
REGLAMENTO DE PASANTÍAS de la LICENCIATURA EN
BIOLOGIA HUMANA

El presente reglamento regula las actividades de pasantía de los
estudiantes de la LBH.

1. Consideraciones generales:
La pasantía se considera el primer acercamiento del estudiante a tareas de
investigación*. El trabajo de pasantía se incluye dentro del área específica
de la currícula, por lo que su tema deberá estar vinculado al perfil definido
por el estudiante. El trabajo se realizará con el asesoramiento de un
investigador que guiará al estudiante durante todo el proceso (orientador de
pasantía) y que puede ser o no el tutor de la carrera.

2. De la presentación del proyecto:
Previo a comenzar la pasantía, el estudiante deberá presentar un proyecto
que incluya brevemente los antecedentes, justificación, objetivos, un esbozo
de la metodología a emplear y un cronograma tentativo de las actividades a
realizar.
El proyecto deberá ser elaborado por el estudiante y remitido a la Comisión
Curricular (CC) firmado por el tutor y el orientador de pasantía. La CC lo
evaluará, pudiendo sugerir modificaciones, y avalará.
Es requisito para la presentación del proyecto de pasantía que el estudiante
tenga aprobado su Plan Curricular en su totalidad por la CC.

3. De los Laboratorios:
Se entiende como Laboratorio todo espacio de investigación en sentido
amplio. El Laboratorio donde se realice la pasantía puede ser o no el del
tutor de carrera. Al respecto se destacan las siguientes situaciones:

(a) El Laboratorio es el del tutor: en este caso el tutor de carrera cumplirá la
función de orientador de pasantía y será el tutor quien controle la carga
horaria, dirija los trabajos prácticos y teóricos que realiza el estudiante y
proponga la cantidad de créditos a ser otorgados (ver artículo 4). En
este caso el tutor de carrera cumple funciones de orientador de pasantía.
Queda a consideración del tutor los distintos pasos que estime
convenientes para la realización de la pasantía.

(b) El Laboratorio no es el del tutor pero está en una Institución universitaria
y a cargo de un docente universitario que no es el Tutor: en este caso,
el encargado del Laboratorio deberá ser al menos un docente grado 3 o
poseer formación equivalente y tendrá que presentar una carta a la CC
aceptando su responsabilidad como orientador de pasantía. La CC
avalará al orientador de pasantía, si corresponde. La carga horaria y
créditos de la pasantía serán propuestas por el orientador de pasantía
en acuerdo con el tutor. El control de la carga horaria y de las
actividades a realizar estará a cargo del orientador de pasantía.

* La pasantía puede tratarse de un trabajo de investigación no original.

(c) El Laboratorio no es el del tutor y se trata de un centro de investigación
no perteneciente a la Universidad de la República: en este caso, se
requerirá una nota escrita del encargado de Laboratorio donde acepte la
realización de la pasantía junto con un muy breve Currículum vitae , así
como la descripción del equipamiento del Laboratorio que permita la
ejecución de la pasantía planteada. La carga horaria será propuesta por
el encargado de Laboratorio (orientador de pasantía) con el aval del
tutor.

(d) Podrá existir, a propuesta del orientador, un co-orientador. Este apoyará
al estudiante en las actividades a realizar en la pasantía,
complementando la tarea del orientador de pasantía. Deberá presentar
una carta a la CC aceptando dicho papel.

4. De la adjudicación de créditos :

Como se indicó en el punto anterior, los créditos dependen de la carga
horaria. De acuerdo al Plan de la Licenciatura, la pasantía deberá tener una
carga horaria mínima de 120 horas lo cual equivale a 15 créditos y un
máximo de 320 horas correspondiente a 40 créditos. Según los casos, la
propuesta será del tutor y/o orientador de pasantía, pero en todos los casos
deberá ser avalada por la Comisión Curricular quien decide en última
instancia, tomando en cuenta las recomendaciones de los tutores y el
informe escrito presentado por el estudiante.

5. Del Informe de pasantía :

El estudiante deberá presentar el informe final de pasantía por triplicado en
soporte papel, acompañado de una copia en soporte electrónico (en formato
PDF). No es necesario que el informe este acompañado por una evaluación
escrita, por parte del tutor. El formato del informe seguirá las normas de
publicación del American Journal of Human Biology
(http://www3.interscience.wiley.com/journal/37873/home/ForAuthors.html)
(ver Anexo).
El informe estará conformado por varias secciones en el siguiente orden:
Título, Resumen, Palabras clave, Introducción, Material y Métodos,
Resultados, Discusión, Conclusiones, Bibliografía y Anexos (si
corresponde).

Contenido de las secciones:

a) Titulo : Debe reflejar en forma sintética el contenido del trabajo
realizado.

b) Resumen : Deberá presentarse un resumen publicable del trabajo, en
un máximo 300 palabras, mencionando aspectos de todas las
secciones del trabajo (Introducción, Material y Métodos, Resultados,
Discusión y Conclusiones). No deberá incluir citas bibliográficas.

c) Palabras clave: Se incluirán al menos tres palabras clave. Deben
aludir al contenido general del trabajo, permitiendo su uso en
búsquedas bibliográficas automatizadas. En la medida de lo posible
no repetirán vocablos utilizados en el titulo.

d) Introducción: Debe brindar los antecedentes, el marco conceptual o
teórico en el que se realiza la investigación, debidamente
representado por la bibliografía. Al final de esta sección debe
presentarse los objetivos (generales y específicos) del trabajo.

e) Material y Métodos: Deberá exponer los procedimientos realizados
en la pasantía de tal forma que haga posible la reproducción de
estos. Incluirá la información técnica necesaria. En el caso de uso de
datos de pacientes o voluntarios de debe especificar de qué forma se
obtuvieron los datos. Además deberán citarse las normas éticas
seguidas por el trabajo y la aprobación por un comité de ética (si
corresponde).

f) Resultados: Deberá presentar en forma ordenada los resultados
obtenidos durante el trabajo en el laboratorio o de campo. Podrán
incluirse tablas y/o figuras, que deberán estar acompañadas de un
encabezado o pie de figura respectivamente, que permita su
interpretación en forma independiente del cuerpo de texto del
informe.

g) Discusión: Deberá discutir la significación de los resultados obtenidos
en el marco de los objetivos de trabajo y apoyándose en los
antecedentes existentes en el tema.

h) Conclusiones : De forma breve se presentarán las conclusiones
obtenidas, así como las perspectivas que se desprenden del trabajo.

i) Bibliografía : En esta sección se presentará la bibliografía utilizada en
el trabajo correspondientes a artículos, libros, tesis, o lo que
corresponda, que previamente será citada en el texto (ver Anexo del
reglamento).

j) Anexos : Cuando esté presente, incluirá información adicional, series
de datos o documentos que por su extensión no se incluyen en el
cuerpo del texto. Los anexos deberán ser citados oportunamente en
el texto.

5. De la evaluación:

El informe será evaluado por un tribunal designado por la CC e integrado por
el tutor y dos docentes designados por la CC. El tribunal analizará el
trabajo presentado y se calificará según las definiciones de la UdelaR. Se
establece un tiempo máximo de un mes para que el tribunal se expida una

vez presentado el informe. Se recomienda que haya una instancia de
intercambio entre el tribunal y el estudiante.

7. De la evaluación de las partes.

La CC realizará una evaluación de los actores de la pasantía: del Tutor, del
tutor de pasantía (en el caso que no coincida) y del estudiante. Está
evaluación aportará herramientas a la CC para ir perfeccionando el proceso
de realización de las pasantías.

8. De las potestades de la Comisión Curricular:

La CC podrá modificar en algún caso particular alguno de los puntos
establecidos en este reglamento como forma excepcional luego de un
estudio exhaustivo del caso.

ANEXO:

◦ Las referencias bibliográficas se citarán en el texto indicando el apellido
del autor y el año de publicación, entre paréntesis curvos: (Smith, 1994). Para
publicaciones de dos autores se mencionarán los apellidos de ambos: (Wilson
& Reeder, 2005). En el caso de tres o más autores se indicará el apellido del
primer autor seguido de la expresión “et al.” y el año: (McClain et al., 1993). En
el caso de varias publicaciones del mismo autor y mismo año, se indicarán en
el texto agregando una letra minúscula a continuación del año: (Lampl,
1993a,b).

◦ Las citas se presentarán al final del trabajo de forma ordenada
alfabéticamente incluyendo los siguientes datos en cada cita en el siguiente
orden:
Apellido(s) del(os) autor(es), nombre(s) del(os) autor(es), año de publicación,
título completo del artículo, Nombre abreviado de la revista (según Index
Medicus), volumen y páginas incluidas.
En el caso de citar dos publicaciones del mismo autor y mismo año, se
agregará una letra minúscula a continuación del año, como fue citado en el
texto. Se incluyen a continuación a modo de ejemplo algunos casos:

Artículo de revista:
Madrigal L. 1994. Twinning rates in admixed Costa Rican populations. Am J Hum Biol 6:215–
218.

Libro:
Felber J-P, Acheson KJ, Tappy L. 1993. From obesity to diabetes. New York: John Wiley &
Sons, Inc. 508 p.

Capítulo de Libro:
McClain C, Stuart M, Kasarskis E, Humphries L. 1993. Zinc, appetite regulation, and eating
disorders. En: Prasad AS, editor. Essential and toxic trace elements in human health and
disease: an update. New York: Wiley-Liss. P 47–64.

