisaje.

Estacionamiento para personas
con discapacidad y Profesores Mayores

Ampliación de espacios en la Lic. de Arq. de
Paisaje

70

En el CIDI se ha llevado a cabo la renovación de la totalidad de los
muebles escritorios y restiradores de las aulas de teoría y taller de
diseño, que fueron sustituidos por nuevo mobiliario con características
adecuadas a los nuevos procesos educativos permitiendo el uso de
equipo informático.

Para contar con equipo y tecnología actuales en el CIDI se creó el
Laboratorio de Modelos, el cual ha sido dotado de equipo totalmente
nuevo, en este laboratorio se contó con el patrocinio de Industrias
Bosch, quienes aportaron parte del equipo manual especializado
para llevar a cabo la creación de modelos a escala el cual redundará
en los resultados de los alumnos al tener mayores posibilidades de
experimentación. El acondicionamiento de este espacio implicó la
adecuación del Laboratorio de materiales de maderas y derivados.
Esta adecuación consistió en reubicar los equipos, colocar nuevas
luminarias ahorradoras de energía y que incrementan la iluminación
en este espacio.

La arquitecta Celia Facio Salazar, adscrita al Centro de Investigaciones
y Estudios de Posgrado (CIEP) apoyó al Centro con la realización del
proyecto de adecuación para la planta baja del edificio. El proyecto
contempló adecuaciones facilitando el libre acceso a través de
rampas ubicadas en la plaza y en el interior, la definición de espacios
de estacionamiento para personas con discapacidad, el área de
estacionamiento para motocicletas, también comprendió la reubicación
de la cafetería, lo que permite la circulación franca al patio interior del
conjunto. Las adecuaciones del proyecto se llevaron a cabo en julio de
2009, aprovechando el periodo vacacional del ínter semestre.

Se colocó una nueva vitrina en el pasillo principal del CIDI donde se
podrán exhibir y resguardar productos diseñados por los estudiantes,
estimulando con ello un ambiente de inspiración a la creatividad.

Se colocó un nuevo Directorio en el vestíbulo principal del edificio del
Posgrado, para una mejor señalización y claridad de las áreas que en él
se encuentran.	

Remodelación en el CIEP

Instalaciones del CIDI

71

Mantenimiento e Infraestructura

La tarea de conservación de nuestras instalaciones es permanente y en
los períodos vacacionales se intensifica. Podemos destacar los siguientes
trabajos en este período:

Cambio en la cancelería de la fachada principal de los Talleres.

Cambio en su totalidad de la cancelería, vidrios y vitroblocks de uno de
los talleres de la Facultad.

Remodelación los espacios de trabajo de la Secretaría de Asuntos
Escolares, de la Coordinación de Exámenes Profesionales, de la
Coordinación de Servicio Social y Práctica Profesional Supervisada,
de la Coordinación de Apoyo Estudiantil y de la oficina de FASE. Se
remodelaron las oficinas de la Coordinación de Vinculación y Proyectos
Especiales y se iniciaron los trabajos para instalar un elevador en el
Edificio Principal el cual hará accesible a metros cuadrados. Además de
las remodelaciones y ampliaciones que se realizaron en las licenciaturas
de urbanismo, diseño industrial y paisaje.

En el edificio de posgrado durante el período vacacional se llevaron a
cabo trabajos de pintura de módulos sanitarios y limpieza profunda con
el personal de base mediante cláusula 15.

Con recursos presupuestales del CIEP en Junio del 2009 se compraron
nuevas bancas para los pasillos del edificio principal, por lo que se
reubicaron las bancas existentes de concreto en la plazoleta de acceso
a la Biblioteca Luis Unikel.

Se realizaron trabajos para el equipamiento multimedia de las aulas 6 y
7 para los programas de Educación Continua.

Mantenimiento de la Fachada

Trabajo de pintura

Mantenimiento y limpieza de las instalaciones de
la Facultad de Arquitectura

72

Fachada vista al Campus

11. Diversificar las fuentes de financiamiento

Es importante mencionar el incremento en la generación de ingresos
extraordinarios, mediante la ampliación de la capacidad instalada en
la Coordinación de Vinculación, ya que durante el período que se
informa se llevó a cabo la firma de 22 proyectos; pues sin duda ésta
es una excelente fuente de ingresos para mantener y mejorar las
instalaciones físicas de la Facultad.

El mayor recurso con que contamos es el humano, nuestra facultad tiene
la posibilidad de ofrecer servicios educativos de la más alta calidad, por lo
que la Coordinación de educación continua ofrece cursos y diplomados
que permiten captar recursos y fortalecer nuestras funciones sustantivas.

Con el fin de coadyuvar a la generación de ingresos extraordinarios
de la Facultad, continuamos ofreciendo la realización de trámites
extemporáneos y servicios especiales a través de la aportación de
donativos de los alumnos que lo solicitan, que son depositados por la
Secretaría Administrativa a la cuenta de Fundación UNAM creada por
la Secretaría de Asuntos Escolares.

Por parte del Centro de Investigaciones en Diseño Industrial (CIDI)
se han obtenido Ingresos extraordinarios derivados de proyectos de
vinculación en conjunto con el Instituto de Ingeniería; con el Gobierno
del Distrito Federal; y con las empresas Mabe electrodomésticos y
Euricentro Nafin.

El Centro de Investigaciones y Estudios de Posgrado llevo a cabo
los trabajos del Proyecto Catedral a Conaculta correspondientes al Posgrado de la Facultad de Arquitectura

73

ejercicio 2009, el cual incorpora recursos presupuestales extraordinarios
provenientes de entidades externas a la UNAM.

Actualmente se encuentran vigentes los siguientes proyectos:

4 proyectos PAPIME
8 proyectos PAPIIT
2 con el Consejo Nacional de Ciencia y Tecnología
2 en el Proyecto Ixtli.

Fachada de la Facultad de Arquitectura

74

Reflexiones finales

Formar más y mejores profesionales es la tarea principal de esta facultad,
todos nuestros esfuerzos han estado puestos en mejorar la calidad
académica.

La educación de nuestros jóvenes es la única certeza que tenemos de
brindarles un mejor futuro. Después de cinco años de trabajo conjunto
en que me han dado la oportunidad de servirles me siento orgulloso
de lo que juntos hemos logrado para seguir siendo una comunidad más
integrada con mayor comunicación entre sus miembros y con el equipo
de la dirección.

Son muchos los retos que nos faltan enfrentar y estoy seguro que si
seguimos trabajando como equipo podemos cumplir nuestras metas y
seguir sintiéndonos orgullosos de pertenecer a la Universidad Nacional
Autónoma de México y contribuir con nuestro granito de arena en hacerla
más grande y fuerte.

Quiero agradecer a todos los que nos han apoyado día a día para que esta
facultad cumpla su misión.

 Vale más una cabeza bien puesta que una repleta.
Michel Montaigne.

ciudad universitaria d.f.
este documento se termino de

compilar en 2010.

