

Centro Universitario de los Altos

Unidad de Planeación

Programas de Estudio por Competencias
Formato Base: Programa Institucional

1. IDENTIFICACIÓN DEL CURSO

CENTRO UNIVERSITARIO

Centro Universitario de los Altos

DEPARTAMENTO:

Ciencias Biológicas

ACADEMIA:

Métodos de investigación

Nombre de la unidad de aprendizaje:

SEMINARIO DE TESIS

Clave de la

materia:

Horas de teoría: Horas de práctica: Total de horas: Valor en créditos:

 FM 115 32 32 2

Tipo de curso: Nivel en que se ubica: Carrera Prerrequisitos:

 * C = curso

 CL = clínica

 P = práctica

 T = taller

 CT = curso-taller

 N = campo clínico

 Técnico

 Técnico Superior

 * Licenciatura

 Especialidad

 Maestría

 Doctorado

 Cirujano Dentista

 Cultura Física y

Deportes

 Enfermería

 * MEDICINA

 Nutrición

 Técnico Superior en

Enfermería

 PSICOLOGÍA

No tiene

ÁREA DE FORMACIÓN

OPTATIVA ABIERTA

ELABORADO POR:

MTRO. ANDRES PALOMERA CHAVEZ, MTRA. AMAPARO NARANJO GARCIA, DR. JORGE ARAUZ

CONTRERAS Y MTRO. ARTURO BENITEZ ZAVALA

FECHA DE ELABORACIÓN: Actualización

Enero de 2001 Noviembre 2011

 Mtra. ARELI MORANDO SILVA

2.PRESENTACION DEL CURSO

La materia de Seminario de Tesis tiene por finalidad orientar al alumno en la preparación de la tesis

profesional. Se sustenta en el conocimiento previo, el cual se organiza y actualiza en torno a un plan

de investigación que además de ser riguroso debe ser realizable. De esta manera, los alumnos

podrán optar por diseñar un protocolo de tesis o bien retomar las experiencias en investigación que

previamente hayan trabajado en otros cursos y que sirvan como antecedente para su proyecto.

3. UNIDAD DE COMPETENCIA

El alumno desarrollará habilidades para el diseño, presentación y defensa oral y escrita de un proyecto

de tesis que corresponda con los paradigmas de la investigación científica en ciencias de la salud.

4. ATRIBUTOS O SABERES

Saberes

teóricos

El alumno estará habilitado para la selección de tema de investigación factibles,

trascendentes y pertinentes a su formación profesional y comprenderá su

importancia investigación tanto para la formulación del problema y la hipótesis de

investigación, como para la determinación de los materiales y métodos que se

utilizarán para contrastar la hipótesis de trabajo.

Saberes

técnicos

prácticos

El alumno desarrollará habilidades para:

1. Realizar investigaciones documentales (en bibliotecas, hemerotecas y mediante

medios electrónicos en bases de datos científicas) pertinentes al tema de

investigación.

2. Seleccionar información científica pertinente a su proyecto de tesis.

3. Redacción de proyectos de tesis

4. Presentación oral y escrita de su proyecto de tesis.

Saberes

metodológicos

El alumno aplicará el método científico en el diseño de su proyecto de tesis y utilizará

el método de exposición tanto en sus presentaciones orales como escritas de su

proyecto de tesis

Saberes

formativos

El alumno tendrá la oportunidad de desarrollar la capacidad para el trabajo individual

y además en equipo rescatando las virtudes de analizar las estrategias de trabajo

que utilizan otros compañeros para la elaboración de sus proyectos.

Propiciará el desarrollo de hábitos para la lectura y actualización continua tanto

teórica como metodológica en ciencias de la salud.

Además fortalecerá el desarrollo de habilidades (de exposición, para responder a

cuestionamientos acerca de su trabajo, etc.) para la defensa de sus trabajos

científicos ante comunidades académicas.

5 CONTENIDO TEÓRICO PRÁCTICO

 Elección del tema de investigación.

 Investigación bibliográfica y construcción del marco teórico

 Elaboración del problema de investigación

 Elaboración de hipótesis de investigación

 La determinación de los materiales y métodos

 La estructura y redacción del protocolo de tesis

o El formato de un proyecto de tesis

o El estilo de redacción de un protocolo

 La presentación oral de un proyecto de tesis

6. TAREAS O ACCIONES

El profesor expondrá a los alumnos el concepto y sentido del seminario y la pertinencia en la en el

curso.

Los alumnos podrán optar por diseñar un protocolo de tesis o bien retomar las experiencias en

investigación que previamente hayan trabajado en otros cursos y que sirvan como antecedente para su

proyecto. El proyecto podrá ser elaborado en forma individual o en grupos de trabajo no mayores de

tres personas.

Cada alumno o grupo de trabajo expondrá en seminario los avances que realice durante el curso.

Se programarán sesiones plenarias en las que se habrán de exponer los siguientes aspectos:

1. Tema de investigación

2. Problema de investigación

3. Hipótesis de investigación

4. Material y Métodos

5. Cronograma de trabajo.

En un seminario final los alumnos expondrán al grupo el proyecto de tesis utilizando diversos medios

electrónico para su exposición.

Todos los alumnos deberán estar presentes en las sesiones plenarias y tendrán un rol activo

participando en la evaluación de los trabajos de los compañeros.

Los aspectos que evaluarán de los proyectos serán: pertinencia, factibilidad, trascendencia,

congruencia. Estos aspectos serán evaluados por escrito para que las observaciones realizadas a cada

proyecto puedan ser valoradas y atendidas en su caso.
Todos los a lumnos deberás

7. EVALUACIÓN DEL DESEMPEÑO

Evidencias de desempeño

Criterios de desempeño

profesional

Campo de aplicación

La presentación oral y escrita de los

avances del desarrollo del proyecto

de tesis.

La participación en forma oral y

escrita de la evaluación de los

proyectos de otros compañeros.

La presentación oral y defensa

del proyecto de tesis.

La presentación por escrito de

los avances y del proyecto final

de tesis de acuerdo con los

criterios indicados en la

literatura.

En los diferentes ámbitos de

actividad profesional del

estudiante de ciencias de la

salud

8. CALIFICACIÓN

La calificación estará determinada por el desempeño de cada alumno durante el curso.

Los criterios son:

Presentación oral y defensa de los avances del proyecto 20 %

Presentación escrita de los avances el proyecto 20 %

Presentación escrita del proyecto de tesis 40 %

Evaluación por escrito de los proyectos de los compañeros 20 %

9. ACREDITACIÓN

Para que un alumno acredite el curso se atenderán los siguientes criterios:

Asistir al 80% de las sesiones, presentar los avances en forma oral y escrita en las fechas

programadas.

10. BIBLIOGRAFÍA BASICA

Hernández Sampieri, Roberto; Carlos Fernández Collado, Pilar Baptista Lucio.(2010).Metodología de

la investigación.México McGraw-Hill.

Mercado H., Salvador (2008). ¿Como hacer una tesis? tesinas, informes, memorias, seminarios de

investigación y monografías.México Editorial Limusa

Nicol, Adelheid A. M. (2007).Cómo crear tablas guía práctica. México, D.F. Manual Moderno.

Nicol, Adelheid A. M.(2007). Cómo presentar resultados una guía práctica para crear figuras,

carteles y presentaciones.México: Manual Moderno.

Olivares Bari, Susana Margarita (2010). Manual de estilo de publicaciones de la American

Psychological Association. México: El manual Moderno.

BIBLIOGRAFÍA COMPLEMENTARIA

García Córdoba, Fernando. (2002).La tesis y el trabajo de tesis recomendaciones metodológicas

para la elaboración de los trabajos de tesis. México, D. F. Limusa Grupo Noriega.

Jurado Rojas, Yolanda.(2002).Técnicas de investigación documentalmanual para la elaboración de

tesis, monografías, ensayos e informes académicos. México Thomson Cengage Learning Editores.

Gelfand, Harold (2006).Manual de estilo de publicaciones de la American Psychological

Associationguía de entrenamiento para el estudiante. México: Manual Moderno

GUIA DE TRABAJO PARA EL ALUMNO.

 El presente curso de Seminario de Tesis representa una oportunidad formativa que tiene
la finalidad de inducirte en el proceso que representa la culminación de tu formación
académica: tu Tesis de grado.

 La tesis de grado es el antecedente académico que te permitirá la obtención del título y
con ello ejercer tu profesión, en ello radica la importancia de elaborar una tesis.

 El curso está dirigido a que desarrolles habilidades para el diseño de tu proyecto de tesis.
Pero no solo que conozcas los requisitos que de cumplir, sino que durante el curso elabores un

proyecto que podrás optar por presentarlo finalmente como tu tesis ante el Comité de Titulación
de tu Carrera.

 Además, tendrás la oportunidad de habilitarte en la presentación oral y escrita de tu
proyecto, ya que tendrás que exponer ante tus compañeros en sesiones programadas contigo
los avances que vayas alcanzando, de tal forma que te podrán retroalimentar acerca de cómo
estás realizando tu proyecto. Pero también tendrás la posibilidad de hacer lo mismo con tus
compañeros. De esta forma el trabajo en grupo con los compañeros te permitirá adquirir más
confianza y seguridad en las presentaciones y con ello prepararte para cuando hagas la defensa
de tu tesis ante el Comité de Titulación de tu Carrera.

 La realización del proyecto podrá ser en forma individual si así lo decides o bien en
equipo que no exceda el número de tres compañeros.

 En las primeras sesiones tendrás que seleccionar un tema de investigación o bien
recuperar las experiencias de investigaciones previas que hayas realizado en otros cursos. La
selección del tema habrá de considerar los siguientes aspectos:
1. Pertinencia con tu formación profesional
2. Trascendencia del tema seleccionado y
3. Factibilidad del tema es decir que sea posible realizarlo en el tiempo que tu planees.

Una vez que hayas seleccionado el tema atendiendo a los criterios anteriores, estarás en
posibilidad de exponerlo ante tus compañeros en sesión plenaria. Para ello te podrás auxiliar de
medios electrónicos o mecánicos (proyector de cañón, retropoyector, etc.). Tendrás un tiempo
máximo de 10 minutos para exponer el tema seleccionado y los aspectos de trascendencia,
pertinencia y factibilidad.

Tus compañeros podrán preguntar acerca de lo expuesto por ti o tu equipo y habrás de

responder a los cuestionamientos que surjan. Además, el profesor también podrá hacer
observaciones a tu proyecto. Será el responsable de organizar el análisis de tu presentación.
Las observaciones que realicen tanto compañeros como el profesor estarán dirigidas al tema
seleccionado y la forma de presentación que realices. De tal manera que identifiques aspectos
que requieres mejora en aspectos como los siguientes: la presentación de tu material, la
habilidad para manejar el equipo, la dicción, y el lenguaje corporal, el tipo de respuestas que
utilices ante las preguntas que te realicen, como organizar el tiempo para tu presentación, etc.

Posterior a esta sesión habrás de realizar la investigación documental que te permita

acceder a información científica pertinente a tu tema y que te permita plantear un problema de
investigación. Para ello podrás utilizar los diferentes sistemas de información disponibles como
son la biblioteca, la hemeroteca, los sistemas electrónicos (INTERNET, Bancos de Información,
etc.), o bien la consulta a expertos. Para esta actividad puedes apoyarte en tu profesor quien
te asesorará acerca de las fuentes más adecuadas para el tema que seleccionaste. La
información que obtengas tendrás que organizarla y leerla de tal forma que te permita
construir el marco teórico y los antecedentes que darán sustento a tu proyecto. El análisis que
realices de la información te dará condiciones para que plantees un problema de investigación
que será el que respondas con tu trabajo de tesis. Una vez que lo hayas construido estarás en

condiciones para exponer nuevamente en sesión plenaria con tus compañeros. La forma de
exponer y el objetivo de esta sesión será la que utilizaste en la primera presentación.

El proyecto lo continuarás con la formulación de la hipótesis de trabajo, la cual estará

fundamentada en la investigación documental que previamente realizaste y también habrás de
exponerla ante tus compañeros en una sesión plenaria, siguiendo el procedimiento que en la
primer presentación.

Una vez que hayan atendido las observaciones realizadas a tu hipótesis diseñaras los

materiales y métodos con los que habrás de contrastar la hipótesis de trabajo. Lo cual tendrás
que presentar en sesión plenaria con tus compañeros siguiendo el procedimiento de la primer
presentación.

Finalmente, una vez que hayas elaborado el texto completo del proyecto de tesis lo

presentarás en la última sesión plenaria con los compañeros. Para ello se programarán las
presentaciones de tal forma que podrán estar presentes otros profesores de la Academia
quienes podrán hacer observaciones a los proyectos presentados.

Los compañeros presentarán por escrito las observaciones que realicen a cada protocolo de

forma que constituya una evidencia de aprendizaje y de calificación.

El profesor te hará llegar las observaciones a cada una de tus presentaciones con la

finalidad de que incrementes tus habilidades tanto para el diseño del proyecto de tesis como
para la presentación oral y escrita.

MISIÓN

Formar cirujanos dentistas con una sólida preparación científica y académica, que les permita
ejercer la profesión con una actitud interdisciplinaria de servicio hacia la comunidad y con un
sólido interés por la investigación; que actúen con responsabilidad, disciplina, honestidad y ética
a las demandas de la región.

VISIÓN
Somos una licenciatura acreditada, formadora de profesionales con una visión integradora del
diagnostico, tratamiento, manejo de instrumentos y equipos, así como servicios odontológicos
integrales; basado en los valores de humanismo y trabajo en equipo con actitud Innovadora de
conocimiento para la prevención y solución de los problemas del proceso de salud –
enfermedad estomatológica.

PERFIL DE EGRESADO
El Egresado de la carrera de Cirujano Dentista, será un miembro del equipo de salud, con
habilidades aptitudes y destrezas para promover, prevenir, conservar, diagnosticar, rehabilitar y
controlar íntegramente, el proceso salud- enfermedad del sistema estomatognático tanto en el
ámbito público como privado, basando su actividad profesional en la ética y el humanismo
capaz de integrarse a equipos multidisciplinarios e interdisciplinario, respondiendo a las
demandas de la región.

(BREVE) CURRÍCULUM DESCRIPTIVO DEL PROFESOR

Educación: Licenciada en Psicología de la Universidad generación 1997 -2002.
 Maestría en Ciencias del Comportamiento: Análisis de la Conducta.

Fecha de titulación: Abril del 2006
Doctorante en Ciencias del Comportamiento opción: Análisis de la Conducta.

Asistente Editorial de La Revista Mexicana de Análisis de la Conducta del 2005 al 20081.

Miembro del Sistema Mexicano de Investigación en Psicología desde julio de 2006.

Miembro de la Sociedad Mexicana de Análisis de la Conducta durante el periodo comprendido
de Enero del 2009 al 31 de Diciembre del mismo año.

Profesor de Asignatura “B” del Centro Universitario de los Altos de Jalisco desde Agosto del
2008 en asignaturas tales como Elementos Básicos de Metodología Científica, Seminario de
Tesis, Psicología Experimental I y II, Diseño de Protocolo de Investigación, Diseño de
Instrumentos de Medición entre otros.

