

GUÍA PARA PRESENTACIÓN DE EXÁMEN Y ELABORACIÓN DE TESIS DEL PROGRAMA DE HONORES

ANTECEDENTES

La Política del Programa de Honores establece en el punto 9 que “Los resultados de la investigación y/o creación artística realizada durante las actividades del programa de Honores y prácticas en la profesión deberán presentarse, en el último semestre del plan de estudio, en un trabajo de tesis ante un jurado que estará integrado por el asesor y dos profesores de tiempo completo nombrados por el Jefe de Departamento Académico de adscripción del estudiante”.

La presente guía propone la secuela a seguir para que los estudiantes cumplan con este requerimiento.

DEFINICIONES

Acta de Examen de Honores: Se denomina Acta de Examen de Honores al documento por el cual se avala la defensa de un proyecto de “Tesis de Honores”.

Diploma de Honores: Diploma de reconocimiento que otorga la Universidad a los estudiantes miembros del Programa de Honores, al término de sus estudios, que cumplan con todos los requisitos establecidos en la Política del Programa de Honores.

Mentor: Profesor de tiempo completo que asesora al estudiante adscrito al Programa de Honores en el proyecto de Investigación y/o creación artística.

Periodo Escolar: Calendarización de las actividades escolares que se encuentran registrados ante la **Secretaría de Educación Pública. Para el caso de la “Universidad” se encuentran** definidos los periodos de primavera, otoño y Verano I.

Curso de Control: PHL 4111, es un curso que inscriben los estudiantes de Honores solo para registrar que estarán preparando presentación del Proyecto de Tesis de Honores en el semestre en que lo inscribe. En caso de no terminar la tesis de Honores y realizar la presentación ante jurado, el estudiante se gradúa por los mecanismos previstos en la normativa de la Universidad.

Tesis de Honores: Designación del “Trabajo de Tesis” mediante el cual los estudiantes del Programa de Honores deberán presentar los resultados de la investigación y/o creación artística realizada durante el Programa.

La Tesis de Honores no sustituye ni es equivalente a las Tesis definidas y aprobadas en las políticas y procedimientos de la UDLAP. Es un documento interno del Programa de Honores.

La Tesis de Honores, podrá tener alguna de las siguientes modalidades:

1. Documento:

Documento escrito que, de manera rigurosa, analiza un problema concreto y cuyo contenido se deriva de la investigación académica resultado de su participación en el Programa de Honores.

2. Obra Final:

Trabajo, obra gráfica o visual, según corresponda a cada área del conocimiento científico, humanístico o artístico. El trabajo deberá ser original y su estructura dependerá de los criterios establecidos por el Departamento Académico correspondiente. Se puede optar por alguna de las modalidades que a continuación se enlistan de forma ilustrativa, más no limitativa:

- a. Ensayo o artículo científico referente a un tema considerado relevante en su proyecto de investigación, debidamente fundamentado con bibliografía actualizada y/o reconocida;
- b. Reseña bibliográfica o artículo de revisión sobre la frontera del conocimiento en una disciplina de su plan de estudios;
- c. Planos generales a nivel de boceto o proyecto de obra pictórica o escultórica;
- d. Borrador general de una obra literaria (dramaturgia, novela);
- e. Obra gráfica o visual (pintura, fotografía, diseño);
- f. Composición o presentación de obra musical;
- g. Obra teatral;
- h. Obra coreográfica.

En los casos de obras de los incisos d a h, y otras semejantes, se deberá acompañar de una tesina, documento monográfico explicativo que sustenta la obra artística, en el formato definido por el mentor del estudiante.

La Tesis de Honores puede elaborarse de forma individual o en equipo, de máximo tres miembros.

SECUENCIA DE ELABORACIÓN Y PRESENTACIÓN DE TESIS DE HONORES.

PENÚLTIMO SEMESTRE DEL PLAN DE ESTUDIOS

ESTUDIANTE DE HONOR

1. Acordar con el mentor el tema y programa de elaboración de la tesis de honores que sea de su interés (Considerar si se realizará de forma individual o en equipo).
2. Seguir cumpliendo con los requisitos de permanencia (Mantener un promedio acumulado mínimo de 9.0, no reprobando materias, entrega de reportes de las 240 horas de investigación anuales, cursar y acreditar el Seminario de Honores).
3. Iniciar la elaboración de la Tesis de Honores, conforme al programa definido con su mentor y considerando la *Orientación y estructura de tesis del Programa de Honores* para tal efecto, que se encuentra en esta Guía.

MENTOR DE HONORES

1. Informar al Jefe de Departamento el tema de tesis de honores, en cualquiera de las modalidades antes definidas.

Indicar el (los) Nombre (s), ID (s), carrera (s) del (los) estudiante (s) de Honores que presentarán la Tesis de Honores al siguiente semestre.

ÚLTIMO SEMESTRE

ESTUDIANTE DE HONORES

1. Inscribir el curso de control de Tesis de Honores PHL 4111.

2. Elegir en el Departamento de Planes de Estudio, Graduación y Titulación, como forma de titulación, Titulación por Promedio.

3. Entregar el documento de tesis de Honores, u obra de creación artística y tesina de Honores, al mentor en versión impresa y en forma electrónica, así como a los 2 jurados asignados.

4. En caso de creación artística se debe entregar reporte monográfico (documento que sustenta la creación artística).

5. Realizar correcciones sugeridas por los sinodales (Jurado) para revisión del mentor.

6. Firmar y entregar carta Derechos de Autor UDLAP a su Jefe de Departamento.

7. Reservar salón o Aula Magna para la presentación de Tesis de Honores u obra de creación artística.

8. Subir versión final de Tesis de Honores o Tesina de Honores (creación artística) a la liga de Tesis Digitales de Biblioteca http://catarina.udlap.mx/u_dl_a/tales/construccion.html

9. Realizar presentación de tesis o creación artística frente al Jurado designado en la fecha programada.

10. AC (Acreditado): Si obtiene calificación de AC por parte del Jurado participa en el Evento de Entrega de Diplomas de Honores, graduándose CON HONORES.

11. NA (No Acreditado): Se gradúa por promedio, pero sin Honores.

JEFE DE DEPARTAMENTO

1. Dentro de los 15 primeros días de clases del semestre: Elegir el jurado para cada presentación de tesis, considerando el tema y comentarios del Mentor de Honores, e informar por medio de correo electrónico al Mentor, a los Jurados y a la Coordinación del Programa de Honores, que será la encargada de elaborar el Acta de Examen de Honores, que enviará oportunamente al Jefe de Departamento.

2. Dentro de los 15 primeros días de clases del semestre: Programar la fecha para cada presentación de tesis, considerando comentarios del Mentor de Honores, e informar por medio de correo electrónico al Mentor y a la Coordinación del Programa de Honores.
3. Confirmar la participación de los miembros del Jurado.
4. Asegurar que los estudiantes de Honores firmen la carta de Derechos de Autor de la UDLAP.

JURADO ASIGNADO

1. Firmar carta compromiso al Jefe de Departamento, para ser jurado en la fecha establecida para la presentación de Tesis de Honores, proyecto final o creación artística.
2. Revisar la Tesis de Honores del (los) estudiante (s) de Honores y retroalimentarlo(s) para que puedan realizar correcciones en tiempo y forma.
3. Asistir como Presidente o secretario del Jurado a la presentación de tesis u obra de creación artística del estudiante de Honores.
4. Realizar preguntas y hacer recomendaciones después de la presentación de Tesis de Honores, proyecto final o creación artística.
5. Emitir calificación de AC (Acreditado) o NA (No Acreditado).

MENTOR DE HONORES

1. Revisar y dar seguimiento a la Tesis de Honores u obra de creación artística, de tal forma que se concluya en tiempo para la revisión y correcciones del Jurado y realizar la presentación por el estudiante en la fecha programada.
2. Asistir como vocal a la presentación de Tesis de Honores u obra de creación artística del estudiante de Honores.
3. Recibir constancia de Asesor de Tesis de Honores.

ORIENTACIÓN Y ESTRUCTURA DE TESIS DEL PROGRAMA DE HONORES

- I. Orientaciones para los mentores para el formato de Tesis del Programa de Honores.

La extensión de documento dependerá de la problemática que identifiquen relacionada con su carrera o área disciplinar, expresen una postura ante la problemática planteada, sustenten con razones o evidencias su postura y concluyan su planteamiento. Cada segmento deberá desarrollarse en los párrafos que sean necesarios según la sección o secuencia del texto, siguiendo el esquema anexo en el apartado IV de esta guía.

Para realizar esta actividad, los alumnos contarán con el tiempo suficiente para consultar las fuentes de información necesarias, por lo que se sugiere que comiencen a elaborarlo en el penúltimo semestre del plan de estudios del estudiante.

Para generar el texto, tomarán en cuenta las convenciones enumeradas en el apartado II; para la revisión, podrán auxiliarse de las preguntas enlistadas en el apartado III y en el esquema del apartado IV. Los estudiantes podrán presentar una primera versión del trabajo al término del penúltimo semestre, con la finalidad de recibir retroalimentación de su mentor y, tomando en cuenta sus sugerencias, presentarán en el último semestre versión final de este escrito al Jurado. El documento será entregado al mentor en versión impresa y electrónica, así como a los 2 jurados elegidos.

En una carpeta electrónica, el mentor entregará los textos recopilados a su respectivo jefe de departamento.

II. Convenciones del texto académico, Tesis de Honor o Tesina de Honor, del Programa de Honores.

1. El trabajo debe presentarse en archivo WORD.
2. El texto lleva el nombre del autor, ID y la carrera como datos principales en la carátula o portada.
3. El trabajo debe encabezarse con un título corto y claro.
4. El texto debe formatearse en cuartilla con márgenes de 3 cm., con interlineado a doble espacio.
5. El tipo de letra será *Times New Roman* y no debe combinarse con otras formas tipográficas.
6. El tamaño de la letra en el texto es de 12 puntos.
7. No debe dejarse un espacio extra entre párrafo y párrafo.
8. No hay que usar en el texto negritas, ni *cursivas*, ni subrayados, salvo que sea necesario para marcar conceptos clave, palabras extranjeras o títulos de obras.
9. El título va centrado, también con letra de 12 puntos. No va ni subrayado ni en mayúsculas, tampoco entre comillas. No requiere terminar con punto.
10. Se debe numerar cada página en el margen superior derecho.
11. Se deben revisar aspectos de corrección gramatical como ortografía, puntuación y sintaxis según lo aconsejan las convenciones gramaticales.
12. El primer párrafo no lleva sangría porque otro no lo antecede; en el resto del escrito se usará ésta para marcar el final y el principio de los párrafos.
13. Debe haber relación temática entre todos los elementos del texto, que es un principio de coherencia global.
14. Para garantizar la cohesión y coherencia entre los elementos del texto, se usan frases de enlace o de transición (después, pero, por lo tanto, sin embargo, además, finalmente, etc.).
15. Todos los títulos de las obras citadas en el texto o en la lista de referencias deben ir en letra cursiva.
16. Las palabras latinas o extranjeras se escriben con cursivas.
17. Si hubiera notas con aclaraciones o con comentarios, éstas se marcan con superíndice al final de la palabra de referencia y se colocan al pie de la página.
18. La lista de fuentes (mínimamente diez) debe presentarse en orden alfabético.
19. El documento debe entregarse engargolado en la versión impresa y virtual al mentor y a los jurados; a su vez, éste compilará la versión final virtual de los textos para entregarlos a su Jefe de Departamento.
20. Para citas y referencias se utilizará el modelo APA.

III. Preguntas guía para que los alumnos hagan la autoevaluación de los textos

1. ¿Está adecuadamente planteado el marco para el desarrollo del tema?
2. ¿Se expresa claramente la postura del autor?
En caso de que sea necesario, los alumnos podrán acudir al Centro de Escritura para recibir asesoría sobre procesos de escritura académica, o la biblioteca para mejorar su búsqueda de fuentes.
3. ¿El autor hace uso de evidencias e información pertinente?
4. ¿Sus razones o evidencias están encaminadas a persuadir al lector?
5. ¿La línea del razonamiento es coherente con la postura asumida?
6. ¿Hay relación entre la postura inicial y las ideas del cierre?
7. ¿El vocabulario corresponde a la disciplina o especialidad, y es adecuado a la situación formal de la exposición?
8. ¿Es adecuado el empleo de conectores y otros elementos de cohesión?
9. ¿Cumple las convenciones gramaticales en general?
10. ¿Articula adecuadamente las citas en el párrafo?
11. ¿Enumera adecuadamente las fuentes citadas en el texto?

IV. Secuencias y elementos del texto

ESTRUCTURA BÁSICA DEL TEXTO	
SECUENCIA	ELEMENTOS
Portada o carátula	Con el nombre del autor, ID y la carrera como datos principales
Título	Éste debe expresar con claridad el tema central del texto
Presentación de una problemática	1) Ubicar al lector en el tema 2) Delimitar la problemática a tratar en el texto 3) Definir el tipo de voz en el discurso: primera persona gramatical o plural mayestático (nosotros creemos que...), enunciación neutra (se observa que...)
Expresión de una postura ante la problemática	1) Planteamiento de una postura a través de una afirmación 2) Desde aquí se establece la perspectiva del autor en torno al problema
Sustentación de la postura con razones o evidencias	1) La sustentación debe ser coherente con la postura del autor 2) Se pueden apoyar los argumentos con ejemplos, testimonios, soportes de autoridad, analogías, etc. 3) El trabajo debe contener las ideas del autor y no sólo citas o paráfrasis de los textos consultados. 4) Insertar citas de otros autores con verbos de dicción (opinar, agregar, suponer, etc.), añadiendo comentarios o evaluaciones que las justifiquen en el texto
Cierre o evaluación	1) Retomar el tema y el problema inicial en la expresión de las ideas finales 2) Partir de la postura defendida cuidando de no caer en contradicciones
Notas	1) Numerar, según el orden de aparición en el texto 2) Deben aparecer a pie de página 3) Integran información secundaria; sirven para hacer comentarios o dar definiciones
Fuentes de información	1) Registrar las fuentes referidas en el texto en orden alfabético en una hoja extra, en caso de que sea necesario 2) Anotar los datos de las fuentes 3) El formato de citas y referencias será APA

¿Necesitas más información o agendar una cita?

¡Contáctanos!

Coordinación del Programa de Honores

Tel: 229 3166 kenia.santiago@udlap.mx