FICHA DE ACTIVIDADES CURRICULARES

Por cualquier duda consultar con el Director de Escuela
Aclaración: donde se indica el número máximo de caracteres , el número incluye también los espacios en blanco
1. Datos generales de la actividad curricular
1.1. Denominación de la actividad curricular tal como figura en la resolución de aprobación del plan de estudios. Copiar del Plan de estudios (URL).
1.2. Indicar las carreras en cuyos planes de estudio se incluye la actividad curricular.
	Carrera
	Plan de estudios
	Orientación
	Carácter
	Duración del Dictado

	
	
	
	
	

	
	
	
	
	

2. Objetivos
Señalar los objetivos expresados en términos de competencias a lograr por los alumnos y/o de actividades para las que capacita la formación impartida. Copiar los objetivos del programa Analítico.

(250 caracteres máx)

	

3. Clasificación de la actividad curricular. Formación práctica y carga horaria.

Año de aprobación del Plan de Estudios: Copiar del Plan de estudios (URL)
Carrera: Copiar del Plan de estudios (URL)
a) Actividad curricular obligatoria. Por cualquier duda consultar con el Director de escuela
3.1. Clasificación de las actividades curriculares Copiar del Plan de estudios (URL)
	Bloque
	Carga horaria en horas reloj

	Bloque de Ciencias Básicas
	

	Bloque de Tecnologías Básicas
	

	Bloque de Tecnologías Aplicadas
	

	Bloque de Complementarias
	

	Otros Contenidos
	

	Carga horaria total
	

3.2. Si la actividad curricular incluye contenidos del Bloque de Ciencias Básicas completar el siguiente cuadro señalando la carga horaria dedicada al dictado de contenidos incluidos en las siguientes disciplinas. Las cargas horarias se deben indicar en horas reloj (no usar horas cátedras).

	Disciplina
	Carga horaria en horas reloj

	Matemática
	

	Física
	

	Química
	

	Sistemas de representación y fundamentos de informática
	

	Otros (biología, ciencias de la tierra, geología, etc.)
	

	Total
	

3.3. Indicar la carga horaria total dedicada a las distintas actividades de formación práctica que se describen en el Anexo III de la resolución ministerial. Las cargas horarias se deben indicar en horas reloj (no usar horas cátedras). Copiar del Programa Analítico.

En caso de que la actividad curricular no incluya alguno de estos tipos de formación práctica, dejar el casillero en blanco.

	Formación práctica

	Formación Experimental
	Resolución de problemas de
ingeniería
	Actividades de proyecto y
diseño
	Práctica profesional
supervisada
	Total

	
	
	
	
	

3.4. Indicar la carga horaria semanal dedicada al dictado de la actividad curricular ya las actividades de formación práctica que en ella se desarrollan. Las cargas horarias se deben indicar en horas reloj (no usar horas cátedras). Copiar del Plan de Estudios.(URL)
Carga horaria semanal total: …………………

Carga horaria semanal dedicada a la formación práctica: ……………………

b) Actividad curricular optativa/selectiva
3.1. Clasificación de las actividades curriculares
	
	Carga horaria en horas reloj

	Bloque de Ciencias Básicas
	

	Bloque de Tecnologías Básicas
	

	Bloque de Tecnologías Aplicadas
	

	Bloque de Complementarias
	

	Otros Contenidos
	

	Carga horaria total
	

3.2. Indicar la carga horaria total dedicada a las distintas actividades de formación práctica que se describen en el Anexo III de la resolución ministerial. Las cargas horarias se deben indicar en horas reloj (no usar horas cátedras). Copiar del Programa Analítico.

En caso de que la actividad curricular no incluya alguno de estos tipos de formación práctica, dejar el casillero en blanco.

	Formación práctica

	Formación Experimental
	Resolución de problemas de

ingeniería
	Actividades de proyecto y

diseño
	Práctica profesional

supervisada
	Total

	
	
	
	
	

3.3. . Indicar la carga horaria semanal dedicada al dictado de la actividad curricular ya las actividades de formación práctica que en ella se desarrollan. Las cargas horarias se deben indicar en horas reloj (no usar horas cátedras). Copiar del Plan de Estudios.(URL)
Carga horaria semanal total: …………………

Carga horaria semanal dedicada a la formación práctica: ……………………

4. Indicar si la actividad curricular se dicta en más de una cátedra

Si No
Si la respuesta es afirmativa el programa brinda la posibilidad (a través de un navegador) de cargar los datos solicitados en los siguientes puntos de cada una de las distintas cátedras. Si la respuesta es negativa los datos que se solicitan a continuación deben cargarse una sola vez.

Denominación de la cátedra --
5. Indicar si la cátedra se dicta en la Unidad Académica

Si No
5.1. Si el dictado de la actividad curricular se realiza fuera de la Unidad Académica, completar los siguientes datos:

	Institución universitaria:

	Unidad Académica:

	Domicilio de dictado:

	Calle:
	Número

	Localidad:
	Provincia:

	Teléfonos:

6. Contenidos

6.1 Sintetizar los contenidos incluidos en el programa analítico. Adjuntar en el anexo de carrera el programa analítico completo. Copiar del Programa Sintético. (980 caracteres máx)
	

7. Bibliografía

7.1. Si la actividad curricular posee bibliografía específica complete los datos que se solicitan a continuación.
	Título
	Autor(es)
	Editorial
	Año de Edición
	Ejemplares

En Biblioteca

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

7.2. Si la actividad curricular no se dicta en la Unidad Académica indicar donde se encuentra disponible la bibliografía, señalando la denominación del lugar (Instituto, Facultad, Universidad) dirección, localidad y provincia. (1960 caracteres máx)
	

8. Descripción de la actividad curricular
8.1. Describir las modalidades de enseñanza empleadas (teórica, actividades proyectuales, correcciones individuales y grupales, clases específicas, viajes de estudio, etc.).(980 caracteres máx). Copiar del programa Analítico.
	

8.2. Indicar los materiales didácticos disponibles para el desarrollo de las distintas actividades (incluir computadoras y programas utilizados).(250 caracteres máx). Copiar del programa Analítico.
	

9. Evaluación

Describir las formas de evaluación, requisitos de promoción y condiciones de aprobación de los alumnos (regulares y libres) fundamentando brevemente su elección. (980 caracteres máx). Copiar del programa Analítico.
	

10. Composición del equipo docente actual
10.1. Responsable a cargo de la actividad curricular.
Apellido y Nombre:………………………………………………………………………
10.2. Profesores (Titulares, Asociados y Adjuntos, incluyendo al responsable)
	Apellido y Nombres
	Grado Académico

Máximo
	Cargo Docente
	Situación

(interino o concursado)
	Dedicación en horas

semanales al cargo

	
	
	
	
	

	
	
	
	
	

Cantidad total de profesores:
10.3. Auxiliares graduados (Profesores Asistentes y Profesores Ayudantes)
	Apellido y Nombres
	Grado Académico

Máximo
	Cargo Docente
	Dedicación en horas

Semanales al cargo

	
	
	
	

	
	
	
	

Cantidad total de auxiliares
10.4. Indicar la cantidad de auxiliares no graduados y de otros docentes como profesores terciarios, técnicos, etc. agrupados según su dedicación y según su designación.

	
	Dedicación
	

	
	Menor o igual a 9 horas
	Entre 10 y 19 horas
	Entre 20 y 29 horas
	Entre 30 y 39 horas
	Igual o mayor a 40 horas
	Total

	Auxiliares no graduados
	0
	0
	0
	0
	0
	0

	Otros
	0
	0
	0
	0
	0
	0

	
	Designación
	

	
	Regulares
	Interinos
	Contratados
	

	
	Rentados
	Ad Honorem
	Rentados
	Ad Honorem
	Rentados
	Total

	Auxiliares no graduados
	0
	0
	0
	0
	0
	0

	Otros
	0
	0
	0
	0
	0
	0

11. Alumnos

11.1. Completar el siguiente cuadro con la cantidad total de alumnos que cursaron la actividad curricular en los últimos 8 años.(Los años 2002 al 2009 se completan con los datos utilizados en el proceso de Acreditación 2009)
	
	2003
	2004
	2005
	2006

	
	C
	R
	C
	R
	C
	R
	C
	R

	Alumnos inscriptos
(datos del sistema Guaraní)
	0
	0
	0
	0
	0
	0
	0
	0

	Alumnos que aprobaron la cursada
(Regulares)
	0
	0
	0
	0
	0
	0
	0
	0

	Cursantes promovidos sin E.F.
(Promocionados)
	0
	0
	0
	0
	0
	0
	0
	0

	
	
	
	
	

	
	2007
	2008
	2009
	2010

	
	C
	R
	C
	R
	C
	R
	C
	R

	Alumnos inscriptos
(datos del sistema Guaraní)
	0
	0
	0
	0
	0
	0
	0
	0

	Alumnos que aprobaron la cursada
(Regulares)
	0
	0
	0
	0
	0
	0
	0
	0

	Cursantes promovidos sin E.F.
(Promocionados)
	0
	0
	0
	0
	0
	0
	0
	0

"C": Alumnos cursantes por primera vez.
"R": Alumnos recursantes.

11.2. Si la actividad curricular es dictada para varias carreras y los alumnos de cada una de ellas están identificados completar el siguiente cuadro con la cantidad de alumnos que cursan la actividad curricular en los últimos 8 años.
Incluir un cuadro igual al 11.1 para cada una de las carreras

11.3. Completar el siguiente cuadro con la cantidad total de alumnos involucrados en los exámenes finales en los últimos 8 años.

	
	2003
	2004
	2005
	2006
	2007
	2008
	2009
	2010

	Alumnos que rindieron E.F.
	0
	0
	0
	0
	0
	0
	0
	0

	Aprobados
	0
	0
	0
	0
	0
	0
	0
	0

	Desaprobados
	0
	0
	0
	0
	0
	0
	0
	0

11.4. Si la actividad curricular es dictada para varias carreras y los alumnos de cada una de ellas están identificados completar el siguiente cuadro con la cantidad de alumnos involucrados en los exámenes finales en los últimos 8 años.

Incluir un cuadro igual al 11.3 para cada una de las carreras

12. Organización por comisiones
12.1. Indicar si las actividades se organizan por comisiones

Si No
En caso de haber habido comisiones en el último año indicar la cantidad de comisiones y la cantidad de alumnos por comisión. Si la actividad curricular se desarrolla en todos los cuatrimestres, trimestres o bimestres indicar el promedio.
	Cantidades de Comisiones
	

	Cantidad de alumnos por comisión
	

La siguiente autoevaluación supone al menos una reunión del equipo docente que garantice la participación, la libertad de opinión y la trascripción de eventuales diferencias.

Se solicita se adjunte copia del acta de la reunión.
13. Analizar y evaluar la suficiencia y adecuación de los ámbitos donde se desarrolla la actividad: aulas, equipamiento didáctico, equipamiento informático, otros; y su disponibilidad para todos los alumnos. (980 caracteres máx)
14. Analizar los datos de inscripción y promoción de los alumnos. Explicar los datos destacados y enunciar causas probables. (980 caracteres máx)
15. Analizar y evaluar la composición del equipo docente a cargo de la actividad para llevar adelante las funciones de docencia, investigación, extensión y vinculación inherentes a los cargos que han sido designados. (980 caracteres máx)
16. Describir las acciones, reuniones, comisiones en las que participa el equipo docente para trabajar sobre la articulación vertical y horizontal de los contenidos y la formación. (980 caracteres máx)
17. Otra información.

Incluir toda otra información que se considere pertinente. (1500 caracteres máx)
