UNIVERSIDAD AUTÓNOMA DEL ESTADO DE MÉXICO

Aprobado por la Comisión Doctoral el 21 de mayo de 2004

EVALUACIÓN DE PROTOCOLOS DE TESIS QUE PRESENTAN LOS ASPIRANTES A LA MAESTRÍA O DOCTORADO EN CIENCIAS AMBIENTALES

Titulo del proyecto: ___

1. ¿Corresponde el titulo al contenido?. Si su respuesta es negativa, por favor sugiera un titulo adecuado.

2. ¿Es clara y coherente la estructura del proyecto?.

3. ¿Quedan claros, al final de la lectura del protocolo, el objetivo principal, las metas, las ideas más importantes, el método y la metodología a seguir y los resultados esperados?.

4. ¿El apoyo bibliográfico es adecuado y está actualizado?. En caso necesario, por favor sugiera referencias que considera importante que el aspirante deba consultar.

5. ¿Presenta la propuesta una nueva contribución al conocimiento?.

6. ¿En las herramientas a ser utilizadas existe algún elemento de originalidad o se trata de metodologías bien establecidas?.

7. ¿El nivel de complejidad de los estudios a realizar corresponde al de un proyecto de investigación que amerite la obtención del grado de maestro?.

8. ¿La investigación que se propone se puede realizar en un periodo de 2 años?.

9. ¿ El tema es pertinente para el área de Ciencias Ambientales?

10. Otros comentarios

REVISIÓN DEL PROTOCOLO DE TESIS

POSGRADO EN CIENCIAS AMBIENTALES

TITULO: __

ALUMNO(A): __

APRECIACIÓN GENERAL DE FORMA:

Ortografía:

__bien __regular
 __deficiente
__muy deficiente

Redacción:

__bien __regular
 __deficiente
__muy deficiente

Presentación de fig. y tabls.

__bien __regular
 __deficiente
__muy deficiente

Titulo adecuado

 __bien __regular
 __deficiente
__muy deficiente

Observaciones: __

APRECIACIÓN GENERAL DE FONDO:

Antecedentes:

(Revisión del estado del arte

__bien

__regular
__deficiente
__muy deficiente

(Justificación

__bien

__regular
__deficiente
__muy deficiente

(Hipótesis

__bien

__regular
__deficiente
__muy deficiente

Objetivos

(Claridad

__bien

__regular
__deficiente
__muy deficiente

(Congruencia (gral/partic.)

__bien
__regular
__deficiente
__muy deficiente

Metodología:

(Congruencia con los objetivos
__bien
__regular
__deficiente
__muy deficiente

(Descripción del Plan de trabajo
__bien

__regular
__deficiente
__muy deficiente

Bibliografía:

(Pertinencia

__bien

__regular
__deficiente
__muy deficiente

(Actualización

__bien
__regular
__deficiente
__muy deficiente

Observaciones: ___

RESULTADO GLOBAL:

El protocolo evaluado

· Puede ser registrado en su versión actual

· Puede ser registrado en su versión corregida por el revisor

· Necesita revisión, bajo la responsabilidad del director o tutor

· Necesita revisión, que cuente con el Vo. Bo. del miembro de la comisión revisora

· Necesita cambios mayores, se debe presentar una nueva versión a evaluación

· Necesita replantear completamente la investigación (ver observaciones especificas)

Nombre y firma del evaluador: __

4

