


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

INSTITUTO INTEGRAL DE EDUCACIÓN PERMANENTE

EXÁMENES MARZO 2022


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP Nº 241/95 – Absalón Rojas Nº 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

1º AÑO A y B

19 hs.

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
EDUCACIÓN TECNOLÓGICA	Singer - Ramos M. – Ledesma N.	02/03/22	16/03/22
PEDAGOGÍA	Kaliñuk- Fernández N. – Monte	02/03/22	16/03/22
HISTORIA ARG. Y LATINOAMER.	Monte- Jiménez- Fernández R.	02/03/22	16/03/22
MATEMÁTICA APLICADA	Cáceres- Abregú- Valdamarca	03/03/22	17/03/22
FÍSICA APLICADA	Valdamarca - Gallo – Cáceres	02/03/22	16/03/22
QUÍMICA APLICADA	Paz Rosita – Espeche D. – Abregú	03/03/22	17/03/22
SUJETO DE LA EDUCACIÓN I	Ledesma S- Monte – Ledesma N.	03/03/22	17/03/22
PSICOLOGÍA EDUCACIONAL	Kaliñuk- Fernández N. - Monte	02/03/22	16/03/22
ALFABETIZACIÓN ACADÉMICA	Gómez - Gorosito – Garay L.	02/03/22	16/03/22
SISTEMAS MECÁNICOS Y ESTR.	Singer - Valdamarca- Lemoine	02/03/22	16/03/22
PRACTICA I	Kaliñuk -Fernández N- Ramos E.	02/03/22	16/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

1º AÑO C y D

14 hs.

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
EDUCACIÓN TECNOLÓGICA	Singer - Ledesma N – Ramos M.	02/03/22	16/03/22
PEDAGOGÍA	Otreras – Fernández N. - Ledesma S.	02/03/22	16/03/22
HISTORIA ARG. Y LATINOAMERICANA	Monte - Sariago – Fernández R	02/03/22	16/03/22
MATEMÁTICA APLICADA	Abregú – Espeche D. – Gallo	03/03/22	17/03/22
FÍSICA APLICADA	Espeche D. – Abregú – Gallo	02/03/22	16/03/22
QUÍMICA APLICADA	Espeche M. – Espeche D. – Abregu	03/03/22	17/03/22
SUJETO DE LA EDUCACIÓN I	Ledesma S- Otreras- Kaliñuk	03/03/22	17/03/22
PSICOLOGÍA EDUCACIONAL	Otreras - Ledesma S.- Fernández N	02/03/22	16/03/22
ALFABETIZACIÓN ACADÉMICA	Gorosito – Gómez – Núñez	02/03/22	16/03/22
SISTEMAS MECÁNICOS Y ESTRUCT.	Valdemarca- Singer- Gallo	02/03/22	16/03/22
PRACTICA I	Fernández N – Gorosito – Ramos E.	02/03/22	16/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

2º AÑO A y B

19 hs.

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
TECNOLOGÍA DE LA INFOR. Y COMUNIC	Lescano- Luna –Valdemarca	04/03/22	18/03/22
TECNOLOGÍA DE LAS ENERGÍAS	Cabrera - Lemoine – Robledo N	04/03/22	18/03/22
DISEÑO TECNOLÓGICO	Ruiz- Valdemarca- Lemoine	04/03/22	18/03/22
TECNOLOGIA DE LOS MATERIALES	Singer- Ledesma N - Valdemarca	07/03/22	21/03/22
HISTORIA II	Monte- Jiménez O- Fernández R.	04/03/22	18/03/22
SUJETO DE LA EDUCACIÓN II	Ledesma S- Monte- Fernández N.	07/03/22	21/03/22
DIDÁCTICA GENERAL	Kaliñuk – Fernández N - Guzman	04/03/22	18/03/22
SISTEMAS ELÉCTRICOS	Coria – Robledo – Lemoine	07/03/22	21/03/22
PRACTICA II	Kaliñuk – Fernández N – Ramos E.	04/03/22	18/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

2º AÑO C y D

14 hs.

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
TECNOLOGÍA DE LA INFOR. Y COMUNIC	Lescano- Valdamarca- Palacio A.	04/03/22	18/03/22
TECNOLOGÍA DE LAS ENERGÍAS	Lemoine – Cabrera – Ledesma N.	04/03/22	18/03/22
DISEÑO TECNOLÓGICO	Olivera- Lemoine- Valdamarca	04/03/22	18/03/22
TECNOLOGIA DE LOS MATERIALES	Ledesma N – Lemoine – Valdamarca	07/03/22	21/03/22
HISTORIA II	Monte- Fernández R – Sariago	04/03/22	18/03/22
SUJETO DE LA EDUCACIÓN II	Ledesma S- Monte- Fernández R.	07/03/22	21/03/22
DIDÁCTICA GENERAL	Fernández N. – Kaliñuk – Guzmán	04/03/22	18/03/22
SISTEMAS ELÉCTRICOS	Lemoine – Coria - Ledesma N.	07/03/22	21/03/22
PRÁCTICA II	Kaliñuk – Fernández N.– Ramos E.	04/03/22	18/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

19 hs.

3º AÑO A y B

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
SOCIOLOGIA DE LA EDUCACION	Monte - Fernández R – Jiménez	08/03/22	22/03/22
INCLUSION E INTEGRACION EDUCATIVA	Ledesma S. – Monte- Guzmán	08/03/22	22/03/22
FILOSOFIA DE LA EDUCACION	Monte – Fernández R. – Jiménez	08/03/22	22/03/22
FORMACION ETICA Y CIUDADANA	Monte- Fernández R. – Jiménez	08/03/22	22/03/22
PRACTICA III	Fernández N – Kaliñuk – Ramos E.	09/03/22	23/03/22
DIDACTICA DE LA EDUCACION TEC.	Palacio A. – Guzman – Garay L.	09/03/22	23/03/22
ELECTRÓNICA Y COMUNICACIONES	Iriarte – Robledo – Coria	08/03/22	22/03/22
PROCESOS TECNOLÓGICOS I	Llanos- Ramos M.– Ledesma N.	09/03/22	23/03/22
EDUCACION TECNOLOGICA Y TIC	Lescano- Ramos M – Luna	09/03/22	23/03/22
EDI- COOPERATIVISMO Y MICROEMP.	Llanos – Ramos M. – Garay L.	09/03/22	23/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

14 hs.

3º AÑO C y D

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
SOCIOLOGIA DE LA EDUCACION	Monte - Fernández R – Sariago	08/03/22	22/03/22
INCLUSION E INTEGRACION EDUCATIVA	Ledesma S. – Monte – Fernández R.	08/03/22	22/03/22
FILOSOFIA DE LA EDUCACION	Fernández R. -Monte – Sariago	08/03/22	22/03/22
FORMACION ETICA Y CIUDADANA	Monte- Fernández R. – Sariago	08/03/22	22/03/22
PRÁCTICA III	Ramos E- Gorosito – Guzmán	09/03/22	23/03/22
DIDACTICA DE LA EDUCACION TEC.	Palacio A – Garay L – Guzmán	09/03/22	23/03/22
ELECTRÓNICA Y COMUNICACIONES	Iriarte – Coria – Lemoine	08/03/22	22/03/22
PROCESOS TECNOLÓGICOS I	Ramos M – Llanos – Ledesma N.	09/03/22	23/03/22
EDUCACION TECNOLOGICA Y TIC	Sariago – Núñez - Lemoine	09/03/22	23/03/22
EDI- COOPERATIVISMO Y MICROEMP.	Núñez – Sariago - Lemoine	09/03/22	23/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

19 hs.

4º AÑO A y B

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
TECNOLOGÍA DE GESTIÓN	Llanos – Ramos M. – Enríquez	10/03/22	25/03/22
TECNOLOGÍA DE CONTROL	Iriarte - Lemoine – Robledo	11/03/22	28/03/22
PROCESOS TECNOLÓGICOS II	Lemoine- Palacio A.- Garay L.	10/03/22	25/03/22
EVOLUC. E INNOVAC. TECNOLÓGICA	Palacio A – Ledesma N. - Garay L.	10/03/22	25/03/22
EDUCACIÓN SEXUAL INTEGRAL	Lescano – Guzmán – Lemoine	10/03/22	25/03/22
ETICA PROFESIONAL	Jiménez- Pagani - Fernández R	10/03/22	25/03/22
ECONOMÍA, TECNOL Y DESARROLLO	Llanos- Enríquez C- Ramos M	10/03/22	25/03/22
EDI GESTIÓN DE LAS ORGANIZACIONES	Llanos- Enríquez C- Ramos M	11/03/22	28/03/22
EDI MARCO JURÍDICO DE LAS ORGAN.	Llanos- Enríquez C- Ramos M	11/03/22	28/03/22
RESIDENCIA	Guzman/Garay /Ramos E/Lepri	11/03/22	28/03/22


INSTITUTO INTEGRAL DE EDUCACION PERMANENTE
Incorporado a la Enseñanza Oficial por Res. SPEP N° 241/95 – Absalón Rojas N° 299 Altos, Santiago del Estero

PROFESORADO DE EDUCACIÓN TECNOLÓGICA

EXÁMENES MARZO 2022

14 hs.

4º AÑO C y D

ESPACIO CURRICULAR	TRIBUNAL	1º llamado	2º llamado
TECNOLOGÍA DE GESTIÓN	Sariago – Llanos J. – Núñez	10/03/22	25/03/22
TECNOLOGÍA DE CONTROL	Coria – Lemoine - Iriarte	11/03/22	28/03/22
PROCESOS TECNOLÓGICOS II	Palacio A – Garay L – Gallo	10/03/22	25/03/22
EVOLUC. E INNOVAC. TECNOLÓGICA	Ramos M - Ledesma N. - Garay	10/03/22	25/03/22
EDUCACIÓN SEXUAL INTEGRAL	Lescano – Guzmán – Cabrera	10/03/22	25/03/22
ETICA PROFESIONAL	Jiménez – Pagani - Fernández R	10/03/22	25/03/22
ECONOMÍA, TECNOL Y DESARROLLO	Llanos - Ramos M. – Sariago	10/03/22	25/03/22
EDI GESTIÓN DE LAS ORGANIZACIONES	Llanos – Sariago – Ramos M.	11/03/22	28/03/22
EDI MARCO JURÍDICO DE LAS ORGAN.	Ramos M – Llanos – Sariago	11/03/22	28/03/22
RESIDENCIA	Guzman/Garay /Ramos E/Lepri	11/03/22	28/03/22