

Proyecto Áulico

1-Portada: Debe contener el título, nombre del/los autor/es, la asignatura que dicta, la carrera o disciplina.

2-Abstract en el cual se evidencien los fundamentos de la propuesta, la motivación académica que la sustenta y su justificación pedagógica. Asimismo, se requiere exponer claramente el aspecto que se procura superar y la mejora que supone la propuesta.

3-Estudiantes:

-Nombre de los estudiantes que participan.

-Equipos de trabajo, especificando el criterio de selección

4-Desarrollo:

- **Planificación:** Establecer la Planificación de la Asignatura, definir los grandes temas, módulos, secuencia, objetivos, bibliografía, cantidad de TPs, especificar los recursos metodológicos (recursos áulicos y dinámicas de grupo) que se emplearán dentro del aula y/o en el trabajo de campo. (ej: presentación profesional después de cada TP, role playing, entrevista, brainstorming, análisis de casos, plan conceptual, etc.)
- **TP Final:** Definir en qué consistirá el TP Final como trabajo de integración de los TPs parciales. Establecer el tipo y nivel de profundidad de las conclusiones necesarias para cumplir con las consignas y los objetivos pautados de acuerdo con el nivel dentro de la carrera.
- **Cronograma:** Fechas previstas para entregas, esquicios, prácticas de taller, visitas, ensayos, evaluaciones, etc.
- **Evaluación:** Aclarar la metodología de evaluación de la participación de los estudiantes y, además, las formas de seguimiento del funcionamiento de la cátedra en el proyecto.
 - Mecanismos de evaluación de los trabajos (ej: grillas de evaluación)
 - Criterios de valoración (ej: Discurso, Coherencia, Claridad, etc. / MB, M, R, etc)
 - Otros sistemas de monitoreo de las estrategias planteadas para el cumplimiento de las etapas tanto a nivel de los estudiantes como del equipo docente.
- **Encuadre teórico:** Destacar en este punto la relación que tiene el proyecto con las teorías en el campo disciplinar, pedagógico, científico, tecnológico, filosófico, etc. Se trata de poner en contraste la experiencia con otras similares y reflexionar sosteniendo los avances del mismo con las teorías vinculantes.
- **Conclusiones:** Sintetizar los logros alcanzados, la expectativas cubiertas y no cubiertas por el proyecto realizado valorando costos de esfuerzo y generando un listado de recomendaciones para ser empleadas en programas similares futuros y en otros espacios de la Facultad. Reflexionar sobre los resultados obtenidos.

5- Bibliografía: Referencias bibliográficas y bibliografía utilizada o de apoyo al proyecto. **Utilizar normas APA**

6- Apéndice / Anexos: Relevamientos realizados en cada etapa (cuadros, tablas, imágenes, etc) y todo tipo de material complementario.