 EXAMEN DE TITULACION O GRADUACION

Art. 1

El Examen de Titulación o Graduación (en adelante el Examen) será el requisito final para la obtención del título o grado de las Carreras que imparte la Facultad.

El Examen deberá rendirse en un plazo máximo de dos años después de inscrita la Tesis o Internado y durante los períodos académicos. Si esto no aconteciese, la Escuela respectiva fijará un programa de actividades equivalente, a lo menos, a un semestre académico como alumno regular.

Art. 2

El objetivo del Examen es evaluar la madurez, capacidad analítica y crítica del candidato frente a los problemas planteados y el grado de integración y síntesis con que hace uso de los conocimientos adquiridos.

Art 3

Para rendir el Examen, el candidato deberá inscribirse en la Dirección de la Escuela correspondiente.

La Escuela, por su parte, solicitará fecha, hora y lugar del Examen al Secretario Académico de la Facultad, quién comunicará estos datos al candidato, a los integrantes de la Comisión de Examen y lo difundirá a la comunidad universitaria.

La fecha para realizar el Examen deberá ser fijada dentro de los 15 días siguientes a la inscripción y de acuerdo a lo reglamentado por la Facultad.

Art. 4

La Comisión de Examen estará integrada por el Decano o Prodecano, quién la presidirá, Director de Escuela o un miembro del Consejo de Escuela designado por éste y por los integrantes de la Comisión. Esta última la constituyen el Profesor Patrocinante y los dos Profesores Informantes. El Secretario Académico actuará

como Ministro de Fe.

Art. 5

El Examen será oral y público y consistirá en la exposición y defensa de la Tesis, Internado o Seminario de Graduación. El candidato dispondrá de 30 minutos para hacer su exposición. Una vez terminada la disertación, los integrantes de la Comisión y eventualmente el Decano o Prodecano, harán preguntas relacionadas con el tema, con las disciplinas básicas que lo fundamentan o con su proyección al campo profesional, según sea el caso. Ellas deben de estar diseñadas en función de los objetivos planteados en el artículo 2 del presente Reglamento.

Art. 6

La Comisión calificará el examen según la escala de notas vigente en la Universidad promediando las notas otorgadas por cada uno de los examinadores.

Para aprobar el Examen se deberá obtener una nota igual o superior a 4,5, pero si uno de los miembros de la Comisión calificara el examen con una nota inferior a 4,0, éste se considerará reprobado aún cuando el promedio de las calificaciones emitidas sea satisfactorio.

Art. 7

Si el estudiante reprueba el Examen o no se presenta, tendrá derecho a una nueva convocatoria, a fijarse dentro de los siguientes ciento ochenta días. Si el estudiante volviera a fracasar o no se presentare, deberá someterse a un programa social especial de actividades académicas fijadas por el Decano a proposición de la Dirección de Escuela respectiva, el que será equivalente a un semestre académico como alumno regular y se ceñirá a las normas establecidas. Si luego de completar y aprobar este programa, el estudiante volviese a reprobar o no se presentase al Examen, perderá definitivamente la opción a graduarse o titularse.

Toda convocatoria a Examen de Grado o Titulación se ceñirá a las normas establecidas por la Escuela para la primera convocatoria.

Art. 8

La calificación final del estudiante será el promedio ponderado de las notas obtenidas en su plan de estudios. La calificación final incluirá la ponderación de las notas del plan de estudios, de la Tesis o Internado o Seminario de Graduación y del Examen de Grado o Titulación, según lo siguiente:

60% el promedio de las notas de su currículum total.

20% la nota de calificación de la Tesis, Internado o

 Seminario de Graduación, y

20% la nota del Examen.

Art. 9

La calificación final se expresará en los siguientes conceptos, equivalentes a valores numéricos obtenidos:

4,00 a 5,09 unanimidad.

5,10 a 6,09 distinción.

6,00 a 7,0 distinción máxima.

DE LA FINALIZACIÓN DE LOS ESTUDIOS

Art. 10

Se considerará como alumno egresado, al que haya cumplido con el plan de estudios de la carrera respectiva. En esta condición, deberá tener presente lo dispuesto en el artículo siguiente.

Art. 11

Para optar al grado de Licenciado o a un Título Profesional, el estudiante deberá tener aprobadas todas las asignaturas y cumplir con los requisitos estipulados en su plan de estudios. Para obtener dicho grado o Título Profesional deberá cumplir, además, con las disposiciones legales vigentes.

Art. 12

La Tesis, Internado o Seminario de Graduación deberá inscribirse a más tardar en el semestre siguiente al del egreso. En caso contrario se entenderá como abandono de estudios de la Universidad Austral de Chile, salvo que exista una solicitud de reincorporación en trámite o aprobada. En caso justificado, la Dirección de Escuela dará un plazo mayor.

DE LA TESIS

Art. 13

La Tesis es uno de los requisitos para la obtención del título profesional, según corresponda a cada Escuela de la Facultad de Ciencias. La Tesis cumplirá el objetivo de dar la oportunidad al alumno de desarrollar la capacidad de enfrentar una determinada problemática científica aplicando la metodología más adecuada para resolverla.

Art. 14

La Tesis consistirá en un trabajo de investigación original, de índole científico, en temas relacionados con la respectiva especialidad, o en disciplinas afines.

Art. 15

 La Tesis deberá ser unipersonal pudiendo ser parte de la línea de investigación o especialidad del Profesor Patrocinante.

Art. 16

La Tesis podrá ser realizada en cualquier Instituto o Centro de la Universidad Austral de Chile. Otras situaciones serán autorizadas por la Dirección de la Escuela correspondiente.

DEL INTERNADO

Art. 17

El Internado es un requisito alternativo a la Tesis para la obtención del Título Profesional en alguna de las carreras de la Facultad de Ciencias que así lo estime y se ciña al presente Reglamento.

Art. 18

Mediante el Internado se pretende que el estudiante aplique sus conocimientos en una de las áreas de ejercicio profesional de la Carrera donde además, desarrolle un seminario de investigación científica.

Art. 19

El Internado es un trabajo personal y tendrá una duración de seis meses calendario, debiendo el alumno asumir el horario correspondiente a una jornada de trabajo laboral regular, esto es de 44 horas semanales.

Art. 20

El Internado deberá llevarse a cabo en cualquier institución del área de ejercicio profesional.

Art. 21

La institución donde se realizará el Internado deberá ser aprobada por la Dirección de Escuela correspondiente y contar con un profesional especializado en la temática a desarrollar por el estudiante.

DEL SEMINARIO DE GRADUACION

Art. 22

El Seminario de Graduación corresponde a una actividad de investigación para la obtención del Grado de Licenciado en Ciencias Biológicas, realizado en un tema propuesto por un Profesor Patrocinante.

Art. 23

A través del desarrollo del Seminario de Graduación el alumno se enfrenta, en un nivel inicial, a la elaboración de un trabajo de investigación en el que aplica el método científico, como una etapa previa a su especialización en un área del conocimiento.

Art. 24

El Seminario de Graduación durará como un máximo dos semestres y finalizará con un informe que deberá ser evaluado por el Profesor Patrocinante y dos Profesores Informantes.

DEL PATROCINIO DE LA TESIS, INTERNADO O SEMINARIO DE GRADUACION

Art. 25

La Tesis, Internado o Seminario de Graduación del candidato será dirigida por un Profesor Patrocinante, quien será responsable de dirigir y supervigilar la ejecución del trabajo del alumno. Podrán ser Patrocinantes los docentes de la Universidad Austral de Chile que posean la categoría de Profesor (categorías I, II y III).

En caso de Tesis en que se autorice su ejecución fuera de la Universidad Austral de Chile, podrán ser Patrocinantes docentes de otras Universidades de categorías equivalentes o Profesionales de otras instituciones de destacada trayectoria en la especialidad. En estos casos se deberá contar con la aceptación de la Dirección de la Escuela respectiva.

En el supuesto caso que el Profesor Patrocinante no pertenezca a la Universidad Austral de Chile, uno de los Profesores Informantes asumirá como Profesor Copatrocinante, y estará a cargo además de la parte docente – administrativa relacionada con el trabajo de Tesis, Internado o Seminario de Graduación. Sólo un Profesor de la Comisión no podrá pertenecer a la Universidad Austral de Chile.

Art. 26

Podrá haber un Copatrocinante a proposición del Profesor Patrocinante, cuando el tema a tratar necesite de la colaboración de otra disciplina. En estos casos el Copatrocinante requerirá de la aprobación de la Dirección de la Escuela respectiva.

En caso de ausencia obligada del Profesor Patrocinante o del Copatrocinante, si lo hubiere, y si esta ausencia comprometiera el buen desarrollo del trabajo de la Tesis, Internado o Seminario de Graduación, el Director de la Unidad donde ésta se lleva a cabo se encargará de designar a un reemplazante, y lo comunicará a la Dirección de la Escuela correspondiente para su aprobación.

DE LA COMISION DE TESIS, INTERNADO O SEMINARIO DE GRADUACION

Art. 27

Existirá una comisión de Tesis, Internado o Seminario de Graduación para cada candidato, conformada por el Profesor Patrocinante y dos Profesores Informantes a proposición de éste, y en común acuerdo con el alumno, y cuyos antecedentes serán aceptados por la Dirección de Escuela. En el caso que existiera un Copatrocinante éste deberá ser uno de los Profesores Informantes de la Tesis, Internado o Seminario de Graduación.

Art. 28

Las funciones de la Comisión de Tesis, Internado o Seminario de Graduación serán:

· sancionar el proyecto.

· asesorar y orientar al alumno.

· realizar la calificación.

· calificar el examen de grado.

DEL PROYECTO DE TESIS, INTERNADO O SEMINARIO DE GRADUACIÓN

Art. 29

Los estudiantes que tengan calidad de alumnos regulares y que hayan cursado y aprobado todas las asignaturas del plan de estudios podrán solicitar un tema de Tesis en el octavo semestre aprobado (Carreras profesionales) o un tema de Seminario de Graduación, en el séptimo semestre (Licenciatura en Ciencias Biológicas). Una vez que el Profesor Patrocinante haya acordado con el candidato el tema, el estudiante elaborará un Proyecto de Tesis, Internado o Seminario de Graduación, el cual deberá presentarse en el momento de inscribirlo (ver anexo 1).

Art. 30

El Proyecto Tesis, Internado o Seminario de Graduación, en su forma preliminar será remitido por el Profesor Patrocinante a la Comisión, la que se conformará en ese instante, según consta en los artículos 25, 26 y 27 del presente Reglamento.

Art. 31

El Proyecto de Tesis, Internado o Seminario de Graduación, complementado y enriquecido por la interacción entre los miembros de la Comisión y el candidato, podrá ser presentado por el alumno en un preseminario en la Unidad correspondiente.

Art. 32

El Proyecto Tesis, Internado o Seminario de Graduación será remitido en cuadriplicado, por el Profesor Patrocinante, a través del Director del Instituto o del Centro a la Dirección de la Escuela correspondiente, para su aprobación definitiva e inscripción en la Escuela. El Proyecto de Tesis o Internado llevará las firmas de acuerdo del alumno, del Profesor Patrocinante y de los Profesores Informantes, además del Director de la Unidad donde se ejecuta la Tesis o Internado y del Director de la Escuela respectiva.

Art. 33

En el Proyecto de Tesis, Internado o Seminario de Graduación deberá quedar establecida la fuente de financiamiento del mismo.

DE LA EJECUCION DE LA TESIS, INTERNADO O SEMINARIO DE GRADUACION

Art. 34

Una vez realizada la inscripción del Proyecto de Tesis, Internado o Seminario de Graduación en la Escuela respectiva, el alumno podrá iniciar su trabajo formal.

Art. 35

Cualquier proposición de modificación del proyecto original formulada y solicitada por el candidato o por la Comisión, debe ser comunicada oportunamente por el Profesor Patrocinante a través del Director del Instituto o Centro respectivo a la Dirección de la Escuela correspondiente.

Art. 36

La duración del trabajo de Tesis, Internado o Seminario de Graduación deberá ceñirse a lo estipulado en el Proyecto inicial y en concordancia con el Reglamento Académico Estudiantil.

Art. 37

a) Cuando un estudiante, por cualquier circunstancia, abandone el trabajo de Tesis, Internado o Seminario de Graduación por un periodo superior a un año, su inscripción caducará, debiendo inscribir la asignatura en calidad de reprobada, en el semestre siguiente a la reprobación. El abandono de la Tesis, Internado o Seminario de Graduación debe ser informado por el profesor Patrocinante y/o el alumno a la Dirección de la Escuela respectiva.

b) Alumno podrá por sólo una vez cambiar el tema de Tesis.

DE LA CALIFICACION DE LA TESIS, INTERNADO O SEMINARIO DE GRADUACION

Art. 38

Una vez que el alumno haya finalizado su trabajo deberá entregar a la Dirección de Escuela por intermedio de su Profesor Patrocinante, tres ejemplares de la Tesis, Internado o Seminario de Graduación, de acuerdo con la normas establecidas en los anexos 2 y 3 adjuntos.

Art. 39

El Director de la Escuela enviará a cada miembro de la Comisión un ejemplar de la Tesis, Internado o Seminario de Graduación a calificar. Dentro de un plazo no superior a 10 días hábiles, cada integrante de la Comisión remitirá al Director de la Escuela un informe y la calificación correspondiente.

Los Profesores de la Comisión deberán devolver al alumno los ejemplares con las indicaciones para su corrección.

Art. 40

Para la elaboración del informe y para asignar la calificación, la Comisión de Tesis, Internado o Seminario de Graduación tendrá en consideración:

· La problemática planteada en la Tesis, o en el Internado y en el Seminario de Graduación, según corresponda y su fundamentación. Además que deberá tomar en cuenta que exista concordancia entre el Proyecto presentado y el trabajo final.

· La formulación correcta de la hipótesis de trabajo o la problemática planteada al alumno en donde debe aplicar la metodología científica.

· El análisis utilizado y la presentación de los resultados.

· La discusión y profundización del tema.

· Las conclusiones.

· La literatura o bibliografía citada.

· La presentación formal de la Tesis, Internado o Seminario de Graduación.

Además, en el caso que las hubiere, el informe incluirá las exigencias o sugerencias de modificación, fundamentando las razones. Las modificaciones exigidas deberán ser consideradas en la redacción final de la Tesis, Internado o Seminario de Graduación.

Art. 41

La nota de Tesis, Internado o Seminario de Graduación se obtendrá como promedio de las calificaciones emitidas por los integrantes de la Comisión. Para aprobarla, ninguna de las calificaciones podrá ser inferior a 4,0 y el promedio no inferior a 4,5.

Art. 42

El Director de Escuela informará de la nota de Tesis, Internado o Seminario de Graduación al alumno, a los miembros de la Comisión de Tesis o internado y al Departamento de Registro Académico Estudiantil. Además, enviará copia de los informes emitidos por los Profesores Informantes, al Profesor Patrocinante y al alumno para proceder a efectuar las modificaciones necesarias, estableciendo el tiempo máximo para realizarlas.

Art. 43

Una vez que el alumno ha cumplido con las exigencias del articulado precedente, el candidato deberá entregar en la Dirección de Escuela, con el visto bueno del Profesor Patrocinante, cinco ejemplares definitivos del trabajo, según las indicaciones dadas en el anexo 2.

Art. 44

Habiendo aprobado y cumplido las exigencias del articulado anterior, el candidato obtendrá además el grado de Licenciado en su especialidad y quedará habilitado para presentarse al Examen de Titulación.

Art. 45

La reprobación de la Tesis, Internado o Seminario de Graduación obligará al alumno a realizar un nuevo trabajo. En una reunión de Escuela con participación de la Unidad Académica responsable, se analizará detalladamente el caso y luego se decidirá respecto del tema de Tesis, Internado o Seminario de Graduación a realizar.

En el caso de una segunda reprobación, el alumno quedará eliminado definitivamente de la Carrera.

DE LA DIFUSION DE LA TESIS, INTERNADO O SEMINARIO DE GRADUACION

Art. 46

Los resultados del trabajo podrán ser presentados en reuniones científicas o publicados en revistas de la especialidad, aún con anterioridad a la aprobación de la Tesis, Internado o Seminario de Graduación, siempre y cuando en la respectiva presentación se deje constancia de tal situación y se cuente con la autorización de la Escuela correspondiente.

8
2

