

ANEXO I

FORMULARIO

INSCRIPCION DE PROYECTO DE MEMORIA DE PRUEBA

Este formulario corresponde al formato que deben utilizar los estudiantes para presentar sus solicitudes de inscripción de memorias de prueba, de conformidad al Reglamento para optar al grado de Licenciado en Ciencias Jurídicas y Sociales y, especialmente, al artículo 5° del Instructivo sobre Memoria de Prueba y Talleres de Memoria aprobado por la Resolución N° 725 del Decano, de 9 de diciembre de 2015.

La presentación de este formulario no supone su aprobación: el Director de la Unidad deberá aprobar o rechazar la solicitud. En caso de aprobarla, designará un profesor guía de entre los académicos de su Unidad que tengan la jerarquía de profesor (no pudiendo ser expertos invitados).

I. IDENTIFICACIÓN DEL ESTUDIANTE.

Apellido Paterno	Apellido Materno	Nombres

Número de Matrícula	Cédula de Identidad	Correo electrónico

II. PROYECTO DE MEMORIA DE PRUEBA.

Tema del proyecto

Departamento

Descripción de la naturaleza del trabajo

¹

¹ Determinar si el trabajo es una tesis, ensayo o investigación de conformidad al art. 1° del Instructivo de Memorias de Prueba y 7° del Reglamento para optar al Grado de Licenciado en Ciencias Jurídicas y Sociales.

Esquema o diseño de la investigación

Plan de trabajo

A large, empty rectangular box with a thin black border, intended for the user to write their work plan.

Bibliografía básica

A large, empty rectangular box with a thin black border, intended for the user to list their basic bibliography.

Profesor que aprueba proyecto	Firma Profesor

Profesor(es) guía sugerido(s)