

CARTA DESCRIPTIVA (FORMATO MODELO EDUCATIVO UACJ VISIÓN 2020)

I. Identificadores de la asignatura		
Instituto:		Modalidad:
Departamento:		Créditos:
Materia:		Carácter:
Programa:		Tipo:
Clave:		
Nivel:		
Horas:	Teoría:	Práctica:

II. Ubicación	
Antecedentes:	Clave
Consecuente:	

III. Antecedentes

Conocimientos:

Habilidades:

Actitudes y valores:

IV. Propósitos Generales

Los propósitos fundamentales del curso son:

V. Compromisos formativos

Intelectual:

Humano:

Social:

Profesional:

VI. Condiciones de operación

Espacio:

Laboratorio:

Mobiliario:

Población:

Material de uso frecuente:

Condiciones especiales:

VII. Contenidos y tiempos estimados

Temas	Contenidos	Actividades

--	--	--

VIII. Metodología y estrategias didácticas

Metodología Institucional:

- a) Elaboración de ensayos, monografías e investigaciones (según el nivel) consultando fuentes bibliográficas, hemerográficas y en Internet.
- b) Elaboración de reportes de lectura de artículos en lengua inglesa, actuales y relevantes.

Estrategias del Modelo UACJ Visión 2020 recomendadas para el curso:

IX. Criterios de evaluación y acreditación

a) Institucionales de acreditación:

Acreditación mínima de 80% de clases programadas

Entrega oportuna de trabajos

Calificación ordinaria mínima de 7.0

Permite examen único: no

b) Evaluación del curso

Acreditación de los temas mediante los siguientes porcentajes:

X. Bibliografía

Nota: Revisar la bibliografía obligatoria y complementaria, así como citar adecuadamente según sea el caso de libros, revistas, páginas electrónicas, compilaciones, libros electrónicos, etc.

X. Perfil deseable del docente

XI. Institucionalización

Responsable del Departamento:

Coordinador/a del Programa:

Fecha de elaboración:

Elaboró:

Fecha de rediseño:

Rediseño: