

UAGro UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

Lineamientos para la elaboración del anteproyecto de titulación¹

Presentación

Este documento tiene el propósito de proporcionar a los/las aspirantes a ingresar a la Maestría en Ciencia Política, plan 2014, lineamientos generales sobre la estructura que deberá tener su anteproyecto de titulación.

El protocolo de titulación es producto del conocimiento y reflexión que se realiza sobre un tema de interés y el problema particular de estudio. Es el plan de trabajo para realizar la investigación, que debe expresar lo que se quiere hacer, desde qué perspectivas se pretende hacerlo y cómo se propone lograrlo. Si bien no existe un modelo único, el protocolo debe tener una estructura, cuyas partes deben estar articuladas entre sí en un orden lógico y coherente.

En este documento, el estudiante explicará el diseño o los ejes centrales en los cuales enfocará su trabajo y deberá contener los siguientes elementos: problema, objeto de estudio, pregunta central, justificación, delimitación, objetivos (general y específicos), diseño metodológico (metodología implementada, hipótesis, variables e indicadores) y los alcances esperados que aporten a la Ciencia Política.

Se sugiere una extensión del documento de un máximo de 10 cuartillas, incluyendo todos los puntos anteriores, así como los cuadros, mapas, figuras e imágenes que en su caso se incluyan

¹ El texto es una propuesta de lineamientos de diseño de la Tesis del Programa Educativo de Maestría en Ciencia Política del IIEPA IMA, plan 2014, se ha enriquecido con la guía del Colegio de Sonora. Se utilizará como referencia para elaborar el anteproyecto que los aspirantes a la Maestría en Ciencia Política presentarán durante el proceso de admisión.

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepa@uagro.mx

Acapulco de Juárez, Guerrero, México

UAGro UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

1. Datos generales

Portada. Contiene los datos oficiales del IIEPA IMA y de la Maestría en Ciencia Política, título del trabajo, nombre del autor y fecha de presentación.

Título. Enunciado breve y preciso donde se informa lo que se quiere hacer. Puede dividirse en dos partes. Una donde se menciona el propósito de la propuesta y la otra donde se digan las condiciones en las se realizará ésta (por ejemplo, su ubicación en el espacio y el tiempo).

Resumen. Debe ser claro y conciso asegurándose que describa los propósitos del estudio o investigación, el material y métodos empleados, los resultados principales y las conclusiones más importantes (dos o tres párrafos). Incluir de 3 a 5 palabras claves

Índice tentativo. El índice es la parte de la tesis que mayores modificaciones sufrirá con el tiempo, a causa del propio aprendizaje que la tesis supone, y de la aparición de nuevos asuntos no previstos o la desaparición de otros considerados inicialmente más relevantes. Sin embargo, es una buena idea esforzarse desde el inicio en la elaboración de un índice, por cuanto señala por donde dar los primeros pasos.

Los índices se elaborarán en tablas, con bordes ocultos para que no sean visibles las líneas.

2. Problema de investigación (lo que se conoce, lo que se desconoce y lo que se desea conocer)

2.1 Enunciado del problema. Es la formulación clara y precisa del objeto de estudio y sus ejes de análisis, dando cuenta de las complejidades, dificultades y/o contradicciones que lo convierten en un fenómeno que vale la pena analizar.

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepaima@uagro.mx

Acapulco de Juárez, Guerrero, México

UAGro

UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

2.2 Antecedentes. Síntesis de las investigaciones o trabajos realizados sobre el tema, con el fin de dar a conocer cómo ha sido tratado y qué se sabe de él. Son el punto de partida para delimitar el problema en la medida en que permite aclarar la problemática en que se ubica la propuesta.

2.2.1 Marco conceptual. Revisión del estado del arte que analice y exponga los enfoques teóricos y metodológicos que se consideren pertinentes para abordar el problema de estudio y, en su caso, argumenten la adopción de algún enfoque particular.

De ser necesario, el soporte teórico puede apoyarse de información empírica y de las aportaciones de las investigaciones previas que traten el problema de estudio

2.3 Justificación. Presentación de argumentos sobre la relevancia, alcances, factibilidad y/o utilidad (teórica, metodológica, técnica y/o práctica) de la propuesta y los propósitos que motivan su desarrollo.

3. Preguntas de investigación. Formulación de una o varias preguntas centrales que orientan la investigación.

4. Objetivos

Objetivo general

El objetivo general es la meta central y final del estudio, es el punto de partida de la investigación y el propósito al que hay que acudir constantemente para verificar si se avanza en la dirección apropiada. Puede construirse transformando la pregunta central en una aseveración, iniciando con el verbo (alcance de la investigación) que se desea utilizar, por ejemplo: determinar, identificar, comparar o verificar.

Objetivos específicos

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepaima@uagro.mx

Acapulco de Juárez, Guerrero, México

UAGro UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

Los objetivos particulares son los pequeños pasos (estratégicos) para realizar el objetivo general. Son la descomposición y secuencia lógica del objetivo general. Se trata simplemente de desagregar el objetivo general e ir particularizando cómo desarrollarlo. Se inicia con un verbo en infinitivo.

5. Hipótesis de investigación

Es el supuesto que encamina la investigación, la respuesta probable (provisional) al problema presentado, la frontera (junto con los objetivos) que delimita el estudio a realizar. Es una propuesta tentativa de lo que se espera encontrar.

Se formula como un enunciado o proposición que requiere de una prueba empírica. “Es un planteamiento y/o supuesto que se busca comprobar o refutar mediante la observación, siguiendo las normas establecidas por el método científico”.

La o las hipótesis son resultado del conocimiento disponible sobre el problema de estudio, de la documentación que se realice al respecto, y están en concordancia con la o las preguntas de investigación.

En el protocolo pueden o no formularse, esto dependerá de los objetivos que se propongan. Si se formulan, tienen que contrastarse empíricamente, y para ello hay que establecer, aunque sea en términos generales, las variables e indicadores que van a posibilitar la verificación.

Variables: elementos de la hipótesis que son objeto de estudio, medición y control en la investigación tanto cualitativa como cuantitativamente.

Indicadores: indica algo, elemento empírico o dato de las variables.

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepaima@uagro.mx

Acapulco de Juárez, Guerrero, México

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

UAGro UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

6. Diseño metodológico

El propósito de este apartado es esclarecer el cómo de la investigación, cómo acercarse al problema de estudio, cuáles son los procedimientos metodológicos que van a permitir alcanzar los objetivos propuestos, las rutas a seguir, la manera de ordenar la actividad y sistematizar los conocimientos. Se explican las técnicas y procedimientos que se utilizan para alcanzar los objetivos y debe incluirse el plan de análisis de resultados.

Es decir, responde a las preguntas de con qué y cómo voy a desarrollar el tema propuesto. Ejemplo: análisis comparado con un enfoque neoinstitucionalista y con evidencias empíricas a partir de datos estadísticos obtenidos de la base de datos del Latinobarómetro, etc.

7. Cronograma de actividades

Es la ruta crítica donde se indican las actividades por realizar y los tiempos probables para llevarlas a cabo. Especifica las distintas etapas en las que se desarrolla el trabajo, a fin de cumplir cada una de las metas del proyecto de titulación y lograr la conclusión de la tesis en la fecha definida. La distribución en el tiempo depende de la programación de las actividades, puede ser en semanas, meses u otro periodo.

Puede presentarse mediante un esquema o gráfico donde se señalen las fases o etapas en que se está dividiendo la investigación.

8. Fuentes de información

El protocolo deberá incluir obligatoriamente una bibliografía provisional o tentativa con, al menos, diez referencias de artículos académicos y cinco de libros. El peso dado a los artículos académicos se debe a que, desde hace algún tiempo, por razones de evaluación y

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepaima@uagro.mx

Acapulco de Juárez, Guerrero, México

UAGro UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

no solo en nuestra disciplina, los avances científicos se producen en las revistas que figuran en los índices de calidad.

No hay unanimidad en la Ciencia Política sobre la manera de llevar a cabo las referencias bibliográficas. Las diferencias son cada vez más de detalle (por ejemplo, en la bibliografía final, poner el año de publicación entre paréntesis o entre puntos). Para resolver el asunto, en el IIEPA – IMA se ha decidido utilizar el modelo que la Asociación Mexicana de Ciencias Políticas (AMECIP) propone a través de los artículos que se publican en la revista *De Política*, editada por AMECIP, cuyos criterios son los siguientes:

Las citas y referencias deberán aparecer en el cuerpo del texto bajo el estilo de redacción APA (AMERICAN PSYCHOLOGICAL ASSOCIATION). De manera ilustrativa se ofrecen los siguientes ejemplos:

En el cuerpo del trabajo

Entre paréntesis: Apellido(s) del autor(es), año de edición de la obra y número de página.

Ejemplo:

Sobre la nulidad de las elecciones hay muchos autores que ofrecen argumentos convincentes, sin embargo "es Andreas Von Thur quien ofrece una mejor definición de la naturaleza de la nulidad, alejada de las nociones de sanción o pena, para fines electorales" (Ackerman, 2012: 46).

Cuando en el cuerpo del texto se haga referencia al conjunto del texto, solo se ponen el apellido y el año:

Respecto a la democracia, Sartori (2008) ha escrito...

También Norberto Bobbio (2000) ha escrito sobre la relación entre la democracia y el liberalismo.

Al final del texto deberá incorporarse un listado completo de la bibliografía empleada, alfabéticamente según los siguientes criterios:

Libros: Apellido(s), Nombre(s) (año de publicación). *Título de la obra en cursiva*. Ciudad de publicación, editorial(es).

Ejemplo:

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepaima@uagro.mx

Acapulco de Juárez, Guerrero, México

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

UAGro

UNIVERSIDAD AUTÓNOMA DE GUERRERO

Instituto Internacional de Estudios Políticos Avanzados | IMA | Maestría en Ciencia Política

López, Juan (2014). *Cómo citar bien*. Acapulco, Ediciones IIEPA

Capítulos de libros: Apellido(s), Nombre(s) (año de publicación). "Título del capítulo entre comillas", en Nombre(s) (ed. o eds. / comp. o comps.), *Título de la obra en cursiva*, Ciudad de publicación, editorial(es) y páginas que comprende.

Ejemplo

Fernández, Luis (2012). "El problema de gestionar la bibliografía", en Margarita López (comp.) *La gestión de las fuentes*, Acapulco, Ediciones El Espanto, pp. 103 – 134.

Artículos en revistas: Apellido(s), Nombre(s) (año de publicación). "Título del artículo entre comillas", *Título de la publicación en cursivas*, vol., núm., periodo de la edición y páginas que comprende el artículo.

Moreno, Marco (2011). "El movimiento estudiantil en la UAGro", en *Revista Altamiranista de Movimientos Sociales*, vol. 1, núm. 2, abril – junio, pp. 34 – 45.

Páginas electrónicas: al igual que los artículos en revistas, agregar la fecha de consulta después de la dirección electrónica del sitio consultado. Ejemplo:

Müller Creel, Oscar A. (2012). "La responsabilidad civil del servidor público en el combate a la corrupción", en *Revista Mexicana de Ciencias Políticas y Sociales*, año LVII, núm. 214, enero-abril de 2012, pp. 165-185. Disponible en <http://www.revistas.unam.mx/index.php/rmspys> [7 de noviembre de 2012].

Coordinación 2014-2018

Av. Del Espanto No. 50

Fracc. Hornos Insurgentes, C.P. 39350

Tel. 01 (744) 47 193 10, ext. 4462, 4469

E-mail: mcpiiipa@uagro.mx, gabinoslano_iiepaima@uagro.mx

Acapulco de Juárez, Guerrero, México

CONACYT

Consejo Nacional de Ciencia y Tecnología

Programa Nacional de
Posgrados de Calidad

