REGLAMENTOS - TESIS

REGLAMENTACION SOBRE PRESENTACION Y CONTENIDO DEL INFORME FINAL DEL TRABAJO DE GRADO
El propósito del documento final es exponer los resultados obtenidos con el desarrollo del trabajo de grado1 y describir el proceso general seguido para la obtención de los mismos. La normativa que se desarrolla a continuación aplica tanto para el caso de un trabajo que se ciña a la metodología de las ciencias sociales como a uno que se oriente por los presupuestos de la investigación periodística y se proponga la elaboración de un producto de tal naturaleza: crónica, reportaje, documental u otro.

En atención a lo anterior, se estipula lo siguiente con respecto a su extensión y contenido:

Extensión del documento: entre 60 y 80 páginas como máximo. A este número total de páginas se podrán adicionar las que se requieran para mostrar las partes preliminares y complementarias del documento, las cuales se detallan mas adelante. Contenido del informe: Apuntando a la finalidad comunicativa que debe tener el texto, se considera necesario que el informe final contenga las siguientes partes:

1. Partes Preliminares. Para el detalle de las mismas se puede consultar el texto citado de ICONTEC. La Facultad considera indispensable las siguientes: Tapa o pasta (una vez el trabajo ha sido aceptado de forma definitiva) Cubierta Portada Contenido Listas especiales (si se presentan cuadros, gráficos, ilustraciones u otros.) Resumen (presentación abreviada y precisa del contenido del documento que no debe exceder de 300 palabras)

1Según ICONTEC, un trabajo de grado es un estudio dirigido sistemáticamente que corresponde a necesidades o problemas concretos de determinada área de una carrera. Implica un proceso de observación, exploración, descripción, interpretación y explicación. Suele ser requisito para optar a un título de educación superior. ICONTEC. Tesis y otros trabajos de grado. Norma Técnica Colombiana-NTC 1486 (Quinta actualización). Bogotá, 2002. Se debe entender que en esta definición cabe el concepto de trabajo periodístico, toda vez que es un producto que demanda un proceso sistemático para su realización y corresponde a requerimientos específicos de los géneros de la comunicación periodística.

2. Cuerpo del documento Es la parte principal del informe y está conformado, en su orden, por:

Introducción. En ella se comunica el problema de investigación, su origen (antecedentes teóricos y/o prácticos), la perspectiva teórica asumida, los objetivos, la importancia, los alcances y las limitaciones del trabajo realizado, la metodología empleada , el significado que el estudio tiene en el avance del campo respectivo y su aplicación en el área investigada. En general, lo resume Sierra Bravo, la introducción presenta todos los aspectos que se pueden considerar como punta de partida de la investigación . Este aparte no puede exceder las 10 o 12 primeras páginas del documento. Cuando se requiera, por ejemplo para describir los instrumentos utilizados en el trabajo de campo o precisar algún aspecto importante del método, tal información se puede mostrar con más detalle en un anexo.

Presentación y discusión de los resultados. La descripción de los resultados obtenidos constituye la parte esencial del documento y se expresa en los diferentes capítulos; el número de capítulos lo definirá cada uno de los temas que resulte posible diferenciar en los resultados logrados por la investigación. Cada capítulo puede incluir la correspondiente discusión de resultados o destinar uno especial para presentar dicha discusión. En el caso de un trabajo periodístico se entiende que los resultados corresponderán al producto periodístico obtenido con la investigación.

Conclusiones. Se entiende como una recapitulación final en la que se debe condensar "en un cierto número de proposiciones los datos positivos aportados y que han motivado la intervención de los autores en el asunto investigado.
Recomendaciones (cuando sean necesarias), formadas por opiniones y sugerencias de carácter argumentativo, referidas, por lo general, o bien a acciones inmediatas o futuras, y/o a ampliaciones del tema o a investigaciones posteriores.

2La descripción de la metodología implica: tipo de método aplicado, sujetos (características, número y categorías, criterios de selección), elementos y equipos, recolección de información (instrumentos y su aplicación), procedimientos para el procesamiento y el análisis de la información, indicación y definición de las variables o aspectos estudiados.

SIERRA BRAVO RESTITUTO. Tesis doctorales y trabajos de investigación científica. Paraninfo, Madrid, 1994. Pág. 413 y ss.

Ibidem. Pág. 415.

Bibliografía. Presenta únicamente los textos consultados durante el desarrollo de la investigación. Para su presentación se deben seguir las normas ICONTEC.

3. Anexos o Partes Complementarias Incluye exclusivamente aquellos documentos, cuadros, gráficos, ilustraciones o materiales indispensables para aclarar el contenido del informe. También se puede incluir en los anexos, una Bibliografía Complementaria comentada, detectada por el autor durante el desarrollo del trabajo y que resulte de utilidad para el campo temático al cual se refiere la investigación.

COMITÉ CURRICULAR

SOBRE LOS DOCUMENTOS A PRESENTAR

PARA LA APROBACION DE LA PROPUESTA DE TRABAJO DE GRADO

Con la finalidad de responder al carácter de proceso que necesariamente debe tener la definición del anteproyecto del trabajo de grado, la Facultad considera conveniente y necesario que los estudiantes que soliciten aprobación de su propuesta de trabajo de grado, deberán poner a consideración del Comité Curricular, cómo mínimo, dos documentos:

• Documento de revisión, cuyo contenido deberá corresponder al estado del arte en el campo temático elegido.

• Documento del Anteproyecto.

1. DOCUMENTO DE REVISION

La función de este documento será la de testimoniar el estudio y comprensión por parte de los tesistas, de los desarrollos teóricos, metodológicos e investigativos alcanzados en el campo de estudio elegido.

Se orientará, también, a presentar los resultados de su reflexión en torno a la articulación de dicho campo con la perspectiva de COMUNICACIÓN/CULTURA, enfoque teórico del programa de formación.

El documento de revisión deberá contener:

1.1. Identificación de la temática que orientó la búsqueda documental

1.2. Objetivos procurados en la misma

1.3. Metodología aplicada en la revisión de los documentos

1.4. Presentación descriptiva de la producción vigente sobre el tema y síntesis de los autores y de los materiales más relevantes que fueron consultados.

1.5. Estado del arte sobre el tema: ensayo crítico sobre el proceso de construcción teórico que se ha emprendido en torno al tema y síntesis de los conocimientos ya elaborados sobre el mismo; principales polémicas suscitadas; formas o enfoques metodológicos que sugieren los diversos autores y conclusiones que se deducen de la discusión.

1.6. Elaboración de una agenda de posibles interrogantes de investigación, deducidos de la anterior discusión y/o de la relación de la misma con el campo de experiencia del autor o autores del ensayo. En el caso de la segunda posibilidad, se debe hacer explícita su conexión o articulación con la temática revisada.

1.7. Presentación de la bibliografía formada para el tema, detallando la Bibliografía Consultada y la Por Consultar. En ambos casos se debe indicar, en forma completa, los datos bibliográficos del documento, los cuales deberán, además, aparecer clasificados según su tipo:

• Textos de referencia o monográficos

• Artículos de revistas y otras publicaciones periódicas

• Documentos relacionados con congresos, seminarios, jornadas, etc.

• Informes de investigaciones

• Tesis de grado

• Información proveniente de las redes de datos.

Los requerimientos técnicos para la presentación de bibliografías aparecen indicados en el Compendio de normas técnicas colombianas sobre documentación-ICONTEC/versión 1998 o posterior.

2. DOCUMENTO DEL ANTEPROYECTO

El documento denominado anteproyecto y cuya finalidad es “identificar y precisar la idea sobre el problema y los objetivos de la investigación” consta, según el ICONTEC, de los siguientes elementos:

Información general sobre el proyecto:

Título, tesista (s), teléfono, e-mail

Asesor propuesto

Formulación del Problema

Justificación

Objetivos Generales y Específicos

Marco referencial

Diseño Metodológico preliminar

Cronograma

Bibliografía

2.1. Título: Tiene como objetivo presentar en pocas palabras el contenido de la investigación. Su diseño está relacionado con el tema específico, el problema y los objetivos de la investigación. Dos reglas básicas para lograr una adecuada titulación: brevedad y claridad.

2.2. Formulación del problema: Define el objeto de estudio en términos del problema de conocimiento que será resuelto durante el curso de la investigación; los aspectos del problema que serán específicamente abordados y la relación entre los mismos. El problema de investigaciones la respuesta a dos interrogantes: qué investigar y buscando qué. Representa de manera específica una dificultad para la cual se demanda una solución. La dificultad en el problema puede ser teórica o práctica (o ambas): del orden del conocimiento o del orden de la acción, las dos grandes modalidades de la actividad humana. Debe, en todo caso, como tal dificultad, representar una contradicción entre conocimientos, una oposición entre lo que se conoce y la realidad, o un inconveniente que se interpone entre el conocimiento y la acción. La naturaleza del problema se concreta en preguntas o interrogantes sobre el qué, el cómo, el cuándo, dónde, por qué, etc. de los fenómenos observados.

2.3. Justificación: precisa el interés de la investigación, por lo menos en los tres siguientes campos: personal, profesional y social.

En lo personal atañe a que, dado el esfuerzo intelectual, de originalidad, de pensamiento creativo y de recursos que representa la realización de la investigación, el problema debería interesar al investigador fuertemente. Profesional, porque es lógico y aconsejable que exista concordancia entre el tema elegido y la orientación profesional, inmediata o futura, que se piensa seguir.

El interés social, en la perspectiva que el conocimiento no es nunca pura especulación; por el contrario, demanda una reflexión sobre su utilidad posible, próxima o remota, para la disciplina, para la profesión o para la comunidad en general.

2.4. Objetivos generales y específicos: se plantean teniendo en cuenta las acciones observables, concretas que se realizarán para resolver el problema formulado. Son especificaciones del objeto de estudio desde el punto de vista del nivel de conocimiento que se quiere alcanzar en la investigación. Por lo tanto, son los objetivos los que plantean si se desea describir, explicar, interpretar, determinar, demostrar o identificar, entre otras acciones, al objeto de investigación Así, mientras el objetivo general señala, en términos de conocimiento, el resultado que se desea obtener en la investigación, los objetivos específicos lo desagregan en metas parciales, alcanzables a través de la realización de ciertas acciones específicas:

Por ejemplo: el objetivo general de describir se alcanzaría a través de acciones específicas como las de: clasificar, identificar, cuantificar, indicar su evolución, establecer su relación, etc.

2.5. Marco de referencia: tiene como finalidad insertar el objeto de estudio en un marco de discusión específico. Debe, en atención a ello, suministrar información sobre los resultados de estudios anteriores (marco de antecedentes), las teorías elaboradas sobre la problemática definida como objeto de estudio en la investigación (marco teórico) y la teoría escogida como fundamento teórico del trabajo, representada en sus supuestos fundamentales y en las principales definiciones en que está basado el problema de investigación (marco conceptual).

Adicionalmente, el objeto de estudio puede requerir alguno de los siguientes marcos: demográfico, geográfico, histórico, normativo u otros que ayuden a aclarar los antecedentes y el contexto donde se llevará a cabo la investigación. Por ejemplo, una estrategia de investigación destinada a una empresa operadora del transporte en Bogotá, necesita estar ubicada en el contexto de la problemática del transporte en el Distrito Capital, y este constituye un conocimiento antecedente indispensable para planear cualquier proyecto de investigación alrededor de dicho tema.

2.6. Diseño Metodológico preliminar: su finalidad es establecer como se llevará a cabo la investigación. Implica definir: el tipo de investigación, esto es, la estrategia general mediante la cual se producirá el acercamiento al objeto de estudio empírico; los sujetos o los elementos que constituirán la población a estudiar; la muestra o porción de la población con la cual se realizará el trabajo de campo; los aspectos o características que serán estudiados y alrededor de los cuales se concentrará la recolección de la información.

2.7. Cronograma: organización cronológica de las etapas de la investigación, tratando de estimar el tiempo de duración total aproximado de la investigación.

2.8. Bibliografía: su registro, lo más completo posible, se estima fundamental. El trabajo de reflexión realizado en el Documento de Revisión permitirá seleccionar los documentos más pertinentes y relevantes para el tema estudiado.

3. SECUENCIA Y FECHAS DE PRESENTACIÓN DE LOS DOCUMENTOS

Se deduce claramente de lo anterior, que la presentación del Documento de Revisión constituye prerrequisito ineludible para la presentación del Documento del Anteproyecto, acción esta última que será recomendada de forma expresa por el Comité Curricular y como resultado de la evaluación del primer documento.

La fecha oficial de presentación de ambos documentos será fijada por la Coordinación Académica de la Facultad, al inicio de cada período académico.

No obstante que las anteriores observaciones definen la naturaleza de los documentos a presentar para una investigación en el campo de las ciencias sociales, se estiman también pertinentes, con algunas modificaciones leves, para orientar con rigor la investigación altamente profesional que exige el trabajo periodístico.

Cordialmente,

Irma B. Pérez

Coordinadora Académica

Bogotá, Febrero de 2001

