

[Pulsando sobre la denominación de cada actividad se accede a información complementaria]

LISTADO DE ACTIVIDADES ACADÉMICAS COMPLEMENTARIAS DE CARÁCTER TRANSVERSAL PARA RECONOCIMIENTO DE CRÉDITOS

(Estas actividades serán reconocidas dentro del máximo permitido de 3 ECTS por
"Actividades Universitarias Culturales")

Análisis de competitividad en empresas mediante la obtención de su potencial tecnológico y organizativo. Desarrollo de árboles tecnológicos y estrategia tecnológica.	1	ECTS -	50	horas
Auditoría	1	ECTS -	50	horas
Ciclo de conferencias Espacio Facultad/Cita con la Ciencia/ Ciclos conmemorativos/ Encuentros con la Ciencia	0,5	ECTS -	20	horas
Curso Atención a la Diversidad	1	ECTS -	50	horas
Curso de Fonética Sintética - Facultad de Educación (Zaragoza)	0,5	ECTS -	25	horas
Curso de Fonética Sintética - Facultad de Ciencias Humanas y de la Educación (Huesca)	0,5	ECTS -	25	horas
Curso de formación en prevención de riesgos laborales	0,5	ECTS -	20	horas
Curso de iniciación a la práctica de la cooperación	0,5	ECTS -	20	horas
Curso introducción al LaTeX	0,5	ECTS -	15	horas
Desarrollo de proyectos culturales y educativos en Wikipedia	1	ECTS -	50	horas
Economía solidaria y uso ético del dinero (campus de Huesca)	0,5	ECTS -	15	horas
Estilos de vida y promoción en salud	0,5	ECTS -	25	horas
Fotografía: entre el arte y la ciencia	0,5	ECTS -	15	horas
Gestión y Gobierno de la empresa familiar	2	ECTS -	110	horas
I jornadas sobre investigación en historia de la fotografía. 1839-1939	0,5	ECTS -	16	horas
Inteligencia emocional	1	ECTS -	50	horas
Inteligencia estratégica: tendencias y recursos de información	0,5	ECTS -	25	horas
IV Curso Agroecología, Ecología Política y desarrollo rural	1	ECTS -	50	horas
IV Encuentro desarrollo rural sostenible	1	ECTS -	50	horas

[Pulsando sobre la denominación de cada actividad se accede a información complementaria]

La Democracia en España	1,5 ECTS - 80 horas
La empresa innovadora	2 ECTS - 110 horas
Reciclado de Materiales para un desarrollo sostenible	0,5 ECTS - 25 horas
Vías legales de protección de la innovación tecnológica y de la imagen corporativa (patentes, marcas, derechos de autor, etc.)	0,5 ECTS - 15 horas
Voces y Espacios femeninos (16 ^a Edición). "El feminismo en España desde la Transición a la actualidad. Aportaciones de un pensamiento y una lucha política"	0,5 ECTS - 25 horas
XV Semana cultural japonesa	0,5 ECTS - 20 horas
XVIII Jornadas de Economía y Defensa	1 ECTS - 50 horas
XXIII Curso Internacional de Defensa de Jaca	1 ECTS - 50 horas

Denominación actividad: Análisis de competitividad en empresas mediante la obtención de su potencial tecnológico y organizativo. Desarrollo de árboles tecnológicos y estrategia tecnológica.

ECTS: 1

Código: 81233

Órgano proponente: Cátedra IBERCAJA de Competitividad y Diversificación Industrial y Tecnológica

Plazas: 10 **semestre:** 1 **Fechas/horario:** Lunes, de 16:00 a 18:00 h.

Idioma impartición: Español

Responsable académico: Emilio Larrodé Pellicer

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: EINA

Contenidos:

La asignatura se compone de tres actividades principales:

- (1) Ciclos de conferencias: donde los alumnos adquirirán conocimiento a partir de la experiencia de las empresas.
- (2) Foros de debate: el alumno tendrá la oportunidad de participar en el debate organizado entre empresas para la realización de un proyecto en común.
- (3) Aplicación de la herramienta de análisis para la búsqueda de oportunidades empresariales (identificación de nuevo producto y/o servicio) en una empresa, de forma que se pueda desarrollar la estrategia tecnológica para mejorar su competitividad.

Evaluación:

El sistema de evaluación se basará en dos criterios:

- (1) La asistencia a las diferentes actividades será obligatoria.
- (2) Valoración de los trabajos: La actividad 1 se evaluará por medio de una memoria resumen. La actividad 2 se evaluará a través de la realización de un informe relativo a las oportunidades y alternativas identificadas en el foro de debate. La actividad 3 se evaluará a través de la realización y presentación de un caso particular aplicado.
- (3) Exposición oral de cada uno de los informes presentados.

Datos de interés:

- El alumno se beneficiará de poder tener una experiencia de trabajar en colaboración directa con los grupos de trabajo de las diferentes empresas analizadas.
- El número de casos reales de empresas analizadas será alto y por lo tanto provechoso para el alumno.
- El alumno podrá familiarizarse con una de las metodologías más avanzadas en la determinación de la competitividad tecnológica en las empresas.

VOLVER

Denominación Auditoría
actividad:

ECTS: 1

Código: 81235

Órgano proponente: Cátedra Auditoría

Plazas: 30 **semestre:** 2 **Fechas/horario:** Febrero- abril 2016; Lunes 18 a 21

Idioma impartición: Español

Responsable académico: Vicente Córdor López

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Economía y Empresa. Sala de juntas Biblioteca

Contenidos:

Auditoría: Clases, concepto y regulación
Papel de la auditoría en la empresa
El informe de auditoría
La profesión de auditor. Acceso y carrera profesional
Novedades en auditoría

Evaluación:

Asistencia, participación en las sesiones y trabajo final

Datos de interés:

La actividad se relaciona íntegramente por auditores inscritos en el Registro Oficial de Auditores de Cuentas (ROAC). Todos ellos pertenecientes a firmas de auditoría, responsables máximos del ICAC o responsables técnicos de las Corporaciones profesionales.

VOLVER

Denominación Ciclo de conferencias Espacio Facultad/Cita con la actividad: Ciencia/ Ciclos conmemorativos/ Encuentros con la Ciencia

ECTS: 0,5

Código:

Órgano proponente: Facultad de Ciencias

Plazas: s/l **semestre:** Indistinto **Fechas/horario:** De septiembre 2015 a junio 2016

Idioma impartición: Español

Responsable académico: Elisabet Pires Ezquerro

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Facultad de Ciencias

Contenidos:

Ciclo de conferencias de divulgación científicas organizadas o promovidas por la Facultad de Ciencias. Durante sus estudios, el estudiante deberá asistir a un mínimo de 28 conferencias, por las que se reconocerán 2 ECTS. No obstante, si no alcanzara este número, se reconocerán 0,5 ECTS por la asistencia de bloques de 7 conferencias. Cada curso académico la Facultad determinará y dará publicidad de los ciclos de conferencias computables en esta actividad, y establecerá los mecanismos de acreditación pertinentes. El estudiante deberá matricularse en esta actividad cuando haya alcanzado el número suficiente de conferencias o prevea hacerlo durante el período de matriculación.

Evaluación:

Datos de interés:

VOLVER

Denominación Curso Atención a la Diversidad
actividad:

ECTS:

Código:

Órgano proponente:

Plazas: **semestre:** **Fechas/horario:**

Idioma impartición: Español

Responsable académico:

Procedimiento matrícula:

Lugar de impartición:

Contenidos:

El curso de atención a la diversidad tiene 50 horas de duración, de ellas 10 serán teóricas y se darán conocimientos previos complementarios a la formación reglada en el Grado y necesarios para la implicación y participación en las sesiones prácticas del curso.

El resto de las horas, 40 el estudiante tendrá que realizar unas prácticas en diferentes escenarios relacionados con la discapacidad y que forma parte de la coordinadora de asociaciones de discapacidad de Huesca. Además el estudiante al final del curso tendrá que elaborar una memoria dónde haga un resumen y valoración crítica de su participación en las sesiones teóricas y prácticas.

El fin de este curso es aumentar la formación de los futuros maestros en la atención a la diversidad, en pro de una escuela más inclusiva.

Evaluación:

Para la superación del curso:

- Asistencia al 80% sesiones teóricas.
- Asistencia al 100% de sesiones prácticas (40 h.)
- Presentar memoria final una memoria del curso.

Datos de interés:

El curso es de interés para los estudiantes a partir de segundo de carrera, pues ya han recibido ciertos conocimientos en su carrera sobre la atención a la diversidad en diferentes asignaturas del Grado tanto Infantil como de Primaria.

VOLVER

Denominación Curso de Fonética Sintética
actividad:

ECTS: **0,5**

Código:

Órgano proponente:

Plazas: **semestre:** **Fechas/horario:**

Idioma impartición: Inglés

Responsable académico:

Procedimiento matrícula:

Lugar de impartición:

Contenidos:

Un curso práctico de 25 horas (incluye 5 horas de estudio/deberes), 100% en inglés impartido por una profesora inglesa con 30 años de experiencia sobre cómo enseñar a leer en inglés a niños de Infantil y Primaria utilizando el método de "Synthetic Phonics". Se estudiará cómo se hace en el Reino Unido y cómo se pueden aplicar los mismos métodos en un contexto bilingüe. Se verán algunos recursos disponibles en el mercado y también se crearán materiales didácticos propios para poner en práctica lo aprendido.

Evaluación:

Asistencia mínima 80% - 5 puntos
Dominio del código alfabético - 1 punto
Evaluación continua - 2 puntos
- Trabajos elaborados sobre las investigaciones realizadas
- Materiales didácticos elaborados
- Participación en inglés de las actividades propuestas
Evaluación de unas sesiones prácticas aplicando lo aprendido - 2 puntos

Datos de interés:

Los alumnos deben matricularse directamente la fundación Juan de Lanuza a través de un enlace que se pondrá en la página web o bien directamente en la Secretaría del propio colegio. Será de interés para estudiantes de las Facultades de Educación y Filología Inglesa.
El curso se desarrollará 100% en inglés y por lo tanto es aconsejable un nivel mínimo B1-B2 en inglés (PET o FCE de Cambridge o nivel avanzado de la EOI) para poder seguir el curso.
El precio es de 80 €.

VOLVER

Denominación Curso de Fonética Sintética
actividad:

ECTS: 0,5

Código:

Órgano proponente: Cátedra Colegio Juan de Lanuza de Innovación Educativa

Plazas: 25 - 30 **semestre:** 1 **Fechas/horario:** 15, 20, 22, 27, 29 octubre, 3, 5, 12 noviembre de 18:30 - 21:00 h

Idioma impartición: Inglés

Responsable académico: Manuela Ruiz (Coordinadora) Sheila Taylor

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Facultad Ciencias Humanas y de la Educación de Huesca y el Colegio Juan de Lanuza

Contenidos:

Un curso práctico de 25 horas (incluye 5 horas de estudio/deberes), 100% en inglés impartido por una profesora inglesa con 30 años de experiencia sobre cómo enseñar a leer en inglés a niños de Infantil y Primaria utilizando el método de "Synthetic Phonics". Se estudiará cómo se hace en el Reino Unido y cómo se pueden aplicar los mismos métodos en un contexto bilingüe. Se verán algunos recursos disponibles en el mercado y también se crearán materiales didácticos propios para poner en práctica lo aprendido.

Evaluación:

Asistencia mínima 80% - 5 puntos
Dominio del código alfabético - 1 punto
Evaluación continua - 2 puntos
- Trabajos elaborados sobre las investigaciones realizadas
- Materiales didácticos elaborados
- Participación en inglés de las actividades propuestas
Evaluación de unas sesiones prácticas aplicando lo aprendido - 2 puntos

Datos de interés:

Los alumnos deben matricularse directamente en la fundación Juan de Lanuza a través de la Secretaría del Colegio Juan de Lanuza.
Será de interés para estudiantes de las Facultades de Educación y Filología Inglesa.
El curso se desarrollará 100% en inglés y por lo tanto es aconsejable un nivel mínimo B1-B2 en inglés (PET o FCE de Cambridge o nivel avanzado de la EOI) para poder seguir el curso.
El precio es de 80 €.
Hará falta un mínimo de 25 alumnos para realizar el curso, y se podrán inscribir un máximo de 30. Si hubiera entre 20 - 25 alumnos, se podría considerar realizar el curso en las instalaciones del Colegio Juan de Lanuza, Crta del Aeropuerto 275, 50011 Zaragoza

VOLVER

Denominación Curso de formación en prevención de riesgos
actividad: laborales

ECTS: 0,5

Código:

Órgano proponente:

Plazas:

semestre:

Fechas/horario:

Idioma impartición: Español

Responsable académico:

Procedimiento matrícula:

Lugar de impartición:

Contenidos:

En el curso se impartirán los Conceptos básicos sobre seguridad y salud en el trabajo, en particular el marco normativo básico en prevención de riesgos laborales.
Riesgos generales y su prevención.
Riesgos específicos y su prevención en las diferentes actividades de la empresa.
Primeros auxilios.

Evaluación:

En el curso se controlará la asistencia mediante firmas de los asistentes y se requerirá el 85% de presencialidad para dar el diploma de participación.
Examen tipo test al finalizar el curso.

Datos de interés:

VOLVER

Denominación actividad: Curso de iniciación a la práctica de la cooperación

ECTS: 0,5

Código:

Órgano proponente: Facultad de Veterinaria

Plazas: 50

semestre: 2

Fechas/horario: 4 fines de semana. Viernes horario de tarde.
Sábados horario mañana

Idioma impartición: Español

Responsable académico:

Rosa María Bolea Bailo

Procedimiento matrícula:

El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición:

Facultad de Veterinaria

Contenidos:

En el curso se presentan diversos aspectos relacionados con la cooperación y la acción del voluntariado, las claves para una cooperación transformadora, la contextualización local y global. La experiencia personal del voluntario y la solidaridad en el día a día.

Evaluación:

Asistencia e informe final sobre las actividades realizadas

Datos de interés:

Este curso es de gran interés a la hora de la realización de prácticas de cooperación. Por tanto es un valor añadido en la solicitud de dichas prácticas.

VOLVER

Denominación actividad: Curso introducción al LaTeX

ECTS: 0,5

Código:

Órgano proponente: Departamento de Matemáticas

Plazas: 50

semestre: 2º

Fechas/horario: Febrero - abril de 2016

Idioma impartición: Español

Responsable académico:

Concepción Martínez Pérez

Procedimiento matrícula:

El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición:

Facultad de Ciencias / Edificio de Matemáticas

Contenidos:

Curso introductorio al manejo del tratamiento de textos LaTeX, de uso predominante en matemáticas.

Evaluación:

El curso se evalúa mediante la realización de trabajos (evaluación continua). Es obligatorio asistir al menos al 85% de las sesiones para obtener el certificado de participación.

Datos de interés:

Curso recomendado para estudiantes de tercer curso del Grado en Matemáticas.

VOLVER

Denominación Desarrollo de proyectos culturales y educativos en actividad: Wikipedia

ECTS: 1

Código: 81236

Órgano proponente: Departamento de Ciencias de la Documentación e Historia de la Ciencia

Plazas: 12 **semestre:** 2 **Fechas/horario:** 2º cuatrimestre, meses de marzo y abril, horario de tarde, a ajustar según horario de aulas de la facultad (pendiente de public).
Idioma impartición: Español

Responsable académico: Jesús Tramullas Saz

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Filosofía y Letras

Contenidos:

La planificación y desarrollo de proyectos GLAM (Galleries, Libraries, Archives and Museums) en Wikipedia es uno de los ejes estratégicos en los que está evolucionando aceleradamente la publicación, difusión y puesta a disposición de los ciudadanos del patrimonio cultural de las instituciones de la memoria (véase <https://en.wikipedia.org/wiki/Wikipedia:GLAM>). Las principales bibliotecas, archivos y museos mundiales están llevando a cabo proyectos de digitalización de sus fondos, cuyos resultandos pasan a formar parte del acervo común recogido en Commons y en Wikipedia.

Las características y peculiaridades de este tipo de proyectos, que aúnan vertientes de gestión de patrimonio y cultural, educativas, de mecenazgo y de tratamiento técnico de la información, requieren una formación específica y un conocimiento y comprensión adecuados de los procesos técnicos y sociales existentes en Wikipedia, como sistema de construcción social del conocimiento.

En este curso los estudiantes adquirirán los conocimientos y habilidades necesarias para:

- Conocer y comprender los procesos técnicos y sociales de integración de contenidos en Wikipedia y Commons.
- Planificar y desarrollar proyectos GLAM.
- Evaluar contenidos en Wikipedia y Commons.
- Idear y ejecutar actividades educativas y divulgativas sobre contenidos de Wikipedia y Commons.

Evaluación:

Para superar el curso, los estudiantes deberán:

1. Participar en un proyecto dirigido por el profesor de aportación de contenidos culturales a Wikipedia y Commons, según las directrices establecidas en la guía de proyecto. Valoración: hasta un 60% de la nota final.
2. Planificar detalladamente un proyecto GLAM, desde una perspectiva teórica. Valoración: hasta un 40% de la nota final.

Datos de interés:

Este curso está especialmente orientado a estudiantes de los grados en Información y Documentación, Periodismo, Historia, Historia del Arte, Bellas Artes, Magisterio, Ingeniería y Estudios en Arquitectura.

El estudiante deberá poseer un conocimiento básico de uso de herramientas informáticas para la edición y comunicación de contenidos. Se recomienda comprensión básica de la lengua inglesa.

El curso combinará actividades sincronas presencial y a distancia, y actividad individual independiente. Se dispondrá de soporte al curso en el aula virtual de la Universidad de Zaragoza.

VOLVER

Denominación Economía solidaria y uso ético del dinero (campus de actividad: Huesca)

ECTS: 0,5

Código: 81213

Órgano proponente: Departamento de Dirección y Organización de Empresas

Plazas: 10 **semestre:** 2º **Fechas/horario:** Lunes, martes y miércoles del mes de abril de 2106

Idioma impartición: Español

Responsable académico: Millán Díaz Foncea

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Empresa y Gestión Pública

Contenidos:

El curso analiza el papel de la economía y el dinero, presentando experiencias de Economía Solidaria y de una economía al servicio de las personas y de una sociedad más justa. El curso está diseñado con una duración de 15 horas, dividido en 5 sesiones de 3 horas cada una.

Evaluación:

Para superar el curso es necesario asistir a 4 sesiones de la asignatura y participar activamente en las mismas. Además, al final de las sesiones habrá que entregar un breve ensayo en el que se expongan las conclusiones personales que el alumnado extraiga de las mismas.

Datos de interés:

Los objetivos del curso son:

- 1.- Tomar conciencia crítica del funcionamiento y consecuencias del actual modelo económico dominante.
- 2.- Aproximarse a otras formas de hacer, vivir y gestionar el hecho económico: la Economía Solidaria.
- 3.- Reconocer nuestra capacidad como ciudadanos económicos de aplicar criterios éticos en el uso del dinero.
- 4.- Conocer experiencias y alternativas para el uso ético de nuestro dinero: Consumo responsable, Finanzas Éticas, Apoyo a Proyectos, etc.

El curso se desarrolla en colaboración con la Asociación Financiación Solidaria

VOLVER

Denominación actividad: Estilos de vida y promoción en salud

ECTS: 0,5

Código: 81173

Órgano proponente: Cátedra SEMG de Estilos de Vida y Promoción de la Salud

Plazas: 25 **semestre:** 2 **Fechas/horario:** 2º semestre (febrero - junio), jueves de 17 a 19 h

Idioma impartición: Español

Responsable académico: Fernando Civeira Murillo (Director de la Cátedra)

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Medicina

Contenidos:

Dar a conocer la importancia de los determinantes de la salud y el papel de los estilos de vida en el binomio salud-enfermedad.

Ofrecer herramientas de promoción de la salud y técnicas y habilidades en comunicación profesional. Participar en un proyecto de investigación relacionado con los estilos de vida.

Evaluación:

Se establece en 3 criterios:

- asistencia a las clases teóricas (20 h)
- presentación en público de una comunicación oral
- participación en un proyecto de investigación

Datos de interés:

El alumno aprenderá a manejar los conceptos de determinantes de la salud y el papel que juegan los ESTILOS DE VIDA en la misma. Aprenderá técnicas y habilidades en comunicación profesional y participará en un proyecto investigador.

VOLVER

Denominación actividad: Fotografía: entre el arte y la ciencia

ECTS: 0,5

Código: 81215

Órgano proponente: Departamento de Informática e Ingeniería de Sistemas

Plazas: 45 **semestre:** 1 **Fechas/horario:** Martes 18:30-20:30; octubre-noviembre 2015

Idioma impartición: Español

Responsable académico: Diego Gutiérrez Pérez

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: EINA, Edificio Ada Byron

Contenidos:

El curso va dirigido a alumnos de cualquier titulación universitaria con interés por el mundo de la fotografía o la imagen. El objetivo del mismo es tanto la adquisición de conocimientos básicos sobre el funcionamiento de una cámara, la evolución de la fotografía desde sus orígenes y las normas básicas de composición de imagen; como el conocimiento de diferentes técnicas y herramientas de procesado, incluidos los últimos métodos de captura avanzada.

Programa:

- 1.- Introducción: estructura del curso, objetivos, qué se va a aprender
- 2.- La ciencia de la fotografía: conceptos básicos, partes de la cámara, funcionamiento, historia
- 3.- Composición fotográfica: la luz, reglas básicas de composición, color vs. b/n
- 4.- Procesado fotográfico I: analógico, colodión húmedo, procesos alternativos
- 5.- Procesado fotográfico II: digital, capacidades de Photoshop y Lightroom, técnicas avanzadas
- 6.- Fotografía computacional: más allá de Photoshop e Instagram - qué es y conceptos básicos

Se reservarán también una o dos sesiones (dependiendo del número de participantes) para presentaciones.

Evaluación:

Presentación sobre un tema a acordar con los profesores. Puede ser de carácter técnico, artístico, histórico... Según el número de participantes podrá ser de carácter individual o por parejas. En casos excepcionales podrá realizarse la evaluación en base a un trabajo escrito.

Datos de interés:

No se requieren conocimientos previos ni material. La asistencia a al menos un 80% de sesiones es obligatoria.

VOLVER

Denominación actividad: Gestión y Gobierno de la empresa familiar

ECTS: 2

Código: 81176

Órgano proponente: Cátedra de Empresa Familiar

Plazas: 40 **semestre:** 1 **Fechas/horario:** Noviembre 2015- Marzo 2016. Martes: 17

Idioma impartición: Español

-20 h.

Responsable académico: Concepción Garcés Ayerbe

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Aula por determinar en la Facultad de Economía y Empresa. Edif. Gran Vía, 2.

Contenidos:

El curso pretende que el estudiante conozca y comprenda la naturaleza y razón de ser de la empresa familiar. El programa incluye 8 temas: 1) Iniciativa emprendedora y creación de empresas; 2) La empresa familiar: concepto y características; 3) Propiedad y gobierno de la empresa familiar; 4) La sucesión en la empresa familiar; 5) Continuidad en la empresa familiar; 6) Desarrollo del protocolo familiar; 7) marco legal y jurídico de la empresa familiar; 8) Fiscalidad en la empresa familiar.

Evaluación:

Los estudiantes serán evaluados a partir de su asistencia y participación en las clases y actividades organizadas, así como a partir de los resultados obtenidos en los casos prácticos o trabajos propuestos.

Datos de interés:

La Cátedra de Empresa Familiar concederá tres premios económicos, dos de 300 € y uno de 700 € a los estudiantes que obtengan las mejores calificaciones en el curso, así como la posibilidad de realizar prácticas en empresas de tipo familiar.

VOLVER

Denominación I jornadas sobre investigación en historia de la actividad: fotografía. 1839-1939

ECTS: 0,5

Código:

Órgano proponente: Departamento de Historia del Arte

Plazas: 90 **semestre:** 1 **Fechas/horario:** 29-30 de octubre de 2015

Idioma impartición: español/inglés

Responsable académico: José Antonio Hernández Latas

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Aula de Institución Fernando el Católico

Contenidos:

Jornadas destinadas a servir de punto de encuentro para investigadores en historia de la fotografía convenio internacional

Evaluación:

Para la obtención de créditos se exigirá:

- a) 85% de presencia inscrita
- b) trabajo-recensión sobre los contenidos de las jornadas (máximo 10 folios). calificación: apto o no apto

Datos de interés:

Se trata de una ocasión única para los estudiante interesados en la historia de la fotografía, de disfrutar de la presencia de algunos de los más reputados especialistas de género, como Lee Fontanela (USA), Marie-Loup Sougez (Francia), J M Sánchez Vigil, etc.

VOLVER

Denominación actividad: Inteligencia emocional

ECTS: 1

Código:

Órgano proponente: Facultad de Ciencias Humanas y de la Educación

Plazas: 25 **semestre:** 2 **Fechas/horario:** Febrero-Mayo Martes de 11 a 14

Idioma impartición: Español

Responsable académico: Ana Rodríguez Martínez

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Facultad de Ciencias Humanas y de la Educación

Contenidos:

Conocer la inteligencia emocional y sus posibles aplicaciones en el aula.

Evaluación:

Presentación de un trabajo

Datos de interés:

Se trabajarán aspectos como el autoconocimiento, la autoregulación, la motivación, la empatía y las habilidades sociales. Se plantea una metodología activa y cooperativa.

VOLVER

Denominación Inteligencia estratégica: tendencias y recursos de actividad: información

ECTS: 0,5

Código: 81243

Órgano proponente: Departamento de Ciencias de la Documentación e Historia de la Ciencia

Plazas: 25

semestre: 2

Fechas/horario: 2º cuatrimestre, meses de febrero-abril, horario de tarde, a ajustar según horario de aulas de la facultad (pendiente de public).

Idioma impartición: Español

Responsable académico:

Miguel A. Esteban Navarro

Procedimiento matrícula:

El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición:

Facultad de Filosofía y Letras

Contenidos:

El objetivo de esta actividad académica es debatir bajo la forma de un seminario sobre temas actuales de la seguridad mundial desde la perspectiva de los Estudios de Inteligencia. Su fin último es poner en contacto, reunir y formar un grupo de personas interesadas en los asuntos vinculados con la obtención, evaluación y análisis de información por parte de los Estados, las empresas y otras organizaciones sobre riesgos, amenazas y oportunidades para su seguridad y la seguridad global. La participación está abierta a estudiantes de cualquier estudio de grado o de máster preocupados por estos asuntos y que deseen completar su formación con el conocimiento de una herramienta fundamental para la toma de decisiones en cualquier organización.

La actividad académica se organizará bajo la forma de un seminario clásico: presentación del tema por el profesor, con especial incidencia en la exposición y análisis de los recursos de información existentes y las cuestiones a debate; exposición crítica por varios alumnos de un breve texto de relevancia sobre la materia de cada sesión, previamente leído por todos; y debate entre todos los asistentes.

Se han programado seis sesiones de tres horas que versarán sobre las siguientes materias:

1. Las múltiples dimensiones de los objetivos: Seguridad Nacional, Seguridad Colectiva y Dominio. Las vertientes del dominio del espacio: geopolítica, geoconomía y geoestrategia. Los instrumentos: Inteligencia, Influencia, Cooperación y Defensa.
2. Riesgos y amenazas a la seguridad global en el siglo XXI. Panorama de los grandes conflictos actuales en el mundo. Las Estrategias nacionales e internacionales de Seguridad.
3. Los estudios de Prospectiva. Tendencias tecnológicas, económicas, sociales, políticas y culturales actuales
4. Estudio de caso sobre seguridad: la seguridad marítima y su impacto en la seguridad mundial.
5. Estudio de caso sobre inteligencia: las empresas privadas de Inteligencia, un nuevo actor global.
6. Un debate mundial: la conciliación de libertad y seguridad en la lucha contra el terrorismo global tras el caso Snowden.

Evaluación:

Asistencia obligatoria con control de firmas de, al menos, cinco sesiones.

Realización de un informe de dos folios de extensión máxima sobre una de las sesiones.

Datos de interés:

VOLVER

Denominación IV Curso Agroecología, Ecología Política y desarrollo
actividad: rural

ECTS: 1

Código:

Órgano proponente: Cátedra Bantierra-Ruralia

Plazas: 100 **semestre:** 2 **Fechas/horario:** Febrero-junio 2016

Idioma impartición: Español

Responsable académico: Blanca Simón Fernández

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Paraninfo universitario

Contenidos:

Proporcionar las herramientas técnicas necesarias para diseñar y evaluar sistemas productivos que sean: económicamente viables, socialmente justos, institucionalmente aceptables y agronómicamente sostenibles.

Evaluación:

- 1) Control de asistencia mediante firma
- 2) Trabajo individual consistente en una memoria donde se haga una reflexión crítica de cada una de las ponencias presentada

Datos de interés:

-Todas las ponencias estarán a disposición del alumno en la página web de la cátedra:
<http://econz.unizar.es/transferencia/catedra-bantierra>

VOLVER

Denominación IV Encuentro desarrollo rural sostenible actividad:

ECTS:

Código:

Órgano proponente:

Plazas: **semestre:** **Fechas/horario:**

Idioma impartición:

Responsable académico:

Procedimiento matrícula:

Lugar de impartición:

Contenidos:

Análisis de las políticas de desarrollo rural estudiando aspectos como el fomento de la innovación, la lucha contra el cambio climático y la movilización del potencial de las zonas rurales. El marco de las nuevas orientaciones de la política de desarrollo territorial valora la diversidad de los territorios rurales como una gran fortaleza cuando surgen sistemas alimentarios locales competitivos o si el desarrollo se basa en el patrimonio natural o cultural.

El medio rural es un elemento fundamental de vertebración social y económica de los territorios. Para ello, deben garantizarse unas condiciones de vida dignas, crearse las condiciones en infraestructuras y servicios para que se puedan desarrollar iniciativas de desarrollo, promover intercambios económicos y sociales con el mundo urbano y ser un foco de atracción de población joven.

Evaluación:

- 1) Control de asistencia mediante firma
- 2) Trabajo individual consistente en una memoria donde se haga una reflexión crítica de cada una de las ponencias presentada

Datos de interés:

-Todas las ponencias estarán a disposición del alumno en la página web de la cátedra:
<http://econz.unizar.es/transferencia/catedra-bantierra>

VOLVER

Denominación actividad: La Democracia en España

ECTS: 1,5

Código: 81218

Órgano proponente: Departamento de Derecho Privado

Plazas: Sin límite **semestre:** 1 **Fechas/horario:** Primer cuatrimestre, mañanas entre lunes y viernes.

Idioma impartición: Español

Responsable académico: M^a Victoria Mayor del Hoyo

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Derecho

Contenidos:

Se trata de un curso en el que se analizan los órganos históricos de la democracia española, las fuentes actuales de sustentación de la misma, su estado actual y las perspectivas de futuro.

Evaluación:

La enseñanza va a ser por completo activa, dialogada y participativa, a través de ponencias individuales seguidas de discusión en la clase. La evaluación será permanente y podrá cerrarse con un trabajo de fin de curso.

Datos de interés:

VOLVER

Denominación La empresa innovadora
actividad:

ECTS: 2

Código: 81187

Órgano proponente: Cátedra BSH Electrodomésticos en Innovación

Plazas: 25 **semestre:** 2 **Fechas/horario:** Segundo semestre, viernes 9.30-13.30

Idioma impartición: Español/Inglés

Responsable académico: José Mariano Moneva Abadía

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Economía y Empresa/Campus Paraíso. Instalaciones BSH

Contenidos:

Se llevarán a cabo sesiones presenciales sobre diversas áreas de Innovación empresarial:

- Marketing
- Recursos Humanos
- Logística
- Otras áreas relevantes (como finanzas,...)

Realización de un trabajo tutorizado por los profesores de la asignatura dentro de una de las áreas de innovación que se impartan.

Además las actividades incluyen:

- Visita Factoría BSH para conocer "in situ" los temas abordados en las sesiones presenciales.
- Actividades Prácticas sobre innovación (Production system, Role playing,...)

Evaluación:

La evaluación se realiza mediante los siguientes criterios:

- Asistencia a las sesiones presenciales (mínimo 80%)
- Participación activa en los debates y actividades
- Realización de un trabajo vinculado con las áreas de innovación que se impartan

Datos de interés:

- Se realizará un proceso de selección para la realización de prácticas en BSH Electrodomésticos España.
- Es importante manejar inglés, ya que algunos materiales entregados o parte de las actividades que se realicen serán en ese idioma.
- Aquellos trabajos de la asignatura que, en opinión de los tutores y responsables, tengan suficiente calidad, se presentarán al Premio BSH-UZ a la Innovación en la Empresa.
- En el link: <http://www.catedrabsh-uz.es/> se van publicando informaciones relevantes sobre la asignatura y otras actividades de la cátedra.

VOLVER

Denominación actividad: Reciclado de Materiales para un desarrollo sostenible

ECTS: 0,5

Código: 81143

Órgano proponente: Departamento de Ciencia y Tecnología de Materiales y Fluidos

Plazas: 30 **semestre:** 2 **Fechas/horario:** De Marzo a Mayo en horario de mañana. A convenir con los alumnos.

Idioma impartición: Español

Responsable académico: Ricardo Ríos Jordana

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Escuela de Ingeniería y Arquitectura

Contenidos:

Descripción de las tecnologías actuales de reciclado de materiales metálicos, plásticos y cerámicos, papel y vidrio, residuos nucleares, etc, como una actividad más dentro del desarrollo sostenible. Visitas a empresas del sector.

Evaluación:

Trabajo de asignatura, ejercicios prácticos y prueba escrita

Datos de interés:

VOLVER

Denominación actividad: Vías legales de protección de la innovación tecnológica y de la imagen corporativa (patentes, marcas, derechos de autor, etc.)

ECTS: 0,5

Código: 81249

Órgano proponente: Departamento de Derecho de la Empresa

Plazas: 25 **semestre:** 2 **Fechas/horario:** Viernes, de 16:30 a 18:30

Idioma impartición: Inglés

Responsable académico: Luis Alberto Marco Arcalá

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad a través de la aplicación SIGMA, junto con el resto de las asignaturas de su plan de estudios.

Lugar de impartición: Facultad de Derecho

Contenidos:

Análisis y exposición del régimen jurídico de la propiedad intelectual e industrial y de su importancia en la actividad empresarial actual y en los mercados internacionales.

Evaluación:

Evaluación de un trabajo final.

Datos de interés:

VOLVER

Denominación actividad: Voces y Espacios femeninos (16ª Edición). "El feminismo en España desde la Transición a la actualidad. Aportaciones de un pensamiento y una lucha política"

ECTS: 0,5

Código:

Órgano proponente: Cátedra sobre Igualdad y Género

Plazas: 30 **semestre:** 1 **Fechas/horario:** segunda quincena octubre 2015

Idioma impartición: Español

Responsable académico: Carmen Peña Ardid

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Salón de actos Biblioteca María Moliner

Contenidos:

El curso consistirá en la impartición de ocho conferencias que abordarán el desarrollo del pensamiento feminista en España, desde las luchas de la Transición hasta la actualidad, adoptando una perspectiva interdisciplinar que abarca las ciencias sociales, la historiografía, el pensamiento filosófico, la literatura, el arte y los medios audiovisuales. Se celebrará además una mesa redonda con figuras activas del feminismo en el campo de la cultura y de los movimientos sociales.

Evaluación:

La evaluación será realizada mediante un control de asistencia al 80% de las sesiones programadas. Habrá que presentar además una Memoria –con una extensión mínima de 15 folios- en la que se ofrecerá un resumen de los temas tratados en las ponencias y una valoración crítica de los debates posteriores.

Datos de interés:

La asistencia será controlada mediante un control de firmas. El alumnado podrá obtener un diploma de la Institución Fernando el Católico

VOLVER

Denominación XV Semana cultural japonesa
actividad:

ECTS: 0,5

Código:

Órgano proponente: Departamento de Historia del Arte

Plazas: 150 **semestre:** 2 **Fechas/horario:** abril y mayo 2016 (horario por determinar)

Idioma impartición: Español

Responsable académico: David Almazán Tomás / Elena Barlés Báguena

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Salon de actos biblioteca María Moliner

Contenidos:

El Departamento de Historia del Arte de Universidad de Zaragoza, dada su larga tradición en el estudio e investigación del Arte y la Cultura de Japón, realiza con periodicidad anual la Semana Cultural Japonesa. El objetivo de estas jornadas es divulgar el conocimiento de la historia, la cultura y el arte de Japón, tanto entre nuestros estudiantes como entre otros sectores de la ciudadanía, a través de la organización de actividades de interés para el público, pero de alta calidad y elevado nivel académico. En estas semanas se programan conferencias, pronunciadas por prestigiosos estudiosos de la cultura japonesa, además otras actividades como conciertos, ciclos de cine y anime manga, etc.

El Departamento de Historia del Arte hasta fecha ha celebrado trece ediciones de la eta jornadas (1999, 2.000, 2001, 2002, 2003, 2005, 2007, 2009, 2010, 2011, 2012, 2013, 2014 y 2015). Dichas jornadas se han podido organizar gracias a las ayudas económicas concedidas por el Vicerrectorado de Proyección Social de dicha Universidad, por el Servicio Cultural de la Caja de Ahorros de la Inmaculada, la Fundación Torralba Fortún, la Embajada de Japón en España y la Fundación Japón. Las Semanas Culturales han tenido un notable éxito ya que han participado en cada edición más de 100 personas. Se suelen matricular mayoritariamente alumnos de nuestra universidad además de otras personas de las más variadas procedencias, interesadas por la cultura del archipiélago nipón, como los miembros de distintas asociaciones como es el caso de la Asociación Aragón Japón.

Evaluación:

Para obtener créditos es necesaria la inscripción, la asistencia al menos del 85% de las sesiones y la entrega para su evaluación de un trabajo de dos páginas sobre el contenido de las conferencias (remitido a la profesora Elena Barlés, Dpto. de Historia del Arte, ebarles@unizar.es). Plazo de presentación de trabajos: se especificará en los folletos. Se entregará diploma de asistencia.

Datos de interés:

VOLVER

Denominación actividad: XVIII Jornadas de Economía y Defensa

ECTS: 1

Código:

Órgano proponente: Cátedra Paz, Seguridad y Defensa

Plazas: 100 **semestre:** 2 **Fechas/horario:** 14-15 marzo: 8:30-14:30 y 15:30-20:30, 16

Idioma impartición: Español marzo: 8:30-14:30 y 15:30- 17:30 y 28 abril: 16:00-21:00 Total horas presencial: 35

Responsable académico: Claudia Pérez Forniés

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Universidad de Zaragoza, Ibercaja y Academia General Militar

Contenidos:

Actividad Conjunta de la Universidad de Zaragoza y la Academia General Militar con el objeto de que alumnos universitarios y militares compartan unos días de trabajo estudiando las relaciones que se establecen entre economía y seguridad.

Además participan otras instituciones como Ibercaja, el Colegio de Economistas de Aragón y el Centro Universitario de la Defensa.

Asisten alumnos de otras Universidades como Granada, Santiago de Compostela y la UNED. Así como a los alumnos de la Academia General Militar de Zaragoza se le suman alumnos militares de la Academia General del Aire de San Javier en Murcia y de la Escuela Naval de Marín en Pontevedra

Evaluación:

La Evaluación consistirá:

- Horas presenciales: asistencia obligatoria a las conferencias del 14 de marzo: 11h
 - Horas presenciales: asistencia obligatoria a las conferencias del 15 de marzo: 11h
 - Horas presenciales: asistencia obligatoria a las conferencias del 16 de marzo: 8h
 - Horas presenciales: asistencia obligatoria al taller de debate del 28 de abril: 5h
 - Realización de un trabajo obligatorio: 15h
- TOTAL: 50 h

Datos de interés:

La actividad se realiza un día en el Paraninfo de la Universidad de Zaragoza, otro en la sede de Ibercaja y finalmente en la Academia General Militar. Se facilita el traslado, alguna comida, se obtiene un Diploma acreditativo y posteriormente, el reconocimiento de créditos.

VOLVER

Denominación actividad: XXIII Curso Internacional de Defensa de Jaca

ECTS: 1

Código:

Órgano proponente: Cátedra Paz, Seguridad y Defensa

Plazas: 150 **semestre:** 1 **Fechas/horario:** 28, 29 y 30 de septiembre y 1 de octubre:

Idioma impartición: Español 9:00-14:30 y 15:30-18:00, 2 de octubre: 9:00-15:00 Total horas presenciales: 38 h

Responsable académico: Claudia Pérez Forniés

Procedimiento matrícula: El estudiante realiza la matrícula de la actividad directamente en el órgano proponente

Lugar de impartición: Palacio de Congresos de Jaca

Contenidos:

Actividad Conjunta de la Universidad de Zaragoza y la Academia General Militar con el objeto de propiciar el estudio desde un punto de vista multidisciplinar de las cuestiones relacionadas con la seguridad y la defensa. La asistencia de alumnos de otras Universidades como la UNED, la Complutense de Madrid, la Pablo Olavide de Sevilla y la Universidad de Granada, entre otras, refuerza la motivación transversal con la que cuenta esta actividad.

Evaluación:

La Evaluación consistirá:

- Horas presenciales: asistencia obligatoria a las conferencias del 28 de septiembre: 8
- Horas presenciales: asistencia obligatoria a las conferencias del 29 de septiembre: 8
- Horas presenciales: asistencia obligatoria a las conferencias del 30 de septiembre: 8
- Horas presenciales: asistencia obligatoria a las conferencias del 1 de octubre: 8
- Horas presenciales: asistencia obligatoria a las conferencias del 2 de octubre: 6
- Realización de un trabajo obligatorio: 12

TOTAL: 50 h

Datos de interés:

La actividad se realiza en la ciudad de Jaca, ofreciendo al alumno la posibilidad de realizar alguna actividad cultural más allá de las meramente académicas. Se facilita el traslado, alguna comida, se obtiene un Diploma acreditativo y posteriormente, el reconocimiento de créditos.

VOLVER