__ COMITÉ CURRICULAR. ACTA APROBADA Nº 44. 7 DE MARZO DE 2012

TRABAJOS DE GRADO_INFORME DE PRÁCTICAS

El documento “trabajo de grado” a presentar en la biblioteca como el informe de práctica es un portafolio que el estudiante debe presentar en virtud del trabajo realizado a lo largo del semestre.

El portafolio se entiende como un documento donde el estudiante recopila el resultado de su proceso académico y proyecto final de cada semestre a lo largo de toda su carrera. Este documento contiene las reflexiones en torno a ejercicios que demuestran las competencias adquiridas por el estudiante con la orientación del profesor.

Lineamientos para la elaboración del portafolio
1. Portada (debe contener nombre del estudiante, nombre del profesor o tutor, semestre, núcleo problémico, nombre del proyecto, programa, fecha)

2. tabla de contenido.

3. Presentación del núcleo problema, tema o actividad a desarrollar

4. Descripción del ejercicio académico / práctica académica

5. Descripción del proyecto

6. Dibujos arquitectónicos (plantas, cortes, fachadas, detalles, dibujos tridimensionales)

7. Fotografías, maquetas y montajes

8. Reflexión personal del estudiante en relación a su proceso académico.

Lineamientos para informe de práctica de un estudiante que está en obra
1. Portada (debe contener nombre del estudiante, nombre del profesor o tutor, semestre, núcleo problémico, nombre del proyecto, programa, fecha)

2. tabla de contenido.

3. Presentación de la actividad a desarrollar en la práctica académica

4. Descripción arquitectónica y o del proyecto en construcción.

5. Artículo que dé cuenta de un tema abordado dentro de su práctica académica.

6. Fotografías y comentarios de la obra

7. Anexos (informes de obra)

Lineamientos para informe de práctica de un estudiante que está en un Municipio
1. Portada (debe contener nombre del estudiante, nombre del profesor o tutor, semestre, núcleo problémico, nombre del proyecto, programa, fecha)

2. tabla de contenido.

3. Presentación de la actividad a desarrollar en la práctica académica

4. Descripción de la normativa, proyecto o plan en el cual trabaja.

5. Artículo que dé cuenta de un tema abordado dentro de su práctica académica.
Lineamientos para la presentación del informe de práctica
1. Informe de práctica académica para arquitectura:

· Portada

· Contraportada

· Tabla de contenido

· Listas de ilustraciones (figuras, gráficos, tablas, fotos, planos, otros)

· Listas de anexos (si los tiene)

· Síntesis en inglés y español

· Actividades a desarrollar o área de desempeño
2. Artículo que dé cuenta de un tema abordado dentro de su práctica académica (según los parámetros de publicación para la revista Grafías de Arquitectura, atendiendo a las normas APA para la elaboración de artículos)

Lineamientos para la elaboración de artículos Revista Grafías Arquitectura

Los artículos presentados por estudiantes y docentes para la Revista Grafías de Arquitectura se inscriben en los apartados de Reflexiones Académicas_Estudiantes y

Reflexiones Académicas_Docentes. De acuerdo con las políticas de la misma, se consideran dos clases de productos:

· Artículo de reflexión. Se trata de un documento que da cuenta de resultados de análisis y discusiones en relación al núcleo problémico. Se considera incluir la bibliografía (textos, artículos, capítulos, entre otros) los cuales deben anexarse al documento final.
La estructura generalmente utilizada para este tipo de artículos contiene: Introducción, metodología, resultados y conclusiones.

La estructura para ensayos debe contener: Introducción, discusión, conclusiones.

El artículo tendrá una extensión de 5 a 8 páginas de texto escritas a espacio y medio y en tamaño carta (fuente Times New Roman 12) y de 1 a 4 páginas gráficos (imágenes, fotos, bocetos, mapas, entre otros.)

· Reporte de proyecto. Producto propio de docentes y estudiantes que participan en el colectivo. Es requisito la presentación del artículo en coautoría de al menos un (1) docente y un (1) estudiante. Se trata de un documento que presenta el resultado del trabajo académico de diseño referido a proyectos arquitectónicos, urbanísticos y paisajísticos, entre otros, con el fin de dar a conocer las experiencias y aportes técnicos y metodológicos relevantes del proyecto.
La estructura generalmente utilizada contiene cuatro apartes importantes: Introducción (problema), metodología proyectual, análisis del proyecto (memoria) y conclusiones. El artículo se debe documentar con fotografías (sitio, maquetas), bocetos, planimetrías (plantas, alzados, isometrías, perspectivas), esquemas, gráficos, imágenes foto-realistas (render) o similares.

Este producto tendrá una extensión de 2 a 4 páginas de texto, escritas a espacio y medio y en tamaño carta (fuente Times New Roman 12) y de 2 a 6 páginas de gráficos.

