

MATERIAL PARA SUPLENCIAS E INGRESOS

■ COMPILADO DE NORMAS

Auxiliar Administrativo
Jefe de Oficina

ASISTENTES
ESCOLARES

2011


DECRETO N° 5526
SANTA FE, 29 DIC 1989

Visto:

Expediente N° 08-0003209 del registro de la Secretaría de Cultura y Comunicación Social, mediante el cual se gestiona la aprobación del Reglamento de Suplencias (Interinatos y Reemplazos) para las Escuelas de Artes Visuales "Prof. Juan Mantovani" de Santa Fe y "General Manuel Belgrano" de Rosario, dependientes de esa Jurisdicción; y

Considerando:

Que el mismo será de aplicación para el Personal Docente, Auxiliar Docente (Bibliotecarios, Preceptores), Secretarios y Prosecretarios de las Escuelas precitadas;

Que además del cuerpo reglamentario se solicita la aprobación de sus anexos I y II los cuales contienen las asignaturas a las cuales se llamará a inscripción de aspirantes a suplencias;

Que, por otra parte, si bien en el Reglamento se establecen las bases de evaluación a tener en cuenta por los jurados para la confección de los respectivos escalafones del personal aspirante a suplencias, no se incluyen los puntajes correspondientes a los distintos ítems integrantes de las referidas bases, siendo necesario facultar a la Jurisdicción recurrente para su aprobación;

Que dicho Reglamento ha sido elaborado con la participación de las comunidades de ambos establecimientos y la Asociación del Magisterio de Santa Fe (AMSAFE), conjuntamente con la Subsecretaría de Cultura de la Secretaría de Estado recurrente;

Por ello;

EL GOBERNADOR DE LA PROVINCIA

DECRETA :

Artículo 1°)-

- Apruébase el "Reglamento de Suplencias (Interinatos y Reemplazos) para las Escuelas de Artes Visuales de la Provincia de Santa Fe", el cual forma parte integrante del presente decreto, así como sus Anexos I y II.

Artículo 2°)-

- Facúltase a la Secretaría de Cultura y Comunicación Social a aprobar la discriminación de puntajes correspondientes a las bases de evaluación establecidas en el Artículo 48° del Reglamento que se aprueba por el artículo precedente.

Artículo 3°)-

- Regístrese, comuníquese, publíquese y archívese.

Firma: VICTOR F. REVIGLIO

Firma: ALBERTO DIDIER

REGLAMENTO DE SUPLENCIAS (INTERINATOS Y REEMPLAZOS) PARA LAS ESCUELAS DE ARTES VISUALES DE LA PROVINCIA DE SANTA FE

El presente reglamento es de aplicación para el Personal Docente, Auxiliar Docente (Bibliotecarios, Preceptores), Secretarios y Prosecretarios de las Escuelas de Artes Visuales de Santa Fe y Rosario, dependientes de la Subsecretaría de Cultura de la Secretaría de Estado de Cultura y Comunicación Social.

CAPITULO I –

DE LA DENOMINACION DE LOS SUPLENTES

Artículo 1°)-

Se considera personal suplente al que se desempeña con carácter transitorio.

A los efectos de este Reglamento se denomina:

1. INTERINO: Al que se desempeña en cargo vacante.
2. REEMPLAZANTE: Al que revista en lugar de un agente titular o interino.

CAPITULO II –

DE LAS CONDICIONES

Artículo 2°)-

Los aspirantes a suplencias deben rendir las siguientes condiciones

1. Ser argentino nativo o naturalizado
2. No exceder el límite de edad impuesto por el régimen jubilatorio
3. Tener 18 (dieciocho) años cumplidos. Quedarán exceptuados de este requisito quienes acrediten la posesión de un título que los habilite para el ejercicio de la docencia en carácter de docente, habilitante o supletorio.
4. Poseer título docente, habilitante o supletorio exigido para cada cargo o cátedra según el nivel y la modalidad, o relevantes antecedentes artísticos, docentes, científicos y/o profesionales relacionados con la asignatura a que aspira, o en su defecto idoneidad debidamente reconocida.
5. No estar inhabilitado.
6. Poseer capacidad física y psíquica adecuada para el ejercicio de la docencia.
7. No hallarse jubilado. Esta condición no se tendrá en cuenta para el nivel terciario.

Artículo 3°)-

Los suplentes tendrán las mismas obligaciones establecidas para los titulares por leyes, por el Reglamento General para las Escuelas de Artes Visuales de la Provincia (Decreto N° 4857/86) y, en forma supletoria, por decretos y reglamentaciones vigentes en el ámbito del Ministerio de Educación de la Provincia cuando, a criterio de la Subsecretaría de Cultura, ello sea conveniente para los mejores intereses escolares.

CAPITULO III –

DE LA INSCRIPCION

Artículo 4°)-

La inscripción a suplencias se realizará cada dos años, alternando grupos de materias en forma rotativa cada año, para las que se habilitará el correspondiente registro. La inscripción se concretará en la segunda quincena del mes de febrero de cada año por 5 (cinco) días hábiles, según corresponda a cada grupo.

Artículo 5°)-

Los grupos de materias a los que se hace referencia en el artículo anterior obran en los anexos I y II, que forman parte integrante del presente Reglamento y que corresponden a las carreras que se cursan en las Escuelas de Artes Visuales de Santa Fe y Rosario, respectivamente.

Artículo 6°)-

Al comienzo del segundo cuatrimestre deberá publicitarse y exhibirse la nómina de materias a las cuales se llamará a inscripción de suplentes para el ciclo lectivo siguiente.

Artículo 7°)-

La Subsecretaría de Cultura autorizará el cambio de una materia al otro grupo cuando así lo justifiquen razones debidamente fundadas. En este caso la validez del llamado inmediato será de un año.

Artículo 8°)-

No podrá excederse de dos años el período de llamado en cada materia.

Artículo 9°)-

El Director del establecimiento deberá disponer la apertura o reapertura del registro de aspirantes a suplencias por un período de 5 (cinco) días hábiles cuando:

1. Se incorporara al establecimiento una nueva asignatura, especialidad o cargo para los que no haya aspirantes inscriptos.
2. No se hubieren inscripto aspirantes en el período reglamentario.
3. Se prevea el agotamiento del Escalafón de suplentes.
4. En todos los casos la validez de este escalafón resultante se extenderá hasta la aprobación del siguiente.

Artículo 10°)-

El llamado a inscripción a que se refieren los artículos anteriores se realizará por los medios de difusión que existan en el área de influencia del establecimiento. En el local escolar se exhibirán el llamado a inscripción que incluirá: nómina de materias, bases de evaluación, calendario de oposición, nómina de jurados y todo aquel otro dato que contribuya a la mejor información de los interesados, y copia del presente Reglamento.

Artículo 11°)-

En cada establecimiento, durante todo el período lectivo se habilitará un registro de aspirantes a suplencias, únicamente para aquellas personas que acreditan haber obtenido el título correspondiente o haberse radicado con posterioridad a la fecha de inscripción. Los

antecedentes de dichos aspirantes serán evaluados en los primeros días del 1º y 2º cuatrimestre, según corresponda.

Artículo 12º)-

El aspirante a suplencia podrá inscribirse en especialidades, asignaturas o cargos para los que posea títulos competentes o grado de idoneidad, según corresponda.

Artículo 13º)-

Los aspirantes presentarán originales o fotocopias autenticadas por autoridad competente de todos los títulos y antecedentes.

Artículo 14º)-

El aspirante, al inscribirse, deberá presentar ante la Dirección del establecimiento una declaración jurada por duplicado y en el formulario que a tal efecto se le entregará, la que incluirá los siguientes datos:

Personales:

- * Apellido y nombres completos (apellido de soltera y casada en este orden, para aspirantes mujeres).
- * Domicilio, localidad y teléfono.
- * Documento de identidad, tipo y número.
- * Estado civil.
- * Fecha y lugar de nacimiento.
- * Asignatura/ s o cargo/ s o especialidades en los que se inscribe.
- * Tipo y número de carpeta médica, si la posee.

Docentes: deberá acompañar constancias debidamente conformadas de:

- * Título, establecimiento o institución que lo expidió, fecha de egreso, número de registro otorgado por la División Títulos y Legalizaciones, dependiente de la Dirección Provincial de Educación Superior, Media y Técnica, y respectiva competencia.
- * Promedio general de calificaciones del Certificado de Estudios.
- * Antigüedad en el nivel, en el cargo o en la asignatura a la que aspira ejercer.
- * Calificación Profesional del último período calificado.

Antecedentes:

- * Publicaciones, conferencias y cursos dictados sobre temas de educación y/o de la especialidad.
- * Cursos realizados relativos a la especialidad o a temas de educación.
- * Exposiciones y premios.
- * Becas de perfeccionamiento o de investigación.
- * Concursos.
- * Ayudantías y adscripciones.
- * Otros antecedentes profesionales que valoricen la carrera docente y/o artística.

Artículo 15º)-

El aspirante deberá presentar una carpeta con las certificaciones exclusivamente solicitadas, foliada y acompañada del correspondiente índice.

Artículo 16°)-

La falta de cumplimiento, en el plazo correspondiente, de las disposiciones anteriormente enunciadas importará el rechazo del trámite de inscripción.

Artículo 17°)-

El registro de aspirantes a suplencias será clausurado el último día hábil del plazo establecido y a la hora de finalización de atención al público del correspondiente turno del establecimiento, labrándose acta con el número de inscriptos.

Artículo 18°)-

Dentro de los 10 (diez) días hábiles siguientes al de la clausura del registro de aspirantes a suplencias, se confeccionarán los escalafones según lo determinan las normas específicas.

CAPITULO IV –

DE LOS ESCALAFONES

Artículo 19°)-

El Director designará a los profesores que realizarán la tarea de evaluación y confección de los escalafones, conformando comisiones de jurados preferentemente estables según la especialidad, recayendo en el profesor especialista la presidencia de las mismas. El personal designado será instruido convenientemente recayendo la tarea de coordinación y asesoramiento en los Jefes de Sección y el personal de Secretaría afectado para ello.

Artículo 20°)-

Los respectivos jurados confeccionarán por cargo y/o asignatura y/o especialidad el o los escalafones en los que se determinará:

- * Número de orden obtenido.
- * Apellido y nombres.
- * Discriminación del puntaje.
- * Puntaje total.

Dichos escalafones serán rubricados por los miembros de jurado.

Artículo 21°)-

En el supuesto de que el personal directivo o jurado interviniente tenga con alguno de los aspirantes un vínculo de parentesco hasta segundo grado de consanguinidad o afinidad y/o cónyuge, deberá abstenerse de participar y será sustituido por su reemplazante natural, según las normas en vigencia.

Artículo 22°)-

Los escalafones así confeccionados serán exhibidos por Secretaría y, transcurrido el período de exposición y tacha, elevados a la Dirección del establecimiento.

Artículo 23°)-

Los escalafones serán expuestos durante 3 (tres) días hábiles en lugar visible del establecimiento, después de haber finalizado el período otorgado para su confección.

Artículo 24°)-

El orden obtenido en el escalafón podrá ser recurrido fundamentalmente en revocatoria ante el jurado actuante, dentro de los 3 (tres) días hábiles posteriores a la finalización del período de exposición. A partir de la denegatoria y dentro de los 3 (tres) días hábiles podrá recurrirse en apelación ante la Dirección del establecimiento. El aspirante no podrá agregar en estas instancias documentación de antecedentes no presentados en el período de inscripción.

Artículo 25°)-

Para las asignaturas de las carreras de Nivel Medio se elaborarán 3 (tres) escalafones:

- 1º De aspirantes con título docente.
- 2º De aspirantes con título habilitante.
- 3º De aspirantes con título supletorio.

Artículo 26°)-

Para las cátedras de las carreras del Nivel Superior se confeccionará un solo escalafón y el ordenamiento se efectuará de acuerdo con las pautas específicas señaladas en el presente Reglamento.

Artículo 27°)-

Sin perjuicio de lo dispuesto en los artículos anteriores y únicamente en el caso de asignaturas con docencia compartida se confeccionará dos escalafones, a saber:

- 1º Para profesores con título específico para dichas materias.
- 2º Para maestros y/o profesores de Artes Visuales, según corresponda.

Artículo 28°)-

En caso de igualdad de puntaje de los aspirantes se procederá a dirimir tal situación teniendo en cuenta los aspectos y el orden que se detallan a continuación:

1. Condición de titular, interino o reemplazante, en ese orden.
2. Título de mayor puntaje.
3. Concepto profesional del último año.
4. Antigüedad en la cátedra o en el cargo.
5. Antigüedad docente en el nivel.
6. Antigüedad docente reconocida, cualquiera sea el nivel.
7. Promedio de la práctica de la enseñanza.
8. Promedio de carrera.

Artículo 29°)-

El escalafón tendrá validez desde su aprobación y hasta la vigencia del siguiente.

CAPITULO V - DEL OTORGAMIENTO DE LAS SUPLENCIAS

Artículo 30°)-

Para asumir la suplencia el aspirante deberá presentar certificado de aptitud psicofísica o constancias de haberlo iniciado ante la repartición correspondiente, o en su defecto, iniciarlo dentro de los 5 (cinco) días hábiles de comenzada la suplencia y no deberá tener la incompatibilidad horaria, lo que expresará por nota a la Dirección de la Escuela, con carácter de declaración jurada.

Artículo 31°)-

Las suplencias de horas de cátedra en el nivel Medio serán adjudicadas en primer término al personal titular del establecimiento, con título docente en la especialidad, según surja del correspondiente escalafón, hasta cubrir el máximo de horas establecido por la correspondiente reglamentación. De igual manera y cumpliéndose los mismos requisitos, se procederá en segundo término con el personal interino del establecimiento. En ambos casos se priorizará en el ofrecimiento al personal titular o interino independientemente del orden, obtenido por el puntaje, en el escalafón.

Artículo 32°)-

En el Nivel Superior las suplencias serán ofrecidas de acuerdo con el escalafón confeccionado por la cátedra o cargo hasta cubrir el máximo de horas establecido por la correspondiente reglamentación.

Artículo 33°)-

El suplente conservará su derecho a turno mientras dure la vigencia del escalafón.

Artículo 34°)-

Si el suplente hubiera cumplido una actuación mínima de 15 (quince) días y el titular o suplente se reintegrara sólo por el lapso de 1 (uno) a 30 (treinta) días, aquél tendrá derecho a continuar con la misma suplencia. En el lapso del reintegro del personal suplido no serán computados los días que correspondan a períodos de receso escolar de invierno y vacaciones anuales.

Artículo 35°)-

Cuando el período de suplencia sea inferior al de una semana y razones de orden técnico-pedagógico así lo indicaren, el Director del establecimiento, con intervención del Consejo Técnico -Pedagógico, podrá disponer que la vacante sea cubierta por un docente del taller y/o núcleo correspondiente, sea por el sistema de compensación entre los docentes involucrados o por el de reemplazo.

Artículo 36°)-

En caso de haberse agotado el escalafón y reiterado el llamado a los inscriptos sin haber logrado cubrir una suplencia, el Director del establecimiento, con el fundado asesoramiento del Consejo Técnico Pedagógico y mientras se efectiviza lo dispuesto en el Artículo 9º, podrá cubrir transitoriamente la suplencia, siempre que se reúnan los requisitos exigidos, con:

1º Personal de la planta funcional de la Escuela.

2º Docentes, artistas, científicos, profesionales o idóneos que no pertenezcan a la planta de la Escuela.

Artículo 37°)-

Producido el nombramiento de un titular o el reintegro de un titular o suplente a su cargo, el agente que lo venía supliendo y que a la fecha de iniciación de esa suplencia revistaba como personal suplente por derecho de escalafón interno en un cargo inferior, debe ser reintegrado a éste desplazando en consecuencia a quien lo suplía en la misma y continuando con los desplazamientos y reintegros en ese orden, si los hubiere.

Artículo 38°)-

El suplente que cese como consecuencia de la supresión de la asignatura o asignaturas por cambio o modificación de planes de estudio mantendrá el derecho de suplencia y podrá ser reubicado en aquella o aquellas asignaturas análogas de los nuevos planes. Para ello se procederá por escalafón interno de personal cesado en la asignatura o asignaturas respectivas.

Artículo 39°)-

Los aspirantes inscriptos que no aceptaren las suplencias, perderán su derecho de turno en el escalafón correspondiente.

Artículo 40°)-

Los aspirantes que al ser llamados no se presentaren por las siguientes causales:

- * Enfermedad debidamente certificada (contemplada en el Reglamento de Licencias vigente).
- * Duelo por fallecimiento de cónyuge o familiar hasta segundo grado de consanguinidad.
- * Casamiento.
- * Maternidad.
- * Haber sido convocado a presentarse ante autoridad militar.

Mantendrán su derecho de turno, siempre que documenten o fundamenten la situación en el término de 48 (cuarenta y ocho) horas ante la Dirección del establecimiento.

Artículo 41°)-

El Director será responsable en todos los casos del estricto cumplimiento del orden establecido en los escalafones pertinentes.

Artículo 42°)-

En el establecimiento deberá llevarse una carpeta anual con la siguiente documentación:

1. Las constancias del llamado a inscripción según el artículo 6°.
2. Las notas de declaraciones juradas presentadas por los aspirantes.
3. Los escalafones confeccionados.
4. Las actas labradas con las firmas de los jurados.
5. Los pedidos de revocatoria y apelación con las correspondientes resoluciones.
6. Las constancias de elevación de los escalafones a la Superioridad.
7. Las fundamentaciones de suplencias no aceptadas.
8. Los certificados de aptitud psicofísica.
9. Toda otra documentación relacionada con suplencias que contribuya a aclarar cualquier situación de los aspirantes.

CAPITULO VI –

DEL CESE DEL PERSONAL SUPLENTE

Artículo 43°)-

El cese del personal suplente se producirá en cualquier época del año por las siguientes causales:

1. Por reintegro al cargo de titular o suplente que hubiere hecho uso de licencia prevista por el respectivo Reglamento.
2. Por ocupación del cargo por un titular.
3. Por supresión del cargo o asignatura de la planta escolar.
4. Por comprobarse documentadamente y sin requerir sumario previo las siguientes situaciones:
 - a) Falta de condiciones profesionales.
 - b) Falseamiento de datos o irregularidades cometidas al inscribirse como aspirante a suplencias.
 - c) Incompatibilidad horaria.
 - d) Haber sido sancionado por falta grave en el transcurso del año como titular o suplente en otro establecimiento de jurisdicción provincial.
 - e) Irregularidades cometidas en el ejercicio de la función.
 - f) Abandono de servicio, considerándose consumado cuando se incurra en inasistencia por 3 (tres) días hábiles consecutivos, sin que medie aviso en forma fehaciente ni justificación posterior y cumplida la intimación correspondiente.
 - g) Por incorporación de docentes declarados cesantes por aplicación de las Leyes N° 7854 y 7859.

Artículo 44°)-

El cese será dispuesto:

1. En los casos previstos en los apartados b), c), d), e), f) y g) del Artículo anterior.
2. Por el Director del establecimiento cuando se trate de personal de su dependencia.
3. En los casos previstos en el Apartado a) del Artículo anterior, por resolución del Director del establecimiento, con intervención del Consejo Técnico-Pedagógico.

Artículo 45°)-

En todos los casos el interesado será debidamente notificado por quien haya dispuesto el cese, el que lo elevará al superior inmediato para su ratificación y posterior comunicación al Departamento de Personal de la Secretaría de Estado de Cultura y Comunicación Social.

Artículo 46°)-

Los suplentes sancionados con ceses por las causales señaladas en el Artículo 43°, inciso 4, Apartados a), b), c), d), e) y f), podrán interponer recurso de revocatoria ante la instancia que dispuso la medida dentro de los 5 (cinco) días hábiles de su notificación, en nota debidamente fundamentada, y en apelación ante la segunda instancia jerárquica que corresponda dentro de los 5 (cinco) días hábiles de notificada la denegatoria.

Artículo 47°)-

El personal suplente que cesare conforme con lo establecido en el Artículo 43°, Inciso 4, Apartados b), d), e) y f), será eliminado de los escalafones correspondientes y no podrá ejercer suplencias en lo que resta del período escolar.

CAPITULO VII –

DE LAS BASES DE EVALUACION PARA LA CONFECCION DE LOS ESCALAFONES

Artículo 48°)-

La Secretaría de Estado de Cultura y Comunicación Social, a propuesta de las Direcciones de los establecimientos y previa conformidad de la Subsecretaría de Cultura, aprobará la discriminación de puntajes correspondientes a las bases de evaluación a las que deberán ajustarse los jurados para la confección de los respectivos escalafones. Dichas bases contemplarán los siguientes aspectos fundamentales:

1. Antecedentes generales: títulos; otros títulos; concepto profesional y antigüedad.
2. Antecedentes específicos a la asignatura que concursa: premios, exposiciones y realizaciones; cursos dictados; cursos asistidos; congresos; simposios; encuentros; jornadas; conferencias y paneles; publicaciones y obras editadas; becas; concursos; ayudantías y adscripciones.
3. Otros antecedentes: todos aquellos que a criterio del jurado valoricen las aptitudes del inscripto.

Artículo 49°)-

La asignación de puntaje en los items enumerados precedentemente deberá ajustarse a las siguientes proporciones:

1. Antecedentes generales: no más del 40% del puntaje total.
2. Antecedentes específicos: no más del 60% del puntaje total.
3. Otros antecedentes: no más del 5% del puntaje total.

Artículo 50°)-

El escalafón para suplencias del personal de Secretaría (Secretarios y Prosecretarios) y Biblioteca quedará establecido en orden al puntaje obtenido por el aspirante en las bases que determina el Artículo 48° de las normas específicas del presente Reglamento, referidas exclusivamente a la función para la cual se inscribe.

Las suplencias de Secretario serán ofrecidas en el siguiente orden:

- 1º- Escalafón interno de Prosecretarios titulares.
- 2º- Escalafón interno de Prosecretarios interinos.
- 3º- Escalafón de aspirantes inscriptos para suplencias de personal de Secretaría.

Las suplencias en cargos de Jefes de Preceptores serán ofrecidas en el siguiente orden:

- 1º- Escalafón interno de Preceptores titulares.
- 2º- Escalafón interno de Preceptores interinos.
- 3º- Escalafón de aspirantes inscriptos para suplencias en cargos de Preceptores.

El escalafón para suplencias en cargos de Preceptores y Bibliotecarios en las Escuelas de Artes Visuales de la Provincia quedará establecido en orden al puntaje obtenido por el aspirante según las bases que determina el Artículo 48° de las normas específicas de este Reglamento, referidas exclusivamente a la función para la que se inscribe.

Artículo 51°)-

Todos los aspirantes a suplencias en cargos de Secretaría deberán rendir una prueba de dactilografía el día hábil posterior al cierre de la inscripción. La prueba consistirá en la copia de un texto sobre legislación escolar y tendrá una duración de 15 (quince) minutos. La prueba será receptada por un Tribunal integrado por una autoridad de la Escuela, el Secretario y un Jefe de Sección. El Tribunal aprobará o no el escrito, siendo su decisión inapelable. El aspirante que no haya aprobado no podrá ser escalafonado.

CAPITULO VIII –

DE LO NO PREVISTO

Artículo 52°)-

Todo cuanto hubiere sido previsto expresamente en este Reglamento será resuelto por la Subsecretaría de Cultura, facultándosele además para adoptar las medidas técnico-administrativas necesarias para la puesta en vigencia del mismo.

CAPITULO IX –

DISPOSICIONES TRANSITORIAS

Artículo 53°)-

En el primer año de puesta en vigencia del presente reglamento se llamará a inscripción de aspirantes a suplencias en la totalidad de las materias, dejándose establecido que en lo relativo a las asignaturas incluidas en el Grupo "A" (Anexos I y II) la validez de los escalafones resultantes será de 1 (un) año.

ANEXO I

GRUPO DE ASIGNATURAS: "A"

* TALLERES (Asignaturas Función 40)

-Dibujo ("Introducción al Dibujo". "Dibujo I". "Dibujo II". "Dibujo").

-Pintura ("Introducción a la Pintura". "Pintura I". "Pintura II". "Pintura". "Pintura y experimentación visual")

-Escultura ("Introducción a la Escultura". "Escultura I". "Escultura II". "Escultura". "Escultura y Experimentación visual").

-Cerámica ("Introducción a la Cerámica". "Cerámica I". "Cerámica II". "Cerámica". "Cerámica y Experimentación visual").

-Grabado ("Grabado I". "Grabado II". "Grabado". "Grabado y Experimentación visual").

* BACHILLERATO TECNICO EN ARTES VISUALES CON ORIENTACION DOCENTE (asignaturas Función 30)

-Dibujo y Grabado: 1º, 2º y 3º año.

- Dibujo: 4º y 5º año.
- Pintura: 1º, 2º, 3º, 4º y 5º año.
- Escultura: 1º, 2º, 3º, 4º y 5º año.
- Cerámica: 1º, 2º, 3º, 4º y 5º año.
- Documentación Gráfica y Análisis Morfológico: 1º, 2º y 3º año.
- Lengua y Literatura: 1º, 2º, 3º, 4º y 5º año.
- Idioma Extranjero: Francés 1º, 2º y 3º año.
- Inglés 1º, 2º y 3º año.
- Cultura Musical: 1º, 2º y 3º año.
- Educación Física: 1º, 2º y 3º año.
- Educación Física y Expresión Corporal: 4º y 5º año.
- Matemática: 1º, 2º, 3º, 4º y 5º año.
- Físico-Química: 1º, 2º y 3º año.
- Biología: 1º, 2º y 3º año.
- Historia: 1º, 2º, 3º, 4º y 5º año.
- Geografía: 1º, 2º, 3º, 4º y 5º año.
- Formación Moral y Cívica: 1º, 2º y 3º año.
- Instrucción Cívica: 4º año.
- Psicología: 4º año.
- Filosofía y Lógica: 4º año.

* Asignaturas Función 40

Las siguientes asignaturas corresponden a Función 40 por ser de dictado simultáneo con los alumnos del Curso de Introducción del Profesorado de Artes Visuales para el Nivel Primario y Carrera Técnica de Artes Visuales.

- Problemática de la Cultura Nacional: 5º año y Curso de Introducción.
- Problemática de la Educación: 5º año y Curso de Introducción.
- Antropología Cultural: 5º año y Curso de Introducción.
- Morfología: 5º año y curso de Introducción.

-Sintaxis de la imagen visual: 5º año y Curso de Introducción.

-Dibujo geométrico: 5º año y Curso de Introducción.

GRUPO DE ASIGNATURAS: "B"

* FORMACION ARTISTICA-TEORICO PRACTICA (asignaturas Función 40)

-Historia del Arte ("Historia del Arte": 1º y 2º año Profesorado de Artes Visuales para el Nivel Medio)

("Historia del Arte I". "Historia del Arte II": Profesorado de Artes Visuales para el Nivel Primario y Carrera Técnico en Artes Visuales).

-Sintaxis de la Imagen Visual ("Sintaxis de la Imagen Visual I" y "Sintaxis de la Imagen Visual II" del Profesorado de Artes Visuales para el Nivel Primario y Carrera Técnico en Artes Visuales)

("sintaxis de la Imagen Visual" para 1º año del Profesorado de Artes Visuales para Nivel Medio y Carrera Técnico Superior en Artes Visuales)

-Dibujo Geométrico ("Dibujo Geométrico I": Profesorado de Artes Visuales para el nivel primario y Carrera Técnico en Artes Visuales)

("Dibujo Geométrico y Diseño Caligráfico": Profesorado de Artes Visuales para el Nivel Medio y Carrera Técnico Superior en Artes Visuales).

-Morfología ("Morfología I": Profesorado de Artes Visuales para el Nivel Primario y Carrera Técnico en Artes Visuales).

-Laboratorio del Color ("Laboratorio del Color I " y "Laboratorio del Color II": Profesorado de Artes Visuales para el Nivel Primario y Carrera Técnico en Artes Visuales)

-Seminario de Creatividad (Profesorado de Artes Visuales para el nivel Primario y Carrera Técnico en Artes Visuales).

-Filosofía del Arte y Estética (Profesorado de Artes Visuales para el Nivel Medio y Carrera Técnico Superior en Artes Visuales).

-Semiótica (Profesorado Superior en Artes Visuales especializado en Grabado, Pintura, Escultura o Cerámica y Carrera Técnico Superior especializado en Grabado, Pintura, Escultura o Cerámica)

-Crítica del Arte (Profesorado Superior en Artes Visuales especializado en Grabado, Pintura, Escultura o Cerámica y Carrera Técnico superior especializado en Grabado, Pintura, Escultura o Cerámica).

* FORMACION DOCENTE

-Taller de Expresión (Área Lengua, Música, Educación Plástica, Educación Física y Actividades Prácticas: Profesorado de Artes Visuales para el Nivel Primario).

-Psicología del aprendizaje (Profesorado de Artes Visuales para el Nivel Primario).

-Conducción del Aprendizaje General (Profesorado de Artes Visuales para el Nivel Primario).

- Psicología de la Niñez (Profesorado de Artes Visuales para el Nivel Primario)
- Conducción del Aprendizaje Especial y Observación y Práctica de la Enseñanza (Profesorado de Artes Visuales para el Nivel Primario)
- Práctica de la Enseñanza (de residencia) (Profesorado de Artes Visuales para el Nivel Primario)
- Psicología del Adolescente (Profesorado de Artes Visuales Para el Nivel Medio)
- Conducción del Aprendizaje Especial (Profesorado de Artes Visuales para el Nivel Medio).
- Conducción del Aprendizaje Especial y Práctica de Ensayo (Profesorado de Artes Visuales para el Nivel Medio)
- Práctica de Residencia (Profesorado de Artes Visuales para el Nivel Medio)
- Conducción del Aprendizaje (Profesorado Superior Especializado en Grabado, Pintura, Escultura o Cerámica)
- Conducción del Aprendizaje Especial y Observación y Prácticas de Ensayo (Profesorado Superior Especializado en Grabado, Pintura, Escultura o Cerámica).
- Prácticas de Residencia (Profesorado Superior Especializado en Grabado, Pintura, Escultura o Cerámica)

* AREA DE SECRETARIA:

. Prosecretarios.

* AREA DE BIBLIOTECA:

. Bibliotecarios.

ANEXO II

GRUPO DE ASIGNATURAS "A"

* TALLERES

-Dibujo ("Dibujo I, II, III y IV": Instituto de Artes Visuales Aplicadas y Capacitación en Artes Visuales; "Dibujo I, II y III": Magisterio de Artes Visuales; "Dibujo I y II": Profesorado de Artes Visuales, Profesorado Superior de Artes Visuales y Profesorado de Artes Visuales Aplicadas).

-Pintura ("Pintura I, II, III, IV, V y VI": Instituto de Artes Visuales Aplicadas; "Pintura I, II, III y IV"; Capacitación en Artes Visuales; "Pintura I, II y III": Magisterio en Artes Visuales; "Pintura I y II": Profesorado de Artes Visuales y Profesorado Superior en Artes Visuales).

-Escultura (Escultura I, II, III, IV y V": Instituto de Artes Visuales Aplicadas; "Escultura I, II, III y IV": Capacitación en Artes Visuales; "Escultura I, II y III": Magisterio en Artes Visuales; "Escultura I y II": Profesorado de Artes Visuales y Profesorado Superior de Artes Visuales).

-Cerámica ("Cerámica I, II y III": Capacitación en Artes Visuales; "Cerámica I y II": Instituto de Artes Visuales Aplicadas, Magisterio en Artes Visuales, Profesorado de Artes Visuales y Profesorado Superior de Artes Visuales).

-Grabado (Grabado I, II y III": Capacitación en Artes Visuales; "Grabado I y II": Instituto de Artes Visuales Aplicadas, Magisterio de Artes Visuales y Profesorado Superior de Artes Visuales).

-Diagramación (Instituto de Artes Visuales Aplicadas y Profesorado de Artes Visuales Aplicadas).

Dibujo Publicitario ("Dibujo Publicitario I, II y III": Instituto de Artes Visuales Aplicadas y Profesorado de Artes Visuales Aplicadas).

-Decoración ("Decoración I y II": Instituto de Artes Visuales Aplicadas; "Decoración": Profesorado de Artes Visuales Aplicadas).

-Escenografía ("Escenografía I y II": Instituto de Artes Visuales Aplicadas; "Escenografía": Profesorado de Artes Visuales Aplicadas)

-Diseño ("Diseño I, II y III: Instituto de Artes Visuales Aplicadas y Profesorado de Artes Visuales Aplicadas).

-Ilustración ("Ilustración I y II": Profesorado de Artes Visuales Aplicadas; "Ilustración": Instituto de Artes Visuales Aplicadas).

* AREA DE SECRETARIA

. Prosecretarios

* AREA DE BIBLIOTECA

. Bibliotecarios

GRUPO DE ASIGNATURAS: "B"

* FORMACION CULTURAL TEORICO-PRACTICA

-Composición ("Composición I, II y III": Instituto de Artes Visuales Aplicadas y Capacitación en Artes Visuales; Magisterio en Artes Visuales).

-Introducción a las Artes Visuales ("Introducción a las Artes Visuales I y II": Instituto de Artes Visuales Aplicadas; Capacitación en Artes Visuales y Magisterio de Artes Visuales).

-Morfología (Instituto de Artes Visuales Aplicadas; Capacitación en Artes Visuales y Magisterio de Artes Visuales).

-Teoría del Color (Instituto de Artes Visuales Aplicadas; Capacitación en Artes Visuales y Magisterio de Artes Visuales).

-Geometría Descriptiva (Instituto de Artes Visuales Aplicadas y Profesorado de Artes Visuales).

-Dibujo Geométrico (Instituto de Artes Visuales Aplicadas y Profesorado de Artes Visuales).

-Historia de la Cultura (Instituto de Artes Visuales Aplicadas; Capacitación en Artes Visuales y Magisterio en Artes Visuales).

-Historia del Arte ("Historia del Arte I, II y III": Instituto de Artes Visuales Aplicadas; Capacitación en Artes Visuales y Magisterio de Artes Visuales; "Historia del Arte I y II": Profesorado de Artes Visuales).

-Castellano e Iniciación Literaria ("Castellano I y II": Instituto de Artes Visuales Aplicadas y Capacitación en Artes Visuales; "Castellano e Iniciación Literaria" e "Iniciación Literaria": Profesorado de Artes Visuales Aplicadas).

-Introducción a la Literatura (Magisterio de Artes Visuales)

-Literatura Española (Magisterio de Artes Visuales).

-Literatura Hispanoamericana y Argentina (Magisterio de Artes Visuales).

-Introducción a la Filosofía (Profesorado de Artes Visuales Aplicadas y Profesorado de Artes Visuales).

-Iniciación Musical ("Iniciación Musical I y II": Profesorado de Artes Visuales Aplicadas; "Apreciación Musical": Profesorado de Artes Visuales).

-Francés ("Francés I y II": Profesorado de Artes Visuales Aplicadas y Profesorado de Artes Visuales).

-Inglés ("Inglés I y II": Profesorado Superior de Artes Visuales).

-Estética ("Estética": Profesorado de Artes Visuales Aplicadas; "Estética de las Artes Visuales": Profesorado Superior de Artes Visuales).

-Introducción a la Crítica del Arte (Profesorado de Artes Visuales Aplicadas y Profesorado Superior de Artes Visuales).

* FORMACION DOCENTE

-Sicología General de la Personalidad (Magisterio de Artes Visuales)

-Sicología de la Niñez (Magisterio de Artes Visuales).

-Sicología de la Adolescencia (Profesorado de Artes Visuales)

-Sicología ("Sicología I, II y III": Profesorado de Artes Visuales Aplicadas).

-Pedagogía General ("Pedagogía General": Profesorado de Artes Visuales Aplicadas; "Pedagogía General y Especial": Magisterio de Artes Visuales).

-Didáctica (Didáctica I y II": Profesorado de Artes Visuales Aplicadas).

-Didáctica de las Artes Visuales (Magisterio de Artes Visuales, Profesorado de Artes Visuales y Profesorado Superior de Artes Visuales).

-Observación y Práctica de la Enseñanza (Magisterio de Artes Visuales, Profesorado de Artes Visuales, Profesorado Superior de Artes Visuales y Profesorado de Artes Visuales Aplicadas).