Propuesta  de nuevos procesos para tesis de licenciatura
Facultad de Ciencias Jurídicas y Sociales

URL

El propósito de la Facultad (incluyendo a Campus Central, así como a las Sedes Regionales y Facultades de Quetzaltenango), al elaborar la presente propuesta, obedece a la atención que requiere el alumno  en el proceso de elaboración y revisión de la tesis de licenciatura.

Los aspectos a atender son:

1. Calidad de las tesis: Con un nuevo sistema que abordará de forma integral el proceso, la tesis de licenciatura deberá presentar una mejor calidad académica.

2. Acompañamiento del asesor nombrado: Se pretende que el alumno cuente con la debida asesoría en el aspecto académico y metodológico, de modo que se produzca en la práctica un impacto directo en la calidad  final de la tesis de licenciatura.

3. Tiempo de elaboración del trabajo: El nuevo sistema propiciará la realización de la tesis de licenciatura en menos tiempo, respondiendo a su vez a  las demandas del sistema de fidelización URL.

4. Expectivas de la Facultad: Que los trabajos de graduación cumplan con el objetivo de proporcionar al estudiante una experiencia investigativa consistente y formativa, apoyando así a la implementación integral del eje transversal de investigación en la carrera.
5. Volumen de temas y atención al estudiante: El sistema propuesto facilitará la atención del volumen de temas y el número de estudiantes que cada año inician sus trabajos de graduación, ofreciéndoles así una mejor solución a través del seguimiento integral.

6. La temática de la tesis de licenciatura a nivel nacional: El tema de los trabajos de graduación, conocidos como tesis de licenciatura, tiene relevancia nacional, puesto que involucra a las universidades estatal y privadas, y a los colegios profesionales. Al respecto, la Facultad de Ciencias Jurídicas y Sociales debe tener una posición clara para responder a las políticas institucionales de la URL y a las exigencias de los colegios profesionales.

OBJETIVOS:

Los objetivos que se plantean con la aplicación de la propuesta son:

1. Elevar la calidad de las tesis de licenciatura, brindando un apoyo más directo al alumno, considerado como el principal objetivo;

2. Ofrecer más opciones al alumno en cuanto a tipos de investigación;

3. Fortalecer el proyecto de método de casos en la Facultad (estudio de casos y análisis jurisprudencial);

4. Agilizar el proceso de aprobación de las tesis de licenciatura;

5. Implementar sistemas de control y verificación del proceso; y

6. Superar los obstáculos en cuanto a forma, que se han venido presentando en la elaboración de las tesis.
Propuesta de Instructivo de Tesis de Licenciatura de la Facultad de Ciencias Jurídicas y Sociales.

INSTRUCTIVO DE TESIS DE LICENCIATURA DE LA FACULTAD DE CIENCIAS JURÍDICAS Y SOCIALES

CAPITULO I

Articulo  AUTONUM  \* Arabic   Finalidad. Este instructivo tiene como finalidad la estructuración del proceso para la elaboración de Tesis de Licenciatura[
] de los alumnos y alumnas de la Facultad de Ciencias Jurídicas y Sociales, (en adelante “la Facultad”) de la Universidad Rafael Landívar (en adelante URL) bajo un nuevo sistema.  Este sistema ofrece varias opciones de tesis, las que se centran en las siguientes modalidades:

a) Monografía: En esencia es el ejercicio que consiste en un trabajo de investigación con la aplicación de la metodología científica; original en el enfoque o tratamiento que se le da al tema; y con un aporte jurídico de acuerdo al tipo de investigación.

b) Estudio de Casos y Análisis Jurisprudencial: Consisten en la recopilación de información, tanto conceptual como de realidad, acerca de situaciones o experiencias que involucren decisiones relacionadas con la ciencia del derecho. Comprenden el estudio de casos reales de variada naturaleza jurídica o casos judiciales fenecidos, que cuenten con sentencias en sus diferentes instancias. Implicarán un análisis a profundidad para establecer un marco conceptual y crítico sobre los mismos.  
c) Informe de Investigación: Informe escrito del resultado obtenido en determinada fase de alguna investigación tanto de la agenda del Instituto de Investigaciones Jurídicas (en adelante IIJ), de la Dirección de Investigación de la Universidad Rafael Landívar, así como de otros proyectos de investigación aprobados por la Facultad.  Puede ser informe final o informe sobre una parte de la investigación; así como cualquier otra modalidad, incluyendo las indicadas en las literales a) y b) de este artículo.  La estructura será determinada en cada caso por la instancia encargada de la investigación; así como los lineamientos en cuanto a los procedimientos para los cursos de Tesis I y II, previa aprobación por la Dirección de Área respectiva; se exceptúan de esta aprobación las investigaciones dirigidas por el IIJ y la Facultad.
Articulo  AUTONUM  \* Arabic   Elección del Tema.  

Los alumnos y alumnas que estén cursando el décimo ciclo de la carrera recibirán capacitación  de las Direcciones de Área, específicamente en cuanto al diseño de los perfiles preliminares de cada modalidad de Tesis indicada en el artículo anterior.  Al finalizar el décimo ciclo, los alumnos y alumnas deben iniciar la estructuración individual del tema de la futura investigación. El alumno o alumna deberá elaborar formalmente la presentación del tema elegido, en la forma de perfil preliminar, para presentarlo a la Facultad, dentro del término improrrogable de las dos primeras semanas de iniciado el undécimo ciclo, de acuerdo a la estructura contenida en el artículo 10 de este Instructivo.  La fecha límite será fijada por la Facultad.

Los temas de investigación tendrán prioridad de acuerdo con el principio de primero en tiempo, primero en derecho, con base en la hora y fecha de presentación del perfil preliminar, en la Facultad.

Cada estudiante, previo a la entrega del mismo, deberá revisar el Tesario de la Facultad y la lista de temas aprobados, para determinar que el tema no ha sido objeto de una investigación similar y cumpla con el requisito de originalidad en el enfoque.  En caso de relacionarse o asemejarse con un tema que se ha desarrollado con anterioridad, pero que varía en cuanto al fondo por actualizarlo, ampliarlo, o abordar otros aspectos que no se han trabajado en la investigación anterior, deberá justificarlo en el apartado de originalidad que se incluye en el numeral 8, literal a.9, del artículo 10 de este Instructivo. En todo caso, deberá adjuntarse fotocopia del índice del perfil preliminar, anteproyecto de investigación o tesis anterior y justificarse adecuadamente la diferencia con la propuesta.

Articulo  AUTONUM  \* Arabic   Aprobación del Tema.  Entregados los perfiles preliminares en la Facultad, las Direcciones de Área procederán a estudiar los mismos para el efecto de verificar y determinar la originalidad del enfoque, la forma de la presentación y la pertinencia del mismo.  De acuerdo a lo anterior, las Direcciones de Área elaborarán los dictámenes correspondientes por cada tema presentado, elevándolos al Consejo de la Facultad para su aprobación o reprobación.

Articulo  AUTONUM  \* Arabic   Rechazo de perfiles.
Los perfiles que no cumplan los requisitos que este Instructivo establece serán rechazados de plano por la Dirección de Área correspondiente o por el Consejo de la Facultad. En este caso, el estudiante deberá elaborar uno nuevo, en el plazo fijado para ello por la respectiva Dirección de Área.  En todo caso, para poder asignarse el curso de Tesis I, el alumno o alumna deberá tener aprobado por el Consejo de la Facultad, un perfil preliminar, como prerrequisito de dicho curso.
TESIS I
Articulo  AUTONUM  \* Arabic   Objetivo del curso.

El objetivo principal del curso Tesis I será capacitar al estudiante y dotarlo de las herramientas y técnicas necesarias para llevar a cabo una investigación original en el enfoque o tratamiento del tema y con aporte jurídico de acuerdo a la modalidad de investigación seleccionada.

Artículo  AUTONUM  \* Arabic  Contenido y desarrollo del curso.

Los Directores o Directoras de Área de la Facultad deberán dar los lineamientos y criterios generales a los catedráticos del curso, a efecto de que éstos los apliquen dentro del mismo.

La metodología del curso de Tesis I se diseñará de acuerdo con la modalidad de investigación elegida por el alumno o alumna previamente[
] por lo que las respectivas Direcciones de Área deberán programar las secciones de acuerdo a los Perfiles Preliminares presentados por los alumnos y alumnas y que cuenten con la aprobación del Consejo de la Facultad. En el interciclo (VI) se asignarán las secciones para Tesis I, de acuerdo a la modalidad de tesis a realizar y el tema de la misma, asignando cupos adecuados para cumplir con el objetivo del curso, separando los grupos en:

a. Monografía: las secciones necesarias agrupados por materia o temas afines;

b. Estudio de Caso y Análisis Jurisprudencial: las secciones necesarias para los alumnos que hayan elegido estas modalidades.
c. Informe de Investigación: el grupo a determinarse por IIJ, la Dirección de Investigación de la URL o  el proyecto correspondiente;
El curso de Tesis I guiará al alumno en el diseño de su investigación, dependiendo del tipo o modalidad elegida, debiendo concluir el curso con la entrega de la versión final del anteproyecto de investigación el cual deberá ser aprobado por el docente, requisito necesario para la aprobación del curso.

Artículo  AUTONUM  \* Arabic    Supervisión del curso.

Los cursos Tesis I e Tesis II se impartirán bajo la dirección, supervisión y control académico de La Facultad, con el apoyo de Vicerrectoría Académica.

Artículo  AUTONUM  \* Arabic    Estudiantes que no deberán cursar Tesis I.

Los estudiantes que hubieren cerrado pénsum antes de la vigencia del Reglamento General de Graduación de la URL[
], no estarán obligados a cursar Tesis I. Sin embargo, si no tienen aprobado punto o tema de tesis, deberán solicitar a la Dirección de Área correspondiente, directrices para el efecto, las cuales deben adecuarse al presente Instructivo en lo que fuera aplicable, de acuerdo a cada caso concreto.  Asimismo deberá recomendarse al estudiante que se inscriba en el curso Tesis I o Técnicas de Investigación Jurídica, como oyente.

CAPITULO II

PERFIL PRELIMINAR

Artículo  AUTONUM  \* Arabic   Aprobación de tema de tesis.

El estudiante del curso de Tesis I deberá elaborar la versión final del Perfil Preliminar[
] tomando en cuenta las observaciones indicadas en el dictamen correspondiente de la Dirección de Área, así como de los comentarios y observaciones emanados del Consejo de la Facultad, abarcando los aspectos que se indican en los artículos siguientes. 

Artículo  AUTONUM  \* Arabic   Contenido del perfil preliminar.

El perfil preliminar consistirá en un documento que deberá entregarse a la Facultad para los efectos del artículo 2 de este Instructivo, y en su versión final, al catedrático de Tesis I. El mismo deberá estar acompañado de la hoja de trámite correspondiente así como en versión impresa y electrónica, con el contenido siguiente: 

1. Título tentativo de la tesis de licenciatura.

2. Indicación de la modalidad de tesis seleccionado.[
]

3. Área del Derecho: según la organización del Consejo de la Facultad.

4. Objetivo: El objetivo deberá ser alcanzable y relacionado con la hipótesis o pregunta de investigación.  El mismo deberá haberse alcanzado para dar por terminado el trabajo de investigación. Se redactará iniciando con un verbo en infinitivo.

5. Hipótesis o pregunta de la investigación[
]: Los trabajos de investigación, de acuerdo al tema elegido y la modalidad de tesis, deberán poseer ya  sea una hipótesis o una pregunta de investigación (hipótesis interrogativa).[
]  

6. Tipos de investigación: Según la modalidad de tesis, éste podrá diseñarse de acuerdo a uno o varios tipos de investigación, estableciendo, asimismo el alcance o límite del tema a investigar. Esta lista no pretende ser exhaustiva, por lo que el alumno podrá incluir como tipo de  investigación alguna otra opción aplicable al tema a investigar.

a) Para las monografías, los tipos pueden ser:

1. Histórico Jurídica: En los casos en los que se tratare de una investigación relativa al seguimiento de una institución jurídica desde sus orígenes hasta el presente, para lo cual se rastreará en legislaciones históricas, sean nacionales o extranjeras.
2. Jurídico comparativa: Este tipo de investigación buscará identificar las similitudes y deferencias que pudieren encontrarse en normas jurídicas e institucionales formales en dos ó más sistemas jurídicos vigentes universalmente conocidos.
3. Jurídico descriptiva: Utilizando este tipo de análisis será posible descomponer un problema jurídico en sus diversos aspectos, estableciendo relaciones y niveles que ofrecieren una imagen de funcionamiento de una norma o institución jurídica. 

4. Jurídico exploratoria: Se tratará de dar pasos preliminares frente a un problema jurídico, resaltando las principales facetas, pero sin penetrar en las raíces del asunto.  Generalmente estas investigaciones abrirán el camino para otras investigaciones más profundas. 

5. Jurídico proyectiva: Se hará una estimación a futuro del funcionamiento de una institución jurídica.
6. Jurídico propositiva: Se tratará de cuestionar una ley o institución jurídica vigente, para luego evaluar sus fallas, proponer cambios a las mismas o reformas legislativas en concreto.

b) Para  el  Estudio de Casos y Análisis Jurisprudencial, los tipos de investigación pueden ser los siguientes,:

1. Casos analíticos: aquéllos que permiten el análisis detallado de diferentes elementos.

2. Casos de Decisión: requieren de una síntesis de la información y tomar uno de los cursos de acción que se encuentren.

3. Casos de Predicción: orientados a desarrollar habilidades para predecir lo que ocurrirá en determinadas situaciones.

c) Para los Informes de Investigación, los tipos deberán ser descritos y detallados de común acuerdo entre la entidad de Investigación correspondiente y la Facultad, para cada estudiante participante.

7. Índice esquemático preliminar: debe contener un bosquejo de los temas que el estudiante pretenderá desarrollar a través de la investigación, incluyendo el trabajo de campo que se realizará.

8. Evaluación de la Investigación: Para realizar esta evaluación deberán completarse los siguientes aspectos:

a) Desde el problema:

a.1)    Conveniencia

a.2)
    Importancia

a.3)
    Viabilidad de la solución

a.4)
    Relevancia social

a.5)
    Impacto

a.6)
    Implicaciones prácticas

a.7)
    Valor teórico

a.8)
    Utilidad

a.9)
    Originalidad del enfoque

b) Desde el método a seguir:

b.1)
    Acceso a las fuentes de información

b.2)
    Instrumentos para la investigación

b.3)    Costo, tiempo y disponibilidad

c) Desde el investigador:

c.1)
  Interés en la investigación

c.2)   Preparación para llevarla a cabo

c.3)  Aspectos éticos y asunto confidenciales involucrados en      la investigación

Artículo  AUTONUM  \* Arabic   Procedimiento para entrega de perfil preliminar.

La versión final del perfil preliminar será entregada al catedrático del curso Tesis I, para su revisión y determinación del cumplimiento de los requisitos.

El docente de Tesis I deberá comprobar que el perfil preliminar tenga incluidos los comentarios y observaciones emitidos por la Dirección de Área respectiva o por el Consejo de la Facultad.
CAPITULO III

ANTEPROYECTO DE INVESTIGACIÓN

Artículo  AUTONUM  \* Arabic   Preparación del anteproyecto de Investigación

Habiéndose aprobado el tema y el perfil preliminar de la tesis de licenciatura, el alumno deberá proceder a efectuar un sondeo bibliográfico general a fin de lograr una visión global de su tema, enlistar los temas y establecer interdependencia de los mismos, seleccionar subtemas, que tentativamente formarán parte de la investigación, y  transformar el tema escogido en un problema de investigación, al cual deberá hallársele una solución, destacando las técnicas de investigación a utilizar.

Este nivel de acercamiento tiene por objeto profundizar en la investigación a través de un estudio intensivo y de la estructuración de un marco informativo.

En esta fase el o la estudiante deberá consultar a docentes y profesionales, especialmente para ubicación de obras y textos generales, leyes, casos, sentencias y demás elementos que le permitan estructurar referencias e información general necesaria para el desarrollo del trabajo final de investigación.

Artículo  AUTONUM  \* Arabic   Contenido del Anteproyecto.


El anteproyecto de investigación deberá contener:

1. Datos de identificación: Universidad, facultad, curso, fecha, título del trabajo antecedido por “anteproyecto de investigación”, nombre del alumno y número de carné del estudiante.

2. Índice del contenido del anteproyecto.

3. Introducción: 

a. Antecedentes: enfoque, objetivo, importancia y resumen crítico de los últimos estudios o investigaciones de otros autores, antecedentes del caso de estudio, cuando fuere aplicable, y la legislación con relación al tema; y

b. Marco Teórico [
]: síntesis de los principios o conceptos doctrinarios aceptados por la ciencia jurídica en las que se fundamenta el tema.

4. Planteamiento del problema: (núcleo central de la investigación). Transformar el tema en un problema de investigación (dificultad teórica o práctica a la cual debe hallársele solución). Debe reunir las siguientes características: redactarse en forma de hipótesis o pregunta explicativa; ser comprobable; concordar con la mayoría de datos existentes; enunciarse con la máxima claridad y precisión posible y expresar la relación que se prevé entre elementos de estudio y objetivos.  

Si la modalidad del trabajo de investigación corresponde a Estudio de Caso o Análisis Jurisprudencial, se deberán describir los datos generales y básicos del caso a estudiar.

Debido a que el estudiante habrá avanzado en el proceso de investigación, podrá darle un nuevo enfoque a la hipótesis o a la pregunta de investigación formulada en el perfil preliminar. Este apartado deberá iniciar con un breve resumen de la introducción y finalizar con la hipótesis o la pregunta de investigación (hipótesis interrogativa).  Además deberá contener:  

a) Modalidad de Tesis: deberá indicar si la investigación será una Monografía, un Estudio de Caso, Análisis Jurisprudencial o un Informe de Investigación.

b) Objetivos: Generales y específicos (redactarlos con verbos en infinitivo).

c) Las preguntas de la investigación (cuestionamientos o preguntas específicas que el investigador deberá tomar en cuenta cuando realice la recolección de información).[
]

d) Elementos de estudio: Grandes temas sobre los cuales girará la investigación.

e) Definición de los elementos de estudio: Definición conceptual (doctrinal) y Definición operacional (definición propia del estudiante para efectos de su investigación).

f) Alcances y límites de la investigación.

g) Aporte a la investigación.

5. Método: Conjunto de procedimientos intelectuales, ordenados y preestablecidos que en un campo del conocimiento dado se aplican sobre uno o varios temas para realizar la investigación.

a) Tipo de investigación: Ver artículo 10, numeral 6.

b) Sujetos y/o unidades de análisis (documentos): Dependiendo del método y tipo de investigación, se deberá establecer claramente los sujetos y unidades de análisis, y cuando fuere aplicable, el tipo y tamaño de la muestra a utilizar.

c) Instrumentos (para extraer, recolectar y registrar la información que permita cumplir los objetivos): Cuestionarios, encuestas, entrevistas, y otros; y/o cuadros de cotejo [
] o fichas, para analizar y comparar documentos.

d) Procedimiento: Se explicará el procedimiento para realizar la investigación, a partir de la aprobación del anteproyecto de investigación. Este deberá reflejar la modalidad de tesis seleccionado.

6.  Referencias: bibliográficas, normativas, electrónicas y otras. Ver artículo 26,  inciso 11.

7. Anexos:

a) Esquema provisional (índice esquemático del trabajo que se desarrollará): No deberá ser un simple listado de temas, sino que responda a la estructura correspondiente al tipo de tesis, al tipo de investigación, así como al avance que se ha realizado sobre el mismo. 

b) Instrumentos: El esquema o formato de los instrumentos que se aplicarán.

El documento que contenga la versión final del anteproyecto de investigación deberá acompañarse con el formulario de solicitud de trámite de la Facultad, así como la versión electrónica.

Artículo  AUTONUM  \* Arabic   Aprobación del anteproyecto de tesis.

El catedrático de Tesis I deberá revisar los anteproyectos finales con el objeto de verificar que cumplan con lo establecido en este Instructivo, así como con las recomendaciones dadas a lo largo del curso. Si así fuere, por medio de informe dirigido a la Dirección de Área correspondiente, deberá aprobar los perfiles y anteproyectos trabajados. Los anteproyectos que no cumplan con lo anterior, serán reprobados por el catedrático, debiendo informar a la Dirección de Área correspondiente, por medio de informe razonado.

Artículo  AUTONUM  \* Arabic   Designación de asesor por el Consejo.

Habiéndose cumplido con lo indicado en el artículo anterior, los catedráticos de Tesis I entregarán los perfiles preliminares y anteproyectos a las Direcciones de Área, a efecto de que el Consejo de la Facultad, a propuesta de éstas últimas, nombre los asesores correspondientes para cada tema.

El Consejo de la Facultad designará a los asesores de los trabajos de graduación, de acuerdo al tema de investigación y a la modalidad de tesis.  Dicho asesor será nombrado a efecto de acompañar al alumno durante el curso de Tesis II.  Se estará a lo dispuesto por Vicerrectoría Académica en cuanto a límites máximos de alumnos por asesor.
Artículo  AUTONUM  \* Arabic   Aprobación de otro tema de tesis.
El estudiante que tenga aprobado el curso Tesis I, podrá someter a aprobación otro perfil preliminar, adjuntando a su solicitud lo siguiente: 

a) Carta dirigida al Director(a) de Área correspondiente justificando las razones del cambio y solicitando se dictamine sobre la aprobación del mismo y el nombramiento de un asesor;

b)  Perfil Preliminar cumpliendo con los requisitos previstos en el artículo 10 del presente Instructivo, así como una versión electrónica del mismo;

d) Formulario de solicitud de trámite de la Facultad, previamente completado por el alumno.

Una vez aprobado el nuevo perfil preliminar por la Dirección de Área correspondiente y por el Consejo de la Facultad, el alumno o alumna deberá proceder a la elaboración del anteproyecto de tesis, de acuerdo a los artículos 12 y 13 del presente instructivo. Para el efecto lo someterá a aprobación de la misma dirección, adjuntando a su solicitud lo siguiente: 

a) Carta dirigida al Director (a) de Área correspondiente solicitando se dictamine sobre la aprobación del mismo[
];

b) Anteproyecto de tesis, cumpliendo con los requisitos previstos en el artículo 13 del presente Instructivo, así como una versión electrónica del mismo y contando con el visto bueno del asesor nombrado para el efecto; 

c) Formulario de solicitud de trámite de la Facultad, previamente completado por el alumno.

CAPITULO IV

TESIS II

Artículo  AUTONUM  \* Arabic    Asignación del curso Tesis II.

Una vez aprobado el anteproyecto por el catedrático de Tesis I o por la Dirección de Área, según el caso, y nombrado asesor por el Consejo de la Facultad, el alumno o alumna podrá asignarse el curso de Tesis II.  

Los temas y anteproyectos de tesis aprobados, prescribirán  automáticamente por el transcurso de dos años sin haber finalizado la investigación, salvo que hayan solicitado a la Dirección de Área respectiva antes del vencimiento de este término, la revalidación, y dicha Dirección la haya aprobado.  En el caso que el tema prescriba, la Dirección de Área respectiva, notificará al alumno o alumna de tal circunstancia y eliminará el tema de los tesarios correspondientes.

Artículo  AUTONUM  \* Arabic   Trabajo de investigación.
La investigación y la elaboración del informe final de la tesis de licenciatura, se llevará a cabo durante el curso de Tesis II.

Artículo  AUTONUM  \* Arabic  Asesoría de tesis.

La asesoría de tesis deberá recaer preferentemente en profesionales especialistas en el tema, o que, por lo menos, tengan una experiencia relevante en el mismo.  Será el Consejo de la Facultad, por medio de propuesta de la Dirección de Área correspondiente, quien aprobará los nombramientos de asesores de trabajos de graduación.

Para ser nombrado asesor de tesis, el profesional deberá tener, por lo menos, 5 años de graduado o ser catedrático de la Facultad y, preferentemente, contar con antecedentes académicos o de investigación. 

Podrá ser nombrado asesor un profesional que, aún no teniendo 5 años de graduado, tenga calidades académicas notables a juicio del Consejo de la Facultad.
Artículo  AUTONUM  \* Arabic  Notificación de nombramiento de asesor de tesis.
El cargo de asesor de tesis será notificado por la Facultad, con base en la resolución correspondiente del Consejo de la Facultad.

La sustitución de un asesor de tesis solamente será aprobada por el Consejo de La Facultad si se dieren cualquiera de las siguientes causas:

a) Renuncia expresa del asesor;

b) Fuerza mayor; 

c) Negligencia comprobada;

d) Circunstancias especiales que el Consejo de la Facultad considere como causa para la sustitución.

Artículo  AUTONUM  \* Arabic  Obligaciones específicas del asesor de tesis. 

Además de las obligaciones previstas en el Reglamento General de Graduación de la URL, el asesor de tesis deberá rendir dos informes por ciclo a la Dirección de Área correspondiente sobre los avances en el desarrollo del trabajo de tesis y las sesiones con el alumno o alumna, sin necesidad de requerimiento alguno, de acuerdo al calendario siguiente:

a) En el primer ciclo: la última semana de febrero y la  última semana de mayo; y

b) En el segundo ciclo: la última semana de agosto y la última semana de noviembre; 

El asesor nombrado deberá llevar una relación directa con el alumno o alumna que asesora con el objetivo de lograr la mediación pedagógica adecuada con relación a su investigación, programando las sesiones presenciales necesarias para poder dar al mismo una retroalimentación adecuada de los avances de la investigación. 
Artículo  AUTONUM  \* Arabic   Informes a las Direcciones de Área. 

Los estudiantes que estuvieren cursando Tesis II deberán rendir dos informes por ciclo a la Dirección de Área correspondiente, sobre los avances en el desarrollo del trabajo de tesis y las sesiones con el asesor, sin necesidad de requerimiento alguno, de acuerdo al calendario siguiente:

a) En el primer ciclo: la última semana de febrero y la última semana de mayo;

b) En el segundo ciclo: la última semana de agosto y la última semana de noviembre.

Los alumnos y alumnas deberán atender las indicaciones del asesor, así como cumplir con la programación de sesiones presenciales con el mismo.

Artículo  AUTONUM  \* Arabic  Seguimiento de los informes.


Las Direcciones de Área de acuerdo a los lineamientos del Consejo de la Facultad, deberán implementar los controles necesarios para darle un seguimiento formal y de fondo a los informes presentados tanto por asesores como por los alumnos y alumnas, con el objeto de atender directamente el proceso de investigación de quienes estén asignados al curso de Tesis II.

CAPITULO V

TESIS
Artículo  AUTONUM  \* Arabic  Objetivo de la tesis de licenciatura.


El objetivo principal de la tesis de licenciatura es presentar un informe final por escrito, como trabajo académico siguiendo el método y rigor científico de una investigación.  Deberá ser original en el enfoque o tratamiento del tema elegido, pertinente, y deberá contener un claro aporte jurídico, de acuerdo al tipo de  tesis y tipo de investigación elegido. Tanto el alumno como el asesor deberán comprometerse a lograr este objetivo.

Artículo  AUTONUM  \* Arabic  Estructura de la tesis de licenciatura.
La estructura de la tesis de licenciatura deberá seguir los  lineamientos de este Instructivo.  En su defecto, se integrarán las normas con los requerimientos del Reglamento General de Graduación de la URL y de la Guía Para Realizar Trabajos De Investigación de la URL.  Concretamente deberá contener la estructura mínima detallada en este Instructivo y deberá estructurarse de acuerdo a la modalidad de tesis seleccionada, sin embargo el asesor podrá sugerir tanto límites de extensión, como cambios o variaciones en la estructura de la tesis de licenciatura, cuando a su criterio el tema lo requiera.
La redacción de todo documento de investigación (perfil preliminar, anteproyecto y tesis) deberá utilizar la forma impersonal, vocabulario técnico-jurídico adecuado, aplicación correcta de las reglas de gramática y lenguaje, así como mantener una relación de ideas adecuada entre los párrafos.

Artículo  AUTONUM  \* Arabic  Estructura de la Monografía.
                       1.  Portada: 

a) El nombre de la Universidad.

b) El nombre de la Facultad

c) El Título del trabajo

d) Mención de que se trata de la tesis de licenciatura que se presenta al Consejo de La Facultad

e) El nombre del estudiante 

f) Mención de que la presentación de la Monografía se hará previo al otorgamiento de los títulos de Abogado (a) y Notario (a) y del grado académico de Licenciado (a) en Ciencias Jurídicas y Sociales.

g) El lugar, mes y año en que se presenta.

2.  Hoja de datos de identificación: Universidad, facultad, área, título     de la tesis de licenciatura, nombres y apellidos del estudiante, número de carné, nombre de la persona que asesoró la misma, lugar y fecha de presentación.

3. Listado de abreviaturas utilizadas en el trabajo (si las hubieren).

4. Resumen de la investigación, que, en no más de 150 palabras, indique objetivos, metodología, conclusiones y recomendaciones. 

5. Índice del contenido del informe, haciendo mención únicamente  

    del número de página en que se encuentran:

a) Introducción

b) Los títulos y subtítulos de cada capítulo.

c) Capítulo final: presentación, discusión y análisis de resultados

d) Conclusiones

e) Recomendaciones

f) Referencias

g) Anexos

                     6. Introducción: Deberá inducir al lector al trabajo, proporcionándole               los conceptos generales del mismo y haciendo mención de cómo fue desarrollado.  (La finalidad de la introducción es que el lector tenga una aproximación hacia el tema sobre el que versa la Tesis y que logre comprender tanto lo que el investigador pretendía hacer, como el proceso lógico que siguió para hacerlo)[
]

Para el efecto, se deberá hacer relación de:

a) La(s) pregunta(s) de investigación.

b) Los objetivos, tanto generales como específicos

c) Los elementos de estudio (dentro del contenido de la      

                                             introducción deben quedar definidos).

d) Los alcances, límites y aporte de la investigación.

e) Los sujetos y/o unidades de análisis.  

f) Los instrumentos utilizados.

g) El tipo de investigación y el procedimiento que se utilizó para realizarla.

La forma y el orden en que se consignen estos aspectos quedarán a la discreción del investigador.

7. Capítulos: En forma ordenada, y por capítulos, deberán desarrollarse todos los antecedentes del tema y el marco teórico, siguiendo el índice esquemático del anteproyecto.  

8. Presentación de Resultados y Discusión: en el capítulo final deberá incluirse, en forma narrativa, los resultados de la investigación; deberán interpretarse los mismos.  

También deberá hacerse  una confrontación de los resultados con los antecedentes y marco teórico del trabajo (comparar los resultados con la doctrina y antecedentes del tema), de acuerdo al tipo de investigación realizado.

Asimismo deberá contener la discusión y análisis del investigador, con base en los resultados obtenidos, indicando si se alcanzaron los objetivos trazados y si se respondió la pregunta de investigación, que sustenta su tesis.

9. Conclusiones: Serán el producto de la reflexión final del alumno sobre el tema que ha investigado y desarrollado a lo largo del trabajo. Las conclusiones deben ser claras, breves, precisas, concretas y directas.[
]

10. Recomendaciones: En este apartado deberán incluirse todas aquellas medidas que el investigador sugiera para mejorar la situación que  encontró en la investigación (Por ejemplo, anteproyectos de ley –si fuere el caso-), o los aspectos que deben ser profundizados por otras  investigaciones.

11. Listado de referencias: En orden alfabético según los                                lineamientos siguientes:

a) Referencias Bibliográficas: Libros, enciclopedias, diccionarios y otros de similar naturaleza.

b) Referencias Normativas: Leyes, Tratados, Reglamentos, etcétera. Esta denominación comprende todo tipo de normativa jurídica nacional o internacional. (Listados de acuerdo a un orden jerárquico)

c) Referencias Electrónicas: Toda información extraída de Internet, CD ROM o similares.

d) Otras Referencias: Proyectos, anteproyectos o iniciativas de ley, conferencias, entrevistas, ensayos o artículos publicados o no, revistas, tesis, experiencias personales, referencias personales y otras de similar naturaleza.

                     12. Anexos: En este apartado se incluirán:

a) Un modelo del instrumento utilizado (si fuere factible dependiendo del volumen- con los datos utilizados);

b) Los resultados en forma gráfica (tabulación y/o gráficas, según el caso); y

c) Cualquier otro documento que el investigador hubiere considerado pertinente para acreditar o completar su trabajo.

Como regla general, la monografía deberá tener una extensión entre 75 y 100 páginas.
Artículo  AUTONUM  \* Arabic  Estructura del Estudio de Caso y Análisis Jurisprudencial. 

La extensión de estos informes puede variar significativamente de un tema a otro, por lo que los mismos pueden reflejar alguna de las siguientes características: un solo caso extenso que examina en profundidad y amplitud una situación concreta desde un aspecto específico; una recolección de casos relacionados desde el mismo punto de vista; y una recolección de casos breves que examinan un solo problema pero desde diferentes perspectivas.  Al tratarse de Estudio de Casos o Análisis Jurisprudencial, son más valiosos los casos que muestran errores que aquellos exitosos, pues el objetivo es fomentar el análisis crítico del lector.  

La estructura del informe final del Estudio de Caso y del Análisis Jurisprudencial es la siguiente. 

1. Portada: de acuerdo al artículo 26 de este Instructivo.

2. Hoja de datos de identificación: de acuerdo al artículo 26 de este Instructivo.

3. Listado de abreviaturas utilizadas en el trabajo (si las hubieren).

4. Resumen de la investigación, que, en no más de 150 palabras, indique objetivos, metodología, conclusiones y recomendaciones. 

5. Índice del contenido del informe
6. Introducción: Deberá inducir al lector al trabajo, proporcionándole               los conceptos generales del mismo y haciendo mención de cómo fue desarrollado.  (La finalidad de la introducción es que el lector tenga una aproximación hacia el tema sobre el que versa el Tesis y que logre comprender tanto lo que el investigador pretendía hacer, como el proceso lógico que siguió para hacerlo)[
]

Para el efecto, se deberá hacer relación de:

a) La hipótesis de investigación.

b) Los objetivos, tanto generales como específicos

c) Los elementos de estudio (dentro del contenido de la      

                                             introducción deben quedar definidos).

d) Los alcances, límites y aporte de la investigación.

e) Los sujetos y/o unidades de análisis.  

f) Los instrumentos utilizados.

g) El tipo de investigación y el procedimiento que se utilizó para realizarla.

La forma y el orden en que se consignen estos aspectos quedarán a la discreción del investigador.

7. Capítulos: En forma ordenada, y por capítulos, deberán desarrollarse todos los antecedentes, el marco teórico relacionado al caso de estudio o del análisis jurisprudencial y la relación puntual del caso, siguiendo el índice esquemático del anteproyecto. La redacción del caso de estudio deberá elaborarse teniendo en cuenta su utilización posterior en metodologías de enseñanza por casos.

8. Presentación, Análisis y Discusión de Resultados: en el capítulo final deberá incluirse, en forma narrativa, los resultados de la investigación; deberán interpretarse los mismos.  

El análisis y discusión del caso o sentencias deberán incluir y especificar la gama de alternativas de solución que se podrían considerar para los problemas presentados en el caso.

Asimismo deberá contener la discusión y análisis del investigador, con base en los resultados obtenidos, confrontando si se alcanzaron los objetivos trazados y si se comprobó la hipótesis planteada.

9. Conclusiones: Serán el producto de la reflexión final del alumno sobre el tema que ha investigado y desarrollado a lo largo del trabajo. Las conclusiones deben ser claras, breves, precisas, concretas y directas.[
]

10. Recomendaciones: En este apartado deberán incluirse todas aquellas medidas que el investigador sugiera para mejorar la situación que  encontró en la investigación.

11. Listado de referencias: de acuerdo al artículo 26 de este Instructivo.

12. Anexos: En este apartado se incluirán:

a) Los anexos particulares del Caso de Estudio o las sentencias correspondientes al Análisis Jurisprudencial

b) Los modelos de instrumentos utilizados

c) Los resultados en forma gráfica (tabulación y/o gráficas, según el caso); y

d) Cualquier otro documento que el investigador hubiere considerado pertinente para acreditar o completar su trabajo.

Como regla general, estas modalidades deberán tener una extensión entre 50 y 75 páginas.
Artículo  AUTONUM  \* Arabic  Informe de Investigación.

La modalidad del Informe de Investigación consiste en participar como asistente de investigación en las condiciones establecidas por el IIJ, la Dirección de Investigación de la URL o el proyecto respectivo autorizado por la Facultad para el efecto, durante un mínimo de 4 meses, por veinte horas semanales. Para que el trabajo de asistente de investigación cumpla el requisito de grado de investigación dirigida, el estudiante debe, primero, participar de forma productiva en la investigación, de manera que el coordinador de la investigación pueda avalar que se realizó el trabajo de forma eficiente y con calidad académica. Segundo, debe elaborar un Informe de Investigación escrito, cuyo contenido será acordado con el coordinador de la investigación, y aprobado por la Dirección de Área respectiva de la Facultad.

Artículo  AUTONUM  \* Arabic  Informe de Investigación escrito. 
El Informe de Investigación escrito es una modalidad de trabajo que consiste en la exposición organizada, breve y puntual de los avances o resultados de un trabajo investigativo. Es entonces una exposición de argumentos que desarrollan de manera lógica un problema o una hipótesis planteada por el autor.

El Informe de Investigación escrito presenta la siguiente estructura: 

1. Portada: de acuerdo al artículo 27 de este Instructivo.

2. Hoja de datos de identificación: de acuerdo al artículo 27 de este Instructivo.

3. Listado de abreviaturas utilizadas en el trabajo (si las hubieren).

4. Resumen de la investigación, en no más de 10 líneas.
5. Índice del contenido del informe.
6. Introducción: Donde expone aspectos como antecedentes, metodología, fuentes de información. Se expone el problema que se abordará en el informe, las líneas generales de argumentación y, si se quiere, se anticipan las conclusiones alcanzadas.

7. Cuerpo: Donde se desarrolla la secuencia de argumentos siguiendo un orden lógico. Este orden puede variar según el tema que se elija (describir un fenómeno, proponer una explicación del mismo, criticar un planteamiento de uno o varios autores, etc.), así que debe definir el orden de exposición de las ideas en su escrito y discutirlo con su asesor.

8. Conclusiones y Recomendaciones: Serán el producto de la reflexión final del alumno sobre el tema que ha investigado y desarrollado a lo largo del trabajo. Las conclusiones y las recomendaciones deben ser claras, breves, precisas, concretas y directas.

9. Referencias: Citar las referencias en que se apoyó para elaborar su trabajo. 

Artículo  AUTONUM  \* Arabic  Citas bibliográficas.

En el cuerpo de la investigación (de cualquier tipo o modalidad) se deberán respetar los derechos de autor correspondientes a las fuentes de información utilizadas. Los autores serán citados con sus nombres y apellidos completos la primera vez y las siguientes oportunidades sólo por su apellido. Cuando se cite textualmente, parafraseado, sintetizado o resumido al autor, se hará una llamada al pie de página, de acuerdo al artículo que sigue.

Artículo  AUTONUM  \* Arabic   Requisitos de las citas bibliográficas y otras.

1.   En la primera cita bibliográfica se consignarán los siguientes datos: Apellido y nombre del autor; título del libro y volumen (si lo tiene); país, editorial, año, y la (s) página (s) atinente (s).

2.  Atendiendo a que existen obras de varios autores, traducidas, compiladas, se proporcionan los siguientes ejemplos para indicar en las notas a pie de página:

a) Dos autores: Apellido, nombre y nombre y apellido.  Título del libro. País, editorial, año, la página o páginas de la cita.

b) Más de tres autores: Apellido, Nombre y otros.  Título del libro.  País, editorial, año, la página o páginas de la cita.

c) Compilador: Apellido, Nombre (comp.) Título del libro.  País, editorial, año, la página o páginas de la cita.

d) Traducción: Apellido, Nombre.  Título del libro.  Traducción de:, país, editorial, año, la (s) página (s) de la cita.

3. La cita de enciclopedia o diccionario contendrá: Nombre de la enciclopedia o diccionario; volumen, país, editorial, año, la (s) página (s) de la cita.

4. Si fuere una tesis: Apellido, nombre.  Nombre de la tesis, país, año, tesis (licenciatura en...) universidad, la (s) página (s) de la cita.

5. En caso de revistas la cita podrá hacerse bajo autor o bajo título: Apellido, Nombre. Título del artículo. Nombre de la revista, número del volumen, número de la publicación, país, fecha, año, número de la (s) página (s) de la cita.

6. Si fuere un artículo de periódico la cita contendrá: Apellido y nombre del autor, Título del artículo, nombre del periódico, país, fecha, año y número del periódico, página (s) de la cita.

7. Un CD ROM debe contener: Apellidos, nombre del autor (es) o denominación de la institución; título, que se trata de un CD-ROM, país y año. 

8. Para página WEB (internet) la cita contendrá: Título de la página, apellido y nombre del autor o editor individual y/o denominación de la institución, título, país, año, disponibilidad y acceso (dirección de internet), fecha de consulta.

9. Para el caso de entrevista la cita contendrá: Apellido, nombre, cargo que ostenta (si es relevante) y fecha de entrevista.

Artículo  AUTONUM  \* Arabic  Abreviaturas de las citas.

Después de haber citado una vez una fuente, la siguiente cita de dicha fuente deberá abreviarse, conforme los siguientes ejemplos:

1. Ibid. “En el mismo lugar; se abrevia IBID; citas seguidas de la       misma fuente pero de diferente página.

a) Recanséns Siches, Luis.  Introducción al Derecho, país, editorial, año.  Pág. 15.

b) Ibid., p. 29.

2. Op. Cit.  Opere citato “en la obra citada” se usa para una fuente citada pero no inmediatamente y siempre que sólo se haya citado una obra del mismo autor.

     a) Recansés Siches, Luis.  Traducción al Derecho, país,          

         editorial, año.  Pág. 29.

     b)

     c)

     d) Recansés Siches, Luis.  Op.cit., pág. 32.

3. Loc. Cit.  Locus citato  "en el lugar citado” se emplea para referirse a una cita inmediatamente anterior que se refiere también a la misma página:

 a) Recansés Siches, Luis.  Introducción al Derecho, país, 

      editorial, año.  Pág. 30

  b) Loc. Cit.

Al final del anteproyecto y en la tesis, el alumno deberá indicar todas las fuentes que hubiere utilizado, de acuerdo al artículo 27, numeral 11 de este Instructivo.
Las referencias bibliográficas contendrán los mismos datos que se exigen para las citas, a excepción de la página.

Si se tratare de referencias legales, deberá indicarse el nombre del instrumento legal utilizado así como el número de decreto o referencia adecuada.

CAPITULO VI

REVISIÓN FINAL DE TESIS
Artículo  AUTONUM  \* Arabic   Solicitud de revisión final.

La normativa contenida en este capítulo es aplicable únicamente para las modalidades de Monografía, Estudio de Caso y Análisis Jurisprudencial.  Para la modalidad de Informe de Investigación, el proceso de revisión se establecerá para cada proyecto en concreto, de acuerdo a lo señalado para el efecto por la Facultad.  Se exceptúan de revisión final los trabajos de graduación dirigidos por el IIJ y por la Facultad directamente, necesitando para ello únicamente el dictamen favorable de quien dirigió la investigación, para proceder de acuerdo al artículo 44 de este Instructivo.
A solicitud escrita del estudiante, la Dirección de Área correspondiente hará una revisión previa del cumplimiento de los requisitos necesarios para la presentación de la tesis de licenciatura. 

Artículo  AUTONUM  \* Arabic  Documentación.
 
Para la solicitud de revisión final de la tesis, el estudiante deberá cumplir con lo indicado en la Guía de Requisitos para la solicitud de Revisión de Fondo y Forma de la Facultad,  la cual incluye, entre otros, los siguientes documentos principales:
 

a)                Original de la tesis de licenciatura.
 
b)                Carta del asesor: [
]
 
c)                Constancia de estar inscrito en la URL.
 
d)                Recibo de pago correspondiente a la asignación de Tesis II.
 
e)                Solvencia de Dirección Financiera y Biblioteca de la URL; y
 
f)                  Comprobante de pago de los derechos de revisión de la tesis de licenciatura.
 
Artículo  AUTONUM  \* Arabic  Designación de revisor de fondo.

Si la Dirección de Área correspondiente determina que se han cumplido los requisitos señalados en este Instructivo, procederá a elevar a Consejo de la Facultad propuesta de revisor o revisora de fondo para la revisión final de la tesis de licenciatura, la cual deberá cumplir con las calidades descritas en el artículo 19 de este Instructivo. Aprobado por el Consejo de la Facultad dicho nombramiento, se solicitará al alumno que presente el original y una copia del trabajo de tesis, para el efecto de distribuirlas al revisor y a la Dirección de área correspondiente.
Artículo  AUTONUM  \* Arabic  Experto Revisor.

La revisión final de la tesis la hará el revisor nombrado, pudiendo citar al alumno o alumna cuántas veces sea necesario para la entrega y recepción de correcciones, en su caso. Deberá velar porque la tesis cumpla con lo establecido en este Instructivo.

Artículo  AUTONUM  \* Arabic  Duración de la revisión.

La revisión final de la tesis de licenciatura deberá realizarse en el plazo de 15 días a partir de la entrega de la misma al revisor.  Si el revisor o revisora considera que la tesis debe entrar a un proceso de correcciones, podrá otorgarle al alumno o alumna un plazo para que las realice, no pudiendo exceder de 15 días.  El revisor podrá prorrogar este plazo por una única vez, a fin de recibir la versión final de la tesis de licenciatura, sobre la cual emitirá dictamen sobre la pertinencia o no de emitir la orden de impresión de dicha tesis.
Artículo  AUTONUM  \* Arabic Insatisfacción con correcciones.

En caso que el revisor o revisora no estuviera satisfecho con las correcciones o enmiendas introducidas al trabajo por el alumno, podrá conferir al estudiante un plazo extraordinario de 30 días, adicionales a los contemplados en el artículo 37 de este Instructivo, para cumplir con lo exigido. Vencido este plazo extraordinario sin cumplir debidamente lo exigido o éste no se hubiere concedido, el revisor o revisora deberán informarlo a la Dirección de Área correspondiente, por medio de dictamen razonado,  para los efectos de lo regulado en el artículo 42 de este Instructivo.
Artículo  AUTONUM  \* Arabic Plazo para correcciones.
El proyecto de tesis corregido deberá ser presentado por el estudiante  al revisor o revisora, dentro del plazo estipulado por éste último, bajo apercibimiento que en caso de omisión absoluta, se informará al Consejo de la Facultad para que resuelva sobre la reprobación de dicha tesis. 

Artículo  AUTONUM  \* Arabic Acta de examen. 

La Secretaría del Consejo de La Facultad levantará el acta correspondiente, con base al dictamen del revisor nombrado. 

Artículo  AUTONUM  \* Arabic  Reprobación.
Si el dictamen del revisor no fuere favorable, el alumno o alumna podrá apelar el mismo dentro de los cinco días siguientes de notificado; nombrando la Secretaría de la Facultad, una terna compuesta por dos Direcciones de Área y un catedrático de tiempo fijo para efectos de conocer la misma.  La terna nombrada deberá resolver, en el plazo de 15 días, en forma razonada, confirmando o modificando el dictamen correspondiente, decisión que será definitiva.  Si no hubiese consenso en la decisión, se decidirá por mayoría.
Artículo  AUTONUM  \* Arabic  Reprobación de examen.
En el caso de reprobación de la tesis de licenciatura, el estudiante estará obligado a elaborar nuevo perfil preliminar y anteproyecto de investigación, proponiendo nuevo tema.


Al efecto la Dirección de Área correspondiente podrá recomendar al estudiante que se inscriba en el curso Tesis I como oyente, a fin de recibir de nuevo asesoría de un catedrático de Tesis I.

Artículo  AUTONUM  \* Arabic  Incumplimiento del revisor.
En caso de incumplimiento injustificado del revisor nombrado en realizar la revisión final de la tesis de licenciatura de acuerdo a este instructivo, a solicitud del alumno o alumna o de la dirección de área correspondiente, el Consejo de la Facultad hará un nuevo nombramiento, sustituyendo al primero. 
IMPRESIÓN DE LA TESIS DE LICENCIATURA
Artículo  AUTONUM  \* Arabic   Constancia de impresión.
Una vez que el estudiante hubiere aprobado la revisión de su tesis, la Secretaría del Consejo de La Facultad le entregará la constancia que le autorice la impresión de la misma.

Artículo  AUTONUM  \* Arabic   Formato de impresión.
El tesis será impresa en un formato tamaño carta con pasta colora rojo y con hojas numeradas, su correspondiente portada y la documentación oficial que le dan autenticidad. El número de ejemplares que el estudiante deberá imprimir dependerá de los requerimientos del Colegio de Abogados y Notarios de Guatemala.  Además, el graduando entregará la versión electrónica de su tesis a la Secretaría del Consejo de La Facultad, así como presentar en la Biblioteca de la URL los ejemplares de la tesis de licenciatura en formato impreso y versión electrónica que se soliciten [
].
CAPITULO VIII

SELECCIÓN DE LOS MEJORES TRABAJOS DE GRADUACIÓN

Artículo  AUTONUM  \* Arabic  Convocatoria.
Para los efectos de la selección de los mejores trabajos de graduación del año, la Secretaría del Consejo de La Facultad deberá convocar, en febrero de cada año, con la anticipación debida, la instalación de un tribunal de selección integrado por las Direcciones de Área y la Secretaría del Consejo de la Facultad. 

Artículo  AUTONUM  \* Arabic   Selección.
La Secretaría del Consejo de Facultad enviará a los Directores de Área un ejemplar de cada uno de los trabajos de graduación de su respectiva área, entre las que deberá seleccionar un máximo de dos que a su criterio, ameriten ser premiadas, haciendo las observaciones que estimen adecuadas.

Artículo  AUTONUM  \* Arabic  Trabajos de graduación premiados.
Posteriormente, la Secretaría del Consejo de Facultad programará una sesión especial en la que, con el voto favorable de por lo menos, la mitad más uno de los miembros del tribunal de selección presentes, se seleccionarán los trabajos de graduación que deberán ser premiados, siempre y cuando se cuente con la asistencia de por lo menos, las dos terceras partes de los integrantes del tribunal de selección.

CAPITULO IX

DISPOSICIONES FINALES

Artículo  AUTONUM  \* Arabic  Sesiones de trabajo.
Los catedráticos de Tesis I deberán mantener contacto con los respectivos Directores de Área, mediante sesiones periódicas, para discutir cualquier situación relacionada con los cursos Tesis I y II, en las cuales podrá participar el Instituto de Investigaciones Jurídicas de La Facultad.
Artículo  AUTONUM  \* Arabic  Difusión de disposiciones.
Con el objeto de garantizar su efectivo cumplimiento y aplicación, el presente instructivo deberá difundirse y darse a conocer a catedráticos, Directores de Área, asesores de tesis, investigadores, alumnos y alumnas en general, y personal administrativo de La Facultad, y al efecto deberán programarse audiencias y reproducirse ejemplares suficientes.

Artículo  AUTONUM  \* Arabic  Modificación del instructivo.
Cualquier proyecto de modificación a las disposiciones del presente instructivo, deberá ser avalado por los Directores de Área y el Instituto de Investigaciones Jurídicas de la URL, previamente a ser presentado, para su aprobación, al Consejo de la Facultad.

DISPOSICIONES TRANSITORIAS

Artículo  AUTONUM  \* Arabic   Prescripción.

Los alumnos que tengan temas y anteproyectos de investigación aprobados con antelación a la vigencia de este Instructivo, deberán solicitar, dentro del término de 6 meses, la revalidación de los mismos, si ya han transcurrido más de dos años desde su aprobación.  Si no lo hicieren, se tendrán por abandonados y por ende prescritos en cuanto a su validez.

Artículo  AUTONUM  \* Arabic   Derogatoria.  

Este Instructivo entra en vigencia en enero de 2006, derogando los anteriores Instructivos de Tesis de la Facultad.

Los alumnos y alumnas que tengan un anteproyecto aprobado bajo los lineamientos de instructivos anteriores, tanto en Sede Central como en Facultades de Quetzaltenango, Sede de Alta Verapaz, Sede de Coatepeque y Sede de Huehuetenango, y aún no hayan solicitado defensa privada de tesis, deberán adecuar su tesis al presente Instructivo, así como sujetarse a la nueva forma de revisión de dichos trabajos.  
Para los alumnos con pénsum anterior al Plan de Estudios 2004-2005 de Facultades de Quetzaltenango, Sede de Alta Verapaz, Sede de Coatepeque y Sede de Huehuetenango, se deberán aplicar los procedimientos y fechas de este Instructivo, de acuerdo al pénsum de estudios correspondiente, por lo que lo contenido en los artículos 2 al 11 deberán adaptarse tomando en cuenta que el curso de Tesis I se ofrece para estos pénsa, en el segundo ciclo del quinto año de la carrera, y por ende, cada Facultad y Sede deberá organizar y adaptar dicho procedimiento para poder cumplir con lo establecido en el presente Instructivo.
Artículo  AUTONUM  \* Arabic  Aplicación Supletoria
Las tesinas de las Maestrías de la Facultad de Ciencias Jurídicas y Sociales,  podrán elaborarse con base en el presente instructivo, en lo que les sea aplicable, en tanto no esté aprobado un instructivo específico. 
� Ver artículo 25 de este Instructivo


� Ver artículo 1 de este instructivo


� Aprobado por el Consejo Directivo el 4 de septiembre de 1996. Punto décimo del acta 9-96


� La versión inicial del perfil preliminar es la referida en el artículo 2 de este Instructivo.


� Ver artículo 1 de este instructivo


�  La modalidad de Monografía requiere de Pregunta de Investigación, la modalidad de Estudio de Caso o Análisis Jurisprudencial requieren de una hipótesis.  Esta clasificación deberá ser, en todo caso, flexible ante las diferentes posibilidades que una investigación particular requiera.


� La correcta formulación de la pregunta de investigación debe permitir una respuesta explicativa, y no simplemente afirmativa o negativa, aplicable a los trabajos monográficos; los estudios de casos y análisis jurisprudencial requieren de la formulación de una hipótesis.  


� Fuentes formales como libros, libros electrónicos, enciclopedias, diccionarios y otros similares.


� No se refiere a la hipótesis interrogativa, si fuere el caso, sino que se refiere a preguntas guía relacionadas con los objetivos específicos de la investigación.


� La mayoría de investigaciones jurídicas requieren cuadros de cotejo.


� En estos casos, la Dirección de Área correspondiente hará las veces del docente de Tesis I respecto a la aprobación del anteproyecto de investigación.


� No debe incluirse en este punto el resultado de su investigación o conclusiones.


� Las conclusiones no deberán ser una síntesis del trabajo de graduación, deberán ser las conclusiones concretas de la investigación como parte del aporte personal de los resultados.


� No debe incluirse en este punto el resultado de su investigación o conclusiones.


� Las conclusiones no deberán ser una síntesis del trabajo de graduación, deberán ser las conclusiones concretas de la investigación como parte del aporte personal de los resultados.


� Cuando la tesis esté finalizada, el asesor del mismo deberá, por medio de una carta dirigida a la Dirección de Área correspondiente, informar que revisó el informe final de tesis, que se cumplió con la normativa contenida en este Instructivo, así como que la investigación, a su criterio, está lista para la revisión final.  


� Entregar al Departamento de Biblioteca (disposiciones para 2007): Tres copias  de la tesis impresa. La tesis debe ser tamaño carta, con pasta color rojo. Deberá llevar inscrito en el borde de la misma, el título de la tesis, el año en el cual se llevará a cabo el acto de graduación y el nombre del autor.  Once CD con copia de la tesis conteniendo: Portada, Indice, Resumen, Trabajo completo de la tesis, Gráficas, tablas, cuadro, ilustraciones, etc., Bibliografía y anexos y Resumen ejecutivo de la tesis en forma impresa (Extensión de una página ó 250 palabras, debe contener los datos de identificación del autor, título, carrera y carné). (Puede utilizar los siguientes programas: Word, Excel, pdf, zip y rar).


PAGE  
22
03 de Agosto de 2007

