
UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

SECRETARÍA GENERAL
DIRECCIÓN GENERAL DE ADMINISTRACIÓN ESCOLAR

Cuadernos
Básicos de
Administración
Escolar

004

Cuadernos
Básicos de
Administración
Escolar

004

Facultades y Escuelas

Opciones de Titulación
en la UNAM

O
pc

io
ne

s
de

 T
itu

la
ci

ón
 e

n
la

 U
N

A
M

Fa
cu

lta
de

s
y

Es
cu

el
as

Cuadernos

B

á
sicos

de

A
dministración

Escolar

004

DG
AE

cuadernosforros04oro.indd 1 2/16/11 3:36:58 PM

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

SECRETARÍA GENERAL
DIRECCIÓN GENERAL DE ADMINISTRACIÓN ESCOLAR

Cuadernos
Básicos de
Administración
Escolar

004

Facultades y Escuelas

Opciones de Titulación
en la UNAM

Directorio DGAE

Dr. Isidro Ávila Martínez
Director General

Lic. Ivonne Ramírez Wence
Subdirectora de Coordinación,
Desarrollo y Análisis de la Información
Subdirección de Registro y Aplicación
del Examen de Selección

C.P. Agustín Mercado
Subdirector de Certificación y Control Documental

Mat. Yolanda Valencia Aguilar
Subdirectora de Sistemas de Registro Escolar

Lic. Balfred Santaella Hinojosa
Jefe de la Unidad de Administración
del Posgrado

Sr. Carlos Cruz Santos
Subdirector de Diseño de Proyectos

Lic. Sergio Rodríguez Medina
Jefe de la Unidad Administrativa

© UNAM/ Secretaría General/ DGAE

Coordinación General: Dr. Isidro Ávila Martínez
Responsable de la publicación: Lic. Ivonne Ramírez Wence

Información:
Secretarios de Servicios Escolares de las Facultades y Escuelas

Sistematización de la información y redacción:
Lic. Ivette González Parada, Lic. Hilda Laura Castillo Díaz,
Lic. Ana María Hernández López y Sra. Maricela Tabares Muñoz

Cuidado de la edición
Lic. Ana María Hernández López

Diseño: Andrés Mario Ramírez Cuevas

Impresión: Grupo San Jorge

México, D.F., febrero de 2011
1ª. impresión: 600 ejemplares

Directorio UNAM

Dr. José Narro Robles
Rector

Dr. Sergio M. Alcocer Martínez de Castro
Secretario General

Lic. Enrique del Val Blanco
Secretario Administrativo

Mtro. Javier de la Fuente Hernández
Secretario de Desarrollo Institucional

M.C. Ramiro Jesús Sandoval
Secretario de Servicios a la Comunidad

Lic. Luis Raúl González Pérez
Abogado General

Índice

Presentación	

	 7

Facultad de Arquitectura	

	 9

Escuela Nacional de Artes Plásticas	

	 27

Facultad de Ciencias	

	 31

Facultad de Ciencias Políticas y Sociales	

	 39

Facultad de Química	

	 43

Facultad de Contaduría y Administración	

	 47

Facultad de Derecho	

	 57

Facultad de Economía	

	 61

Escuela Nacional de Enfermería y Obstetricia	

	 65

Facultad de Filosof ía y Letras	

	 75

Facultad de Ingeniería	

	 81

Facultad de Medicina	

	 89

Escuela Nacional de Música	

	 93

Facultad de Odontología	

	 101

Escuela Nacional de Trabajo Social	

	 107

Facultad de Medicina Veterinaria y Zootecnia	

	 115

Facultad de Psicología	

	 121

Facultad de Estudios Superiores Cuautitlán	

	 125

Facultad de Estudios Superiores Acatlán	

	 133

Facultad de Estudios Superiores Iztacala	

	 141

Facultad de Estudios Superiores Aragón	

	 155

Facultad de Estudios Superiores Zaragoza	

	 159

Instituto de Biotecnología	

	 169

Centro Peninsular en Humanidades

y Ciencias Sociales

	 173

Centro de Física Aplicada y Tecnología Avanzada	

	 177

Centro de Investigaciones en Ecosistemas	

	 183

opciones DE TITULACIÓN EN LA UNAM   7

La Titulación en la Universidad Nacional Autónoma de México, es el último
proceso que “cuyos objetivos… son: valorar en conjunto los conocimientos
generales del sustentante en su carrera; que éste demuestre su capacidad para
aplicar los conocimientos adquiridos y que posee criterio profesional”.1

La obtención de un Título Universitario es un acontecimiento que tiene
una relevancia en el ámbito personal para cada uno de los nuevos profesio-
nistas formados en nuestra Universidad, así como para la sociedad, que recibe
personas preparadas para atender los problemas sociales de nuestro país.

Por lo antes expuesto, resulta relevante la publicación de un documento
que integre las opciones de titulación que a la fecha se encuentran autorizadas
por los Consejos Técnicos de Facultades y Escuelas, así como por los Comités
Académicos de las licenciaturas en todos los campos universitarios. Sus obje-
tivos son difundir entre la población escolar cada una de éstas, sus requisitos,
sus condiciones, sus procedimientos, a fin de motivarlos a realizar las acciones
encaminadas a la obtención de un Título Universitario.

La Secretaría General a través de la Dirección General de Administración
Escolar (DGAE), se dio a la tarea de compilar y sistematizar las diversas opcio-
nes que ofertan Facultades y Escuelas, para la realización de esta publicación,
considerando las opciones aprobadas por los Consejos Técnicos antes de octu-
bre del 2010, razón por la cual se hará necesario incorporar las nuevas opciones
que se aprueben año con año a versiones que se actualicen periódicamente.

Para la realización de esta recopilación se contó con la valiosa colaboración
de los Secretarios de Servicios Escolares de cada Facultad y Escuela, quienes
proporcionaron documentación sustancial que, posteriormente se actualizó y
enriqueció con las nuevas orientaciones realizadas por los Consejos Técnicos.2

Presentación

El orden en que se presentan cada una de las Facultades, Escuelas y Cen-
tros responde a la clave asignada a cada plantel. Asimismo, en cada entidad
académica se enlistan, primero, las carreras que se imparten y luego las op-
ciones de titulación aprobadas para cada una de ellas.

Finalmente, esperamos que la presente publicación cumpla con su co-
metido, que es hacer más accesible la información de las diversas formas de
titulación a los universitarios en formación y para aquellos que han obteni-
do ya el número de créditos que exige el plan de su Licenciatura y que por
motivos personales, profesionales o de otra índole aún no concluyen este
trámite.

Dr. Sergio M. Alcocer Martínez de Castro
Secretario General de la

Universidad Nacional Autónoma de México

1.	 Artículo 18, Capítulo VI del Reglamento General de Exámenes de la UNAM.
2.	 Un reconocimiento y agradecimiento especial para el personal de la DGAE que durante

meses dedicó parte importante de su tiempo y esfuerzo en la labor de sistematización de esta
información. Gracias a Ivonne Ramírez Wence, Gloria Ivette González Parada, Hilda Laura
Castillo Díaz, Ana María Hernández López, y Maricela Tabares Muñoz.

procedimiento de primer ingreso al sistema de universidad abierta...   9procedimiento de primer ingreso al sistema de universidad abierta...   9

ARQUITECTURA

F A C U L T A D
D E

10 Cuad ernos Básicos de Administración Escolar  004	

La Facultad de Arquitectura imparte cuatro licenciaturas:
• Arquitectura
• Arquitectura de Paisaje
• Diseño Industrial
• Urbanismo

Cada una de las licenciaturas tienen distintas opciones de titulación que
fueron aprobadas por el H. Consejo Técnico. Para la inscripción, formas de
presentación de las opciones y trámites escolares administrativos deberán
consultar en la Coordinación de Exámenes Profesionales de la Facultad o en la
Coordinación de la licenciatura correspondiente, o en la página: http://arqui-
tectura.unam.mx/index.php/examenesprofesionales

ARQUITECTURA

MEDIANTE TESIS O TESINA
Y EXAMEN PROFESIONAL

> CARACTERÍSTICAS

Esta opción es válida para los alumnos que ten-

gan cubierto el 100% de los créditos de la licen-

ciatura.

Consiste en la elaboración de un documen-

to de tesis que incluya la formulación, desarrollo

y sustentación de conceptos específicos o una

tesina realizada individualmente que postule

líneas conceptuales básicas del tema desarro-

llado, preferentemente de un proyecto urbano

arquitectónico.

> REQUISITOS

Contar con el 100% de los créditos de la li-•	

cenciatura.

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

POR ACTIVIDAD DE INVESTIGACIÓN

> CARACTERÍSTICAS

Podrán elegir esta opción, los alumnos que ha-

yan cubierto el 100% de créditos de la carrera

y se incorporen por un semestre a un proyec-

to de investigación registrado en la Secretaría

Académica.

opciones DE TITULACIÓN EN LA UNAM   11

> REQUISITOS

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

Registrarse en la Coordinación de Exámenes •	

Profesionales en uno de los proyectos de in-

vestigación elaborado por uno de los investi-

gadores del CIEP o por un profesor de tiempo

completo o por los profesores del Seminario

de Titulación de cada taller, el cual deberá es-

tar debidamente registrado y aprobado por la

Secretaria Académica de la Facultad.

POR SEMINARIO DE TESIS O TESINA

> CARACTERÍSTICAS

Esta opción es válida para los alumnos que ingre-

san dentro de los tiempos curriculares al Seminario

de Titulación I, con carácter escolarizado.

La evaluación se realizará mediante la elabo-

ración de un trabajo final aprobado por el grupo

de profesores del Seminario de Titulación del

Taller de Arquitectura respectivo y la realización

del examen profesional.

> REQUISITOS

Totalidad de créditos cubiertos previos a la •	

Etapa de Demostración.

Haber aprobado 8 de 12 cursos selectivos.•	

Inscribirse al Seminario de Titulación I y II se-•	

gún sea el caso.

Registrarse en el grupo académico o a una •	

terna conformada por profesores del Semina-

rio de Titulación correspondiente al Taller en el

cual está inscrito el alumno.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> CARACTERÍSTICAS

Podrá elegir esta opción, el alumno que haya

cubierto el 100% de los créditos de la licencia-

tura, deberá aprobar un examen escrito, que

consistirá en una exploración general de los

conocimientos del estudiante, de su capacidad

para aplicarlos y de su criterio profesional. Se

efectuará en dos etapas.

> REQUISITOS

Tener cubierto el 100% los créditos de la li-•	

cenciatura en arquitectura.

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

Registrarse en la Coordinación de Exámenes •	

Profesionales.

En la Coordinación de Exámenes Profesiona-•	

les obtener la guía de estudios con los reacti-

vos y ejercicios que permitan la elaboración

del examen general de conocimientos.

12 Cuad ernos Básicos de Administración Escolar  004	

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

> CARACTERÍSTICAS

Podrá elegir esta opción, el alumno que haya cu-

bierto el 100% de los créditos de la licenciatura

con un promedio de 9.5, dentro del periodo pre-

visto en el plan de estudios del que egresó y que

no haya obtenido una calificación reprobatoria.

> REQUISITOS

Tener cubierto el 100% de los créditos de la •	

licenciatura en arquitectura.

Haber concluido sus estudios de licenciatura •	

con un promedio mínimo de 9.5.

Haber concluido sus estudios dentro del pe-•	

riodo previsto por el plan de estudios.

No haber obtenido una calificación reproba-•	

toria.

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

POR ACTIVIDAD DE APOYO
A LA DOCENCIA

> CARACTERÍSTICAS

Podrán optar por esta opción los alumnos que

tengan cubierto el 100% los créditos, la du-

ración será de un semestre. Consistirá en el

análisis crítico del programa de la asignatura y

la elaboración de material didáctico para un de-

terminado curso curricular del plan de estudios

de la licenciatura de arquitectura, sin que se ad-

quiera la responsabilidad de impartir clase.

> REQUISITOS

Haber obtenido un •	 promedio mínimo de 8

en las asignaturas donde pretende colaborar.

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

Registrarse en la Coordinación de Exámenes •	

Profesionales.

Registrarse en la Coordinación del Seminario •	

de Área correspondiente al curso bajo la tuto-

ría y el aval de un Profesor de Asignatura "B" o

de Tiempo Completo.

POR TRABAJO PROFESIONAL

> CARACTERÍSTICAS

Esta opción podrá elegirla el alumno que se

inscriba al Seminario de Titulación II o el egre-

sado que haya cubierto el 100% de créditos

de la licenciatura, y que demuestre en ambos

casos que ha realizado y adquirido experiencia

en una actividad profesional afín a la disciplina

arquitectónica.

opciones DE TITULACIÓN EN LA UNAM   13

>REQUISITOS

Para los alumnos que se inscriban en el Seminario

de Titulación II:

Totalidad de créditos cubiertos, restando sólo los •	

correspondientes al Seminario de Titulación II.

Haber cubierto todos los requisitos curricu-•	

lares correspondientes al plan de estudios

vigente.

Para los egresados que tienen el 100% de los

créditos de la licenciatura:

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

MEDIANTE ESTUDIOS DE
POSGRADO

Esta opción está sujeta a las revisiones y modi-

ficaciones del Reglamento General de Estudios

de Posgrado y de los planes de estudio del pos-

grado respectivos.

> CARACTERÍSTICAS

Podrá elegir esta opción, el egresado que se

inscriba en una especialización o maestría im-

partida por la UNAM, cumpliendo los requisi-

tos de ingreso y permanencia previstos en el

Programa de Posgrado correspondiente y para

el caso de Maestría con el 51% de los créditos

que marque la opción elegida y el 100% en el

caso de una especialización.

> REQUISITOS

Tener cubierto el 100% de los créditos de la •	

licenciatura en arquitectura.

Haber cubierto todos los requisitos curricula-•	

res correspondientes al plan de estudios del

que egresó.

Registrarse a la Coordinación de Exámenes •	

Profesionales.

Inscribirse a una especialización o maestría •	

impartida por la UNAM, del listado aprobado

por el H. Consejo Técnico.

Cursar las asignaturas o actividades acadé-•	

micas del plan de estudios de posgrado, que

hayan sido aprobadas por H. Consejo Técnico.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

> CARACTERÍSTICAS

Mediante esta opción se obtendrán conoci-

mientos y capacidades complementarias a su

formación en arquitectura. El alumno que cum-

pla los requisitos deberá elegir alguna de las op-

ciones siguientes:

Cursar un número adicional de asignaturas •	

selectivas del plan de estudios, equivalentes

al 10% total de los créditos de la licenciatura.

Aprobar cursos o diplomados de Educación •	

Continua impartidos por la UNAM, con una

duración mínima de 240 horas.

14 Cuad ernos Básicos de Administración Escolar  004	

> REQUISITOS

Tener cubierto el 100% de los créditos de la •	

licenciatura en arquitectura.

Haber concluido sus estudios de licenciatura •	

con un promedio mínimo de 8.5.

Haber cubierto todos los requisitos curricula-•	

res del plan de estudios que egresó.

Registrarse en la Coordinación de Exámenes •	

Profesionales.

Inscribirse a cursos selectivos, de la misma •	

Área de Conocimiento, impartidos en la Fa-

cultad de Arquitectura o en otra Facultad de

la UNAM previa autorización de la Coordina-

ción de Exámenes Profesionales y del Cole-

gio Académico de Arquitectura, cuya suma

sean por lo menos 40 créditos, o inscribirse

a algún curso o diplomado impartido por la

UNAM, con duración mínima de 240 horas

que previamente haya sido especificado por

el H. Consejo Técnico como opción de titula-

ción en la Facultad.

En el caso de los cursos selectivos, el egre-•	

sado podrá inscribirse en aquellos que no

haya cursado durante la licenciatura.

Aprobar las asignaturas selectivas comple-•	

mentarias con un promedio mínimo de 9.0.

Aprobar los Cursos y Diplomados de Educa-•	

ción Continua.

POR SERVICIO SOCIAL

> CARACTERÍSTICAS

Esta opción podrá elegirla el egresado que ya haya

cubierto el 100% de los créditos de la licenciatura,

haya cubierto todos los requisitos curriculares co-

rrespondientes al plan de estudios del que egresó

y que haya concluido su servicio social y que la Co-

misión de Titulación considere que por su calidad

represente una opción de titulación.

> REQUISITOS

Haber cubierto con todos los requisitos curri-•	

culares correspondientes al plan de estudios

del que egresó.

Registrarse en la Coordinación de Exámenes •	

Profesionales.

Presentar la constancia y el informe final del •	

servicio social a la Comisión de Titulación res-

pectiva para su evaluación y aprobación.

Registrarse en la Coordinación de Servicio •	

Social quien designará al grupo de tutores

responsables.

Deberá presentarse por parte del grupo res-•	

ponsable, el programa de trabajo académico

correspondiente, calendarizado a un semes-

tre que cumplirá el egresado.

opciones DE TITULACIÓN EN LA UNAM   15

ARQUITECTURA DE PAISAJE

POR ACTIVIDAD DE INVESTIGACIÓN

> CARACTERÍSTICAS

Participar en un proyecto de investigación re-

gistrado y avalado en la Unidad Académica

de Arquitectura de Paisaje (UAAP) o en algún

centro de investigación de la UNAM, donde el

estudiante pueda desarrollar una labor de inves-

tigación relacionada con la arquitectura de pai-

saje, que contribuya a su desarrollo profesional

y ampliando su aprendizaje.

> REQUISITOS

Cumplir con todos los requisitos de egreso esti-

pulados por el plan de estudios 2000:

Haber cubierto todos los créditos y asignatu-•	

ras del plan de estudios 2000.

Inscribirse en Servicios Escolares a Semina-•	

rio de Titulación I y II en sistema escolarizado

siendo requisito haber aprobado las etapas

inicial, básica y de formación del plan de es-

tudios 2000.

Inscribirse en la UAAP bajo la tutoría de un •	

responsable de investigación de un proyecto

con las características señaladas.

El proyecto de investigación deberá estar •	

registrado en una institución académica re-

conocida y en la Secretaría Académica de

la Facultad de Arquitectura, y su relación

con la arquitectura de paisaje deberá de ser

aprobada por la Comisión de Titulación de la

UAAP.

El alumno deberá presentar un plan de traba-•	

jo para dos semestres avalado por el investi-

gador responsable, así como las formas de

evaluación que se someterán a la aprobación

de la Comisión de Titulación.

POR SEMINARIO DE TESIS O TESINA

> CARACTERÍSTICAS

Elaboración de una tesis desarrollando un pro-

yecto de arquitectura de paisaje en el sistema

escolarizado.

> REQUISITOS

Haber cursado y aprobado las etapas inicial, •	

básica y de formación del plan de estudios

2000 o del plan 1985.

Haber cubierto todos los créditos y asignatu-•	

ras del plan de estudios.

Inscribirse en servicios escolares al Semi-•	

nario de Titulación I y II del plan de estudios

2000 en sistema escolarizado.

Inscribirse en la UAAP bajo la tutoría de un di-•	

rector de tesis.

El proyecto de tesis deberá de ser avalado •	

por el director de tesis y aprobado por la Co-

misión de Titulación de la UAAP.

Cumplir con todos los requisitos de egreso •	

estipulados por el plan de estudios 2000.

16 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> CARACTERÍSTICAS

Aprobación de un examen oral y/o escrito que

consiste en la exploración de conocimientos del

estudiante, de su capacidad para aplicarlos y de

su criterio profesional.

> REQUISITOS

Cumplir con todos los requisitos de egreso esti-

pulados por el plan de estudios 2000:

Haber cubierto todos los créditos y asignatu-•	

ras del plan de estudios 2000.

Inscribirse en Seminario de Titulación I y II en •	

sistema escolarizado siendo requisito haber

aprobado las etapas inicial, básica, y de for-

mación del plan de estudios 2000.

La Comisión de Titulación de la UAAP, ase-•	

sorada por los profesores de la misma que

imparten clases en cada una de las áreas se-

leccionadas, diseñará un examen que será

aplicado en cinco partes, presentándose

dos partes en el primer semestre y tres en el

segundo. Cada examen corresponderá a un

área del plan de estudios 2000: Ciencias Am-

bientales, Tecnológica, Teórico-Humanística,

Urbana y Diseño.

El examen será aplicado por un profesor de-•	

signado por el Consejo Interno.

Alumnos del Plan 1985: haber cubierto todos •	

los créditos del Plan 1985 excepto Seminario

de Examen Profesional. Cursar Seminario de

Titulación I y II del plan de estudios 2000.

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

> CARACTERÍSTICAS

Haber cubierto la totalidad de créditos del plan

de estudios 2000 en el tiempo previsto y ob-

tener un promedio mínimo de 9.5 de califi-

caciones.

> REQUISITOS

Cumplir con todos los requisitos de egreso esti-

pulados por el plan de estudios 2000:

Haber cubierto todos los créditos y asignatu-•	

ras del plan de estudios 2000 en el periodo

previsto en el mismo.

Cumplir con el servicio social (480 horas).•	

Cubrir y aprobar 180 horas de práctica profe-•	

sional supervisada.

Constancia de aprobación de comprensión •	

de un idioma.

Aprobar los cursos de computación “Intro-•	

ducción a la computación” y “Diseño asistido

por computadora” que imparte la Facultad.

Haber obtenido el •	 promedio mínimo de 9.5.

No haber obtenido calificación reprobatoria •	

en alguna asignatura o módulo.

opciones DE TITULACIÓN EN LA UNAM   17

POR ACTIVIDAD DE APOYO
A LA DOCENCIA

> CARACTERÍSTICAS

El alumno deberá elaborar material didáctico

para un determinado curso curricular, así como

la crítica al programa de la asignatura.

> REQUISITOS

Cumplir con todos los requisitos de egreso esti-

pulados por el plan de estudios 2000:

Haber cubierto todos los créditos y asignatu-•	

ras del plan de estudios.

Cumplir con el servicio social (480 horas).•	

Cubrir 180 horas de práctica profesional su-•	

pervisada.

Constancia de aprobación de comprensión •	

de un idioma.

Aprobar los cursos de computación “Intro-•	

ducción a la computación” y “Diseño asistido

por computadora” que imparte la Facultad.

Haber sido alumno destacado de la asigna-•	

tura de la cual se vaya a elaborar el material

didáctico con promedio mínimo de 8 en el

área a la que pertenece la materia.

Inscribirse en Seminario de Titulación I y II en •	

sistema escolarizado siendo requisito haber

aprobado las etapas inicial, básica y de forma-

ción del plan de estudios 2000.

Alumnos del Plan 1985: haber cubierto todos •	

los créditos del Plan 1985 excepto Seminario

de Examen Profesional. Cursar Seminario de

Titulación I y II del plan de estudios 2000.

Inscribirse en la UAAP bajo la tutoría de un •	

profesor de la misma que sea el titular de la

asignatura de la cual se desarrollará el mate-

rial didáctico y la crítica al programa.

El alumno deberá entregar un plan de traba-•	

jo avalado por el profesor titular de la materia

para dos semestres, así como las formas de

evaluación que se someterán a aprobación

de la Comisión de Titulación.

POR TRABAJO PROFESIONAL

> CARACTERÍSTICAS

El alumno deberá presentar un documento o

reporte con carácter crítico donde describa los

productos de su experiencia profesional en el

campo de la arquitectura de paisaje.

> REQUISITOS

Cumplir con todos los requisitos de egreso esti-

pulados por el plan de estudios 2000:

Haber cubierto todos los créditos y asigna-•	

turas del plan de estudios 2000 (certificado y

revisión de estudios).

Cumplir con el servicio social (480 horas).•	

Cubrir y aprobar 180 horas de práctica profe-•	

sional supervisada.

Constancia de aprobación de comprensión •	

de un idioma.

Aprobar los cursos de computación “Intro-•	

ducción a la computación” y “Diseño asistido

18 Cuad ernos Básicos de Administración Escolar  004	

por computadora” que imparte la Facultad.

1. Alumnos del Plan 1985 ó 2000 que no hayan

acreditado el 100% de los créditos:

Inscribirse en Seminario de Titulación I y II en •	

sistema escolarizado siendo requisito haber

aprobado las etapas inicial, básica y de forma-

ción del plan de estudios 2000.

2. Alumnos del Plan 1985 ó 2000 que hayan

acreditado el 100% de los créditos:

Inscribirse en la Unidad Académica de Arqui-•	

tectura de Paisaje (UAAP).

MEDIANTE ESTUDIOS DE
POSGRADO

> CARACTERÍSTICAS

Excención de los Seminarios de Titulación y de

la elaboración del trabajo final por créditos en la

maestría.

> REQUISITOS

Cumplir con todos los requisitos de egreso esti-

pulados por el plan de estudios 2000:

Haber cubierto todos los créditos y asignaturas.•	

Cumplir con el servicio social (480 horas).•	

Cubrir y aprobar 180 horas de práctica profe-•	

sional supervisada.

Aprobación de comprensión de un idioma.•	

Aprobar los cursos de: “Introducción a la •	

computación” y “Diseño asistido por compu-

tadora” que imparte la Facultad.

P•	 romedio mínimo de 8.0 en la licenciatura.

Inscribirse a una maestría afín a la licenciatura •	

en arquitectura de paisaje en la UNAM apro-

bada por la Comisión de Titulación. El progra-

ma de maestría deberá ser por semestres.

Cursar y aprobar todos los créditos de los dos •	

primeros semestres de la maestría con un

promedio mínimo de 8.

Realizar un documento o memoria de su ex-•	

periencia en el desarrollo de la maestría.

Cambiar de opción de titulación en caso de no •	

aprobar todos los requisitos.

POR TESIS TEÓRICA

> CARACTERÍSTICAS

Elaboración de una tesis teórica individual desa-

rrollando un tema relacionado con la arquitectu-

ra de paisaje.

> REQUISITOS

Haber cursado y aprobado las etapas inicial, bá-

sica y de formación del plan de estudios 2000 o

del plan 1985.

Inscribirse en Servicios Escolares al Semi-•	

nario de Titulación I y II del plan de estudios

2000, en sistema escolarizado.

Inscribirse en la UAAP bajo la tutoría de un di-•	

rector de tesis.

El proyecto teórico deberá de ser avalado por •	

el director de tesis y aprobado por la Comi-

sión de Titulación de la UAAP.

opciones DE TITULACIÓN EN LA UNAM   19

DISEÑO INDUSTRIAL

MEDIANTE TESIS O TESINA
Y EXAMEN PROFESIONAL

> CARACTERÍSTICAS

Trabajo teórico de reflexión y análisis crítico de

los fenómenos relativos a las bases teóricas del

Diseño Industrial: Fundamentos, Temas selec-

tos, Aspectos históricos, su desarrollo. Aten-

diendo principalmente a su importancia como

actividad que comunica, genera y modifica los

valores de cultura material de la sociedad.

> REQUISITOS

Para registrar la opción

Explicar la pertinencia e importancia del trabajo.1.	

Programa de trabajo.2.	

Firma de registro.3.	

Para titulación

Requisitos estipulados en el plan de estudios.1.	

Aprobación de impresión.2.	

Documento escrito.3.	

Réplica en examen profesional.4.	

POR ACTIVIDAD DE INVESTIGACIÓN

> CARACTERÍSTICAS

Se trata de un reporte del trabajo de investiga-

ción y sus responsabilidades en el mismo, en

las líneas del CIDI, PAPITT, PAPIME, tesis doc-

torales y de maestría. Será un documento con

grado de complejidad equivalente a las otras

opciones. El tesista puede cursar Diseño VII y

VIII en un solo semestre.

> REQUISITOS

Para registrar la opción

Haber sido invitado a participar como investi-1.	

gador en un proyecto.

Presentar propuesta explicando la importan-2.	

cia y pertinencia del trabajo.

Director de la tesis, quien debe ser docente del 3.	

CIDI y miembro del grupo de investigación.

Sanción por la Coordinación de Investigación 4.	

del CIDI.

Programa de trabajo.5.	

Firma de Registro.6.	

Para titulación

Los estipulados en el plan de estudios.1.	

Documento escrito.2.	

Evaluación por la Comisión de Investigación 3.	

del CIDI.

Réplica.4.	

Ceremonia de titulación.5.	

POR SEMINARIO DE TESIS O TESINA

> CARACTERÍSTICAS

Texto documentado del desarrollo de un pro-

ducto como proyecto de Diseño Industrial.

20 Cuad ernos Básicos de Administración Escolar  004	

> REQUISITOS

Para registrar la opción

Presentar propuesta explicando los niveles 1.	

de pertinencia, certidumbre, complejidad y

alcances del trabajo.

Programa de trabajo.2.	

Firma de registro.3.	

Para titulación

Los estipulados en el plan de estudios.1.	

Aprobación de impresión.2.	

Documento escrito.3.	

Réplica en examen profesional.4.	

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

> CARACTERÍSTICAS

Elaboración de una Memoria crítica que con-

sistirá en la revisión y evaluación del desarrollo

de un producto realizado como proyecto de Di-

seño Industrial en algún semestre del Taller de

Diseño Industrial durante la carrera.

El tesista puede cursar Diseño VII y VIII en

un solo semestre.

> REQUISITOS

Ser alumno regular.1.	

Promedio 2.	 mínimo de 9.5 con 100% de sus

créditos.

Propuesta.3.	

Programa de trabajo.4.	

Firma de Registro.5.	

Para titulación

Los estipulados en el plan de estudios.1.	

Evaluación de la Comisión de Trabajo Acadé-2.	

mico del CIDI.

Ceremonia de titulación.3.	

POR TRABAJO PROFESIONAL

> CARACTERÍSTICAS

Programa Especial de Titulación (PET).

El alumno puede cursar Diseño VII y VIII en un

solo semestre si debe las asignaturas equiva-

lentes.

Programa Especial de Titulación para Incor-

poradas (PETI).

Para los egresados de instituciones incorpora-

das se solicita acta de nacimiento original.

Por acuerdo de la DGIRE, UNAM, el CIDI

puede acreditar las asignaturas Diseño VII, VIII y

el servicio social para estos egresados.

> REQUISITOS

Para registrar la opción

Experiencia de dos años en el ejercicio profe-1.	

sional de la disciplina.

Propuesta con objetivos y alcances.2.	

Muestra gráfica y descripción de productos 3.	

desarrollados.

Programa de trabajo.4.	

Firma de registro.5.	

opciones DE TITULACIÓN EN LA UNAM   21

Para titulación

Los estipulados en el plan de estudios.1.	

Aprobación de impresión.2.	

Documento escrito. 3.	

Replica en examen profesional.4.	

POR SERVICIO SOCIAL

> CARACTERÍSTICAS

Reporte de servicio social que consiste en un re-

porte de trabajo donde detalle sus responsabili-

dades en proyectos y desarrollo de productos de

diseño industrial durante su servicio social.

El contenido del documento es un reporte

equivalente en nivel de complejidad a las otras

opciones. El tesista puede cursar Diseño VII y

VIII en un solo semestre.

> REQUISITOS

Para registrar la opción

Carta de liberación del servicio social.1.	

Presentar propuesta explicando la importan-2.	

cia y pertinencia del trabajo.

Sanción por la Comisión de Trabajo Académi-3.	

co del CIDI.

Programa de trabajo.4.	

Firma de registro.5.	

Para titulación

Los estipulados en el plan de estudios.1.	

Documento escrito.2.	

Evaluación por la Comisión de Trabajo Acadé-3.	

mico CIDI.

Réplica.4.	

Ceremonia de titulación.5.	

POR EMPRESARIO

> CARACTERÍSTICAS

Diseñador Empresario. Consiste en un reporte

del proceso de desarrollo, gestión y diseño de

productos para una empresa fabricante, el alum-

no debe tener una participación a nivel directivo.

El contenido del documento es equivalente

en nivel de complejidad a las otras opciones. El

tesista puede cursar Diseño VII y VIII en un solo

semestre.

> REQUISITOS

Haber iniciado la fabricación interativa de un 1.	

producto colocado ya en el mercado.

Presentar propuesta explicando la importan-2.	

cia y pertinencia del trabajo.

Programa de trabajo.3.	

Firma de registro.4.	

Para titulación

Los estipulados en el plan de estudios.1.	

Aprobación de impresión.2.	

Documento escrito.3.	

Réplica en examen profesional.4.	

22 Cuad ernos Básicos de Administración Escolar  004	

URBANISMO

MEDIANTE TESIS O TESINA Y
EXAMEN PROFESIONAL

> CARACTERÍSTICAS

a) Tesis teórica y/o teórico-práctica. Consiste

en una argumentación (teórico-metodológica)

sobre un tema específico, que puede ser ilus-

trada —si se toma la opción— con un estudio

de caso (práctico).

Existe un planteamiento inicial (hipótesis a

comprobar) que surge del debate académico

sobre el tema, de la postura de un autor recono-

cido, o que se juzga de importancia académica.

Implica la asesoría de un Director de Tesis.

b) Desarrollo de proyecto. Consiste en la elabo-

ración de los documentos conceptuales, artísticos

y técnicos que dan lugar a la atención de una nece-

sidad social, grupal o individual, mediante un ejer-

cicio de diseño. Implica la definición del problema

a resolver, la elaboración de un programa de nece-

sidades, la exploración de diversos planteamien-

tos conceptuales (forma) y la selección de uno de

ellos mediante una argumentación. La opción se-

leccionada se desarrolla en los términos técnicos

correspondientes a un proyecto ejecutivo. Implica

la asesoría de un Director de Tesis.

> REQUISITOS

En ambas modalidades deberán cursar y apro-

bar los Seminarios de Titulación I y II, en donde

se desarrollará la tesis o el proyecto elegido.

POR ACTIVIDAD DE INVESTIGACIÓN

> CARACTERÍSTICAS

Se refiere a la realización de un trabajo como parte

de un proyecto de investigación formal desarrolla-

do por un docente o investigador de la UNAM (no

necesariamente de la Facultad de Arquitectura),

que se convierte en el tutor de dicho trabajo.

> REQUISITOS

Existir una investigación previamente registrada.•	

Presentación de un protocolo de investigación •	

y un programa de trabajo a dos semestres,

equivalente a los Seminarios de Titulación I y II.

Registrar el proyecto de investigación en la •	

Unidad Académica por parte del investiga-

dor, presentando una copia del protocolo de

investigación.

Presentar un programa de trabajo equivalente a •	

dos semestres del Seminario de Titulación I y II.

Inscribir el Seminario de Titulación I y II.•	

POR SEMINARIO DE TESIS O TESINA

> CARACTERÍSTICAS

Se refiere a la elaboración de un ensayo sobre

un tema específico de la práctica profesional,

opciones DE TITULACIÓN EN LA UNAM   23

que se prepara con el apoyo de un Seminario or-

ganizado para ese efecto.

Los temas de investigación serán fijados por el

titular del Seminario, y se desarrollarán en dos

semestres como parte del Seminario de Titula-

ción I y II, por lo que el alumno aprobará éstos al

entregar su ensayo y ser evaluado positivamen-

te por el titular de la materia.

> REQUISITOS

Cursar y aprobar los Seminarios de Titulación I y

II, en donde se desarrollará la tesina.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

> CARACTERÍSTICAS

Se refiere a la exención del Seminario de Titulación

II y de la elaboración de un trabajo terminal. El Se-

minario de Titulación I se calificará con un ensayo

sobre la experiencia académica del alumno, su vi-

sión y evaluación sobre las materias, los docentes

y las actividades académicas en general de la ca-

rrera. El Seminario de Titulación II se calificará con

el mismo promedio que presente el postulante al

terminar el 9º semestre.

> REQUISITOS

Aprobar los Seminarios de Titulación I y II.•	

Tener •	 promedio de 9.5 o superior al terminar

el 100% de las asignaturas y créditos, no ha-

ber reprobado ninguna materia y terminar los

créditos sin exceder el tiempo previsto para

la carrera.

Al inscribirse, presentar a la Comisión de Titu-•	

lación constancia de estudios que pruebe un

promedio mínimo de 9.5 y regularidad aca-

démica al iniciar el noveno semestre.

Inscribirse al Seminario de Titulación I y II.•	

POR ACTIVIDAD DE APOYO A LA
DOCENCIA

> CARACTERÍSTICAS

Elaboración de un trabajo de apoyo a la docen-

cia, fundamentalmente de material didáctico,

aunque podrían plantearse también cuestiones

sobre métodos de enseñanza aprendizaje (inves-

tigación, evaluación, laboratorio, etc.); lo anterior

bajo la dirección de un docente de la Universi-

dad, que se convierte en tutor del alumno.

> REQUISITOS

Existencia de un proyecto registrado de •	

mejoramiento de la enseñanza por parte

de un docente.

Presentación de un programa de trabajo a •	

dos semestres, equivalente a los Semina-

rios de Titulación I y II, en el que se establez-

ca con precisión los trabajos a desarrollar

por el postulante.

Registrarse en la Unidad Académica, por par-•	

te del docente de un proyecto de trabajo que

24 Cuad ernos Básicos de Administración Escolar  004	

señale las necesidades de elaboración de

materiales de apoyo a la materia.

Presentar un programa de trabajo con un mí-•	

nimo de horas equivalente a los Seminarios

de Titulación I y II.

Inscribir los Seminarios de Titulación I y II.•	

POR TRABAJO PROFESIONAL

> CARACTERÍSTICAS

Consiste en un producto de la práctica profesional

del estudiante, que generalmente toma cuerpo en

proyectos específicos. Presenta dos modalidades:

Cuando el alumno ha terminado el 100% de 1.	

los créditos de la carrera.

Cuando el alumno adeuda los Seminarios de 2.	

Titulación I y II.

> REQUISITOS

Modalidad 1

Comprobar que ha acreditado el 100% de los •	

créditos y presentar la documentación nece-

saria para el reconocimiento de su sede de

trabajo y la aprobación del tutor.

Modalidad 2

Presentar la documentación necesaria para •	

el reconocimiento de su sede de trabajo y la

aprobación del tutor, así como un programa

detallado de trabajo que cubrirá en dos se-

mestres, con un mínimo de horas equivalen-

te al Seminario de Titulación I y II.

Cursar y aprobar los Seminarios de Titulación •	

I y II.

Modalidad 1

Inscripcióna)	

Presentar la documentación que acredite el •	

reconocimiento en su sede de trabajo y que

considere un tutor responsable del desem-

peño laboral del estudiante.

Presentar la historia académica con los Semi-•	

narios de Titulación I y II aprobados.

Modalidad 2

Inscripcióna)	

Presentar la documentación que acredite el •	

reconocimiento en su sede de trabajo y que

considere un tutor responsable del desem-

peño laboral del estudiante.

Presentar un programa de trabajo con un mí-•	

nimo de horas equivalente a los Seminarios

de Titulación I y II.

Inscribir los Seminarios de Titulación I y II.•	

MEDIANTE ESTUDIOS DE
POSGRADO

> CARACTERÍSTICAS

Consiste en el reconocimiento de estudio de

especialización, maestría o doctorado de la

UNAM, equivalentes a los créditos corres-

pondientes a dos semestres del programa de

posgrado con un promedio mínimo de 8. Los

programas de posgrado deberán ser afines a la

opciones DE TITULACIÓN EN LA UNAM   25

carrera y estar aprobados como tal por la Coor-

dinación de Urbanismo.

> REQUISITOS

Haber concluido el 100% de las asignaturas y •	

créditos de la carrera.

Al inscribirse debe•	 presentar una constancia

oficial que acredite 100% de créditos de la li-

cenciatura.

Presentar una constancia oficial de inscrip-•	

ción al posgrado.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN
DE CONOCIMIENTOS

> CARACTERÍSTICAS

El alumno deberá aprobar un número adicional

de asignaturas de una licenciatura afín a la de

Urbanismo, impartida por la UNAM, cubriendo

un mínimo de 39 créditos con un promedio mí-

nimo de 9.

Las licenciaturas afines a la carrera serán de-

signadas como tales por la Coordinación de

Urbanismo.

El alumno deberá aprobar un curso o diplomado

de Educación Continua impartido por la UNAM,

que tenga afinidad con la carrera y una duración

mínima de 240 hrs.

Los cursos o diplomados afines serán designa-

dos como tales por la Comisión de Titulación de

la Coordinación de Urbanismo.

> REQUISITOS

En ambos casos deberán haber concluido el

100% de las asignaturas y créditos de la licen-

ciatura en urbanismo con promedio de 8.5.

Al inscribirse presentar una constancia oficial

que acredite 100% de créditos de la licenciatura.

POR SERVICIO SOCIAL

> CARACTERÍSTICAS

Se refiere a la elaboración de una tesina basada

en el reporte presentado al término del servicio

social.

> REQUISITOS

Cursar y aprobar los Seminarios de Titulación •	

I y II en el que se desarrollará la tesina.

En el Seminario de Titulación I se desarrollará •	

el documento final.

El Seminario de Titulación II se aprobará con •	

un ensayo sobre la forma en que se abordó

la problemática a resolver durante el servicio

social y sobre las lecciones y fallas de la ex-

periencia.

Inscribirse a Seminario de Titulación I y II.•	

Notas:

En todos los casos en los que se requiere 1.	

presentar un examen profesional, el proce-

dimiento consiste en solicitarlo a la Coordi-

nación de Exámenes Profesionales de la

26 Cuad ernos Básicos de Administración Escolar  004	

Facultad de Arquitectura con una propuesta

de tres sinodales propietarios y dos suplen-

tes. La Coordinación de Exámenes da una

fecha para realizarlo y proporciona el acta del

examen profesional, que después de ser lle-

nada por los sinodales se entrega en esa

Coordinación para que se realice el trámite

de emisión del título correspondiente.

En los casos en los que no se presenta el exa-2.	

men, la Coordinación de Urbanismo enviará

a la Coordinación de Exámenes Profesiona-

les un oficio indicando que se cubrieron los

requisitos para obtener el título, y anexará la

carta de aprobación de la Comisión de Titula-

ción. Con este oficio, la Coordinación de Exá-

menes Profesionales podrá realizar el trámite

de emisión del título correspondiente.

Los requisitos finales de titulación son los 3.	

que marca el plan de estudios de la licencia-

tura en Urbanismo: aprobar el total de asig-

naturas y créditos de la carrera, cumplir con

el servicio social, presentar comprensión de

idioma (inglés o francés) y obtener una eva-

luación positiva en las opciones que aquí se

detallan.

Cuando se habla de réplica oral en examen 4.	

profesional, nos referimos a la presentación

del trabajo terminal ante un jurado de tres

sinodales titulares y dos suplentes como lo

marca el Art. 22 del Reglamento General de

Exámenes de la UNAM.

Glosario

CIEP	 Centro de Investigación de Estudios de

Posgrado.

CIDI	 Centro de Investigaciones de Diseño In-	

dustrial.

PAPIIT	Programa de Apoyo a Proyectos de In-

vestigación e Innovación Tecnológica.

PAPIME	 Programa de Apoyo a Proyectos para

la Innovación y Mejoramiento de la En-

señanza.

DGIRE	Dirección General de Incorporación y

Revalidación de Estudios.

RGE	 Reglamento General de Exámenes de la

UNAM.

opciones DE TITULACIÓN EN LA UNAM   27

ARTES PLÁSTICAS

E S C U E L A
N A C I O N A L D E

28 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS O TESINA

a) La tesis consiste en un trabajo escrito indivi-

dual o grupal que desarrolla un tema determina-

do poco explorado, o con un enfoque nuevo, de

acuerdo a la licenciatura cursada. Presenta un

esquema que incluye introducción, capítulos y

conclusiones, bibliografía y si es el caso apén-

dices. Debe contar con un corpus de investiga-

ción de al menos 20 fuentes documentales de

las cuales derive un aparato crítico y su exten-

sión mínima será de 40 cuartillas sin imágenes.

Esta modalidad requiere de un director

de tesis, comprende una réplica oral, se eva-

lúa de manera individual y el alumno puede

recibir mención honorífica de acuerdo al Re-

glamento General de Exámenes siempre y

cuando haya obtenido promedio de 9.0 y no

presentar exámenes extraordinarios durante

sus estudios de licenciatura.

b) La tesina consiste en un trabajo escrito indi-

vidual de carácter monográfico y de compilación

que expone mediante la descripción una inves-

tigación documental, de campo o el desarrollo

de un trabajo práctico. Su estructura incluye una

breve introducción y desarrollo, es necesario

que presente aparato crítico y conclusiones. Se

requiere de al menos 10 fuentes de consulta.

Su extensión mínima será de 20 cuartillas de

texto más los anexos visuales que se requieran.

Esta modalidad requiere del aval de un docente,

comprende réplica oral y sus variantes son:

Recuperación de experiencia profesional: na-•	

rración contextualizada de algún proyecto o

presentación de obra realizada.

Historia de vida: biografía de algún personaje •	

relevante para la institución o la disciplina.

Presentación de un suceso educativo en el •	

que participó el sustentante: seminarios de

tesis, diplomados, etc.

Ensayo: visión personal sobre un tema espe-•	

cífico fundamentado en información actual.

Los alumnos de la Escuela Nacional de Artes Plásticas egresan de cuatro
licenciaturas:
• Artes Visuales
• Comunicación Gráfica
• Diseño Gráfico
• Diseño y Comunicación Visual

Y tienen diez opciones de titulación aprobadas por el H. Consejo Técnico
de la Escuela en sesión del 17 de junio de 2004. Para conocer los trámites y
requerimientos favor de consultar la página: http://www.enap.unam.mx/ti-
tulacion

opciones DE TITULACIÓN EN LA UNAM   29

Bitácoras: descripción y muestra de activida-•	

des realizadas durante el servicio social.

Descripción y evaluación de actividades y re-•	

sultados de su participación en un proyecto

específico de investigación.

Compilaciones: catálogos de fuentes docu-•	

mentales, objetuales, referenciales o de obra

artística.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción el alumno que se incor-

pore al menos por un semestre a un proyecto

de investigación registrado previamente para

tales fines en su entidad académica.

Deberá entregar un trabajo escrito que po-

drá consistir en una tesis, en una tesina o en un

artículo académico aceptado para su publica-

ción en una revista arbitrada.

En el caso de la tesis o de la tesina, la réplica

oral se realizará conforme se establece en los

Artículos 21, 22 y 24 del Reglamento General

de Exámenes.

En el caso del artículo académico, la evalua-

ción se realizará conforme a lo dispuesto en el

Artículo 23 del citado Reglamento.

POR SEMINARIO DE TESIS O TESINA

Podrá optar por esta opción el alumno que haya

cursado regularmente y aprobado la asignatura

de Seminario de Titulación, y cuyo trabajo final

sea aprobado por el titular de la asignatura como

un trabajo que cubre las características de una

tesis o tesina y que puede presentar inmediata-

mente el examen profesional, de conformidad

con lo dispuesto en el Artículo 22 del Reglamen-

to General de Exámenes.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Comprenderá la aprobación de un examen es-

crito acreditado en la Dirección General de Eva-

luación Educativa de la UNAM; consistirá en la

exploración general de los conocimientos del

estudiante, de su capacidad para aplicarlos y su

criterio profesional. Podrá efectuarse en una o

varias sesiones. Para acceder a esta modalidad

se requiere un promedio mínimo de 8.0 y más

de 2 años de egreso. Esta modalidad se podrá

aplicar a distancia.

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

Opción que podrá elegir el alumno que haya

obtenido un promedio mínimo de 9.5 (no hay

excepciones), haber cubierto la totalidad de

los créditos en el tiempo establecido, sin re-

cursamientos y sin exámenes extraordinarios.

Que tengan liberado el servicio social y haber

acreditado el idioma (Diseño y Comunicación

Visual).

30 Cuad ernos Básicos de Administración Escolar  004	

POR ACTIVIDAD DE APOYO
A LA DOCENCIA

Consistirá en la elaboración de material didáctico

para cualquier nivel educativo y/o la crítica escri-

ta al programa de alguna asignatura o actividad

académica del plan de estudios de licenciatura

o de bachillerato, o de éste en su totalidad. Esta

opción se evaluará conforme al Artículo 23 del

Reglamento General de Exámenes.

POR TRABAJO PROFESIONAL DE
DISEÑO O PRODUCCIÓN DE OBRA
ARTÍSTICA

Esta opción requiere que el alumno se incor-

pore al menos por un semestre a una actividad

profesional registrada y aprobada en el Departa-

mento de Titulación para este fin o que proyec-

te, produzca y exhiba una muestra artística. El

documento terminal será una tesina monográfi-

ca escrita o catálogo como versión de tesina.

MEDIANTE ESTUDIOS DE
POSGRADO

En esta opción el alumno deberá acreditar las

asignaturas y actividades correspondientes de

una especialización impartida por la UNAM (se

recomienda que sean estudios afines). Las con-

diciones de ingreso serán las que indique el co-

mité académico de la entidad correspondiente.

POR PROFUNDIZACIÓN
DE CONOCIMIENTOS

El alumno deberá haber concluido la totalidad

de créditos de su licenciatura con un promedio

mínimo de 8.5 y aprobar 55 créditos de otra

licenciatura con un promedio mínimo de 9.0,

o deberá haber cursado un Diplomado o cur-

sos registrados como opción de titulación en la

ENAP con una duración de 240 horas.

POR SERVICIO SOCIAL

En esta opción el alumno deberá inscribirse

en alguno de los programas de servicio social

considerados como opción de titulación, el cual

será revisado por la subcomisión y aprobado por

el H. Consejo Técnico. además de presentar a su

término una tesina (véase apartado de tesina).

opciones DE TITULACIÓN EN LA UNAM   31

F A C U L T A D
D E

CIENCIAS

32 Cuad ernos Básicos de Administración Escolar  004	

Consideraciones generales

Para cada carrera impartida en la Facultad 1.	

de Ciencias existirá un Comité Académico,

formado por el Coordinador de la carrera y al

menos cuatro miembros más, invitando a de-

pendencias e instituciones afines a nombrar

un representante.

	 El procedimiento para designar a los represen-

tantes internos deberá ser aprobado por el H.

Consejo Técnico. Se recomienda que al menos

dos miembros sean de dependencias o institu-

ciones distintas. Los miembros del comité dura-

rán en su cargo 3 años y podrán ser designados

hasta por dos periodos consecutivos.

El Comité Académico tendrá las siguientes 2.	

funciones:

Velar por la calidad académica de los di-a)	

ferentes procesos de titulación.

Aprobar tutores y asesores, y designar b)	

sinodales de acuerdo a los requisitos

de cada modalidad de titulación.

Aprobar aquello que el Reglamento de c)	

titulación requiera de acuerdo a cada

modalidad.

Definir los mecanismos para darle se-d)	

guimiento a los estudiantes inscritos en

alguna modalidad de titulación.

Analizar y resolver las excepciones.e)	

3.	El alumno sólo podrá tramitar la expedición

de su título después de haber cumplido los

requisitos para la opción de titulación que

haya escogido y haber acreditado el 100% de

los créditos de su carrera, cumplido el servi-

cio social y los requisitos de idiomas estable-

cidos en su plan de estudios.

4.	En las opciones de titulación que incluyan una

réplica oral, se conformará un jurado de 5 si-

En la Facultad de Ciencias se imparten siete licenciaturas:
• Actuaría
• Biología
• Ciencias de la Computación
• Ciencias de la Tierra
• Física
• Matemáticas
• Manejo Sustentable de Zonas Costeras

A continuación se presentan las diferentes opciones de titulación. En cada
opción se indican las licenciaturas para las que aplican. Para mayor infor-
mación consultar la página: http://www.fciencias.unam.mx/secretarias/
general/dep/Titulacion/html.

opciones DE TITULACIÓN EN LA UNAM   33

nodales, tres titulares y dos suplentes, donde

al menos uno imparta clases en la licenciatura

correspondiente.

5.	Cada sinodal tendrá 20 días hábiles, después

de que reciba el material a ser evaluado, para

dar su opinión justificada y por escrito al Comité

Académico. Ésta podrá ser: aprobado, condi-

cionado o no aprobado.

A petición del alumno el Comité Académico 6.	

sustituirá a un sinodal que no responda en el

plazo establecido.

Todos los escritos académicos que serán eva-7.	

luados por un jurado deberán:

Estar en español.a)	

Estar estructurados al menos con un re-b)	

sumen, objetivos, descripción de la tarea

realizada, desarrollo y las conclusiones.

8.	En el caso en que se elabore un trabajo es-

crito, éste deberá ser aprobado por el tutor

antes de turnarse al jurado.

9.	Un alumno no aprobado en opciones donde

haya tutor, no podrá tener al mismo tutor en

otra opción.

10. En el caso de carreras simultáneas, los Co-

mités Académicos correspondientes debe-

rán coordinarse.

11. Cualquier conflicto que trascienda al Comi-

té Académico será resuelto por el Consejo

Técnico.

POR TESIS
Licenciaturas: Actuaría, Biología, Ciencias de

la Computación, Ciencias de la Tierra, Física y

Matemáticas.

La tesis podrá ser individual o grupal, pero su •	

réplica oral será evaluarse de forma individual.

El tutor de la tesis debe cumplir con lo esti-•	

pulado en el Artículo 29 del Reglamento Ge-

neral de Exámenes.

El proyecto de tesis deberá presentarse para •	

su evaluación y aprobación por el Comité

Académico. Éste trámite requiere haber cu-

bierto el 75% de los créditos.

Para que se asigne jurado el alumno deberá •	

haber cubierto el 100% de los créditos, los

requisitos de idiomas y el servicio social.

POR ACTIVIDAD DE APOYO
A LA INVESTIGACIÓN
Licenciaturas: Actuaría, Biología, Ciencias de

la Computación, Ciencias de la Tierra, Física y

Matemáticas.

Los tutores presentarán proyectos de inves-•	

tigación al menos un mes antes del inicio del

semestre, para su evaluación y aprobación

por el Comité Académico.

El alumno deberá tener el 100% de los crédi-•	

tos y cubierto el servicio social.

El alumno se incorporará por un semestre •	

lectivo a un proyecto, dedicándole al menos

20 horas a la semana.

34 Cuad ernos Básicos de Administración Escolar  004	

Una vez concluido el semestre deberá pre-•	

sentar en los siguientes 6 meses un reporte

de investigación individual, de lo contrario el

estudiante deberá optar por otra opción.

En todos los casos habrá una revisión por un •	

jurado, quien determinará la forma específi-

ca de la réplica oral.

POR SEMINARIO DE TITULACIÓN
Licenciaturas: Actuaría, Biología, Ciencias de

la Computación, Ciencias de la Tierra, Física y

Matemáticas.

El profesor interesado presentará un proto-•	

colo con las especificaciones que establezca

el Comité Académico, al menos un mes an-

tes del inicio del semestre, para su evalua-

ción y aprobación.

Para inscribirse, los alumnos deberán haber •	

cubierto el 100% de los créditos de la carrera,

los requisitos de idiomas y el servicio social.

El Comité Académico nombrará a un jurado •	

al inicio del semestre.

En todos los casos habrá una revisión del tra-•	

bajo por el jurado que determinará la forma

específica de la réplica oral.

El resultado de la evaluación se dará a cono-•	

cer al final del semestre lectivo.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS
Licenciatura: Física.

Cada año, el Comité Académico designará •	

un jurado que elaborará una convocatoria.

El jurado publicará los temarios, elaborará

y evaluará el examen, que consistirá en una

exploración general de los conocimientos

del estudiante y de su capacidad para apli-

carlos. Los resultados se publicarán 20 días

hábiles después de terminado el examen.

El Examen General de Conocimientos podrá •	

contener una parte oral y otra escrita.

El examen podrá realizarse en más de una •	

sesión, pero no excederá 7 días hábiles.

El alumno podrá optar por esta forma de titu-•	

lación sólo dos veces.

POR ALTO RENDIMIENTO
ACADÉMICO
Licenciaturas: Ciencias de la Tierra y Física.

Para titularse por esta opción el alumno deberá:

Obtener un •	 promedio mínimo de califica-

ciones de 9.5.

Cubrir la totalidad de los créditos de su plan •	

de estudios en, a lo más, el número de se-

mestres previsto en el mismo.

Haberse inscrito una sola vez en todas las •	

asignaturas, ya sea en ordinario o en ex-

traordinario.

opciones DE TITULACIÓN EN LA UNAM   35

POR ACTIVIDAD DE APOYO
A LA DOCENCIA
Licenciaturas: Actuaría, Ciencias de la Computación,

Ciencias de la Tierra, Física y Matemáticas, .

El alumno deberá proponer un proyecto do-•	

cente al Comité Académico. Si el proyecto

es aprobado y se considera pertinente se

designará un tutor.

El alumno deberá presentar el producto que •	

justifique la actividad de apoyo a la docencia,

acompañado de un informe académico.

El Comité Académico designará un jurado •	

que evaluará el informe académico y deter-

minará la forma específica de la réplica oral.

POR TRABAJO PROFESIONAL
Licenciaturas: Actuaría, Biología, Ciencias de

la Computación, Ciencias de la Tierra, Física y

Matemáticas.

El alumno deberá haber trabajado un mínimo •	

de 20 horas a la semana o su equivalente du-

rante 18 meses, en una actividad relacionada

con su carrera.

El alumno deberá presentar un informe de •	

trabajo sobre su actividad profesional al Co-

mité Académico, éste nombrará a un jurado

que evaluará el informe. Tanto el Comité

Académico como el jurado, podrán solicitar

la información que consideren necesaria

para justificar la antigüedad y las actividades

realizadas.

El jurado determinará la forma específica de •	

la réplica oral.

MEDIANTE ESTUDIOS DE
POSGRADO
Licenciaturas: Ciencias de la Tierra, Biología y Física.

El alumno deberá ingresar a cualquiera de los •	

programas de posgrado en los que participa

la Facultad de Ciencias o de los dos Consejos

Académicos de Área con los que la Facultad

está vinculada. Cada Comité Académico po-

drá ampliar la lista de posgrados afines. Para

el resto de los programas de posgrado, el

alumno deberá hacer una solicitud justifican-

do el programa de posgrado que desea cur-

sar ante el Comité Académico.

El alumno deberá acreditar en forma sa-•	

tisfactoria las asignaturas o actividades

académicas en un semestre lectivo como

estudiante de tiempo completo, de acuerdo

con lo establecido por el Comité Académico

del posgrado correspondiente.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN
DE CONOCIMIENTOS
Licenciaturas: Ciencias de la Tierra y Física.

Esta opción puede cubrirse cursando mate-•	

rias adicionales en la misma licenciatura u

otra afín impartida por la UNAM, o bien cur-

sando un Diplomado.

36 Cuad ernos Básicos de Administración Escolar  004	

El alumno deberá haber concluido los crédi-•	

tos de la licenciatura con un promedio mí-

nimo de 8.5.

El alumno podrá cursar un Diplomado impar-•	

tido por la UNAM y aprobado por el Comité

Académico. El Diplomado deberá tener una

duración mínima de 240 horas y un mecanis-

mo claro de evaluación.

En el caso de materias adicionales, el alum-•	

no deberá proponer al Comité Académico las

materias, que deben corresponder a cuando

menos el 10% del total de créditos de su li-

cenciatura.

La propuesta deberá estar acompañada de •	

una justificación escrita. El estudiante debe-

rá aprobar todas las materias y obtener un

promedio mínimo de 9.0.

POR SERVICIO SOCIAL
Licenciaturas: Actuaría, Ciencias de la Computación,

Ciencias de la Tierra y Física.

El alumno debe presentar un proyecto al Co-•	

mité Académico, justificando la relación de la

actividad con la carrera. El Comité Académi-

co deberá decidir si el proyecto de servicio

social es suficiente para obtener el título.

Al finalizar el servicio social se presentará un •	

informe académico y se designará un jurado

para su evaluación.

El jurado designado determinará la forma es-•	

pecífica de la réplica oral.

POR PROYECTO DE APOYO
A LA DIVULGACIÓN
Licenciaturas: Actuaría, Ciencias de la Computación,

Ciencias de la Tierra, Física y Matemáticas.

El alumno deberá proponer un proyecto de •	

divulgación al Comité Académico. Si el pro-

yecto es aprobado y se considera pertinente

se designará un tutor.

El alumno debe presentar el producto de di-•	

vulgación que justifique la actividad de apoyo

a la divulgación, acompañado de un informe

académico.

El Comité Académico designará un jurado •	

que evaluará el informe académico y deter-

minará la forma específica de la réplica oral.

POR EXÁMENES INTERNACIONALES
Licenciatura: Actuaría.

En caso de que para alguna de las carreras que

se imparten en la Facultad exista un organismo

de certificación profesional internacional, com-

petente y reconocido por la UNAM, el Comité

Académico respectivo podrá decidir y definir las

características específicas con las que el proce-

so de certificación aplicado por dicho organismo

puede ser una opción de titulación.

opciones DE TITULACIÓN EN LA UNAM   37

MANEJO SUSTENTABLE DE
ZONAS COSTERAS

> REQUISITOS DE TITULACIÓN

El título que se otorgará al cumplir los requisitos

establecidos en el plan de estudios es el de Li-

cenciado en Manejo Sustentable de Zonas Cos-

teras, para obtenerlo, además de los requisitos

de egreso, se requerirá cumplir y aprobar una

de las siguientes opciones de titulación.

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

Si al término del 6o. semestre el promedio ge-

neral del estudiante es 9.5, podrá cursar y acre-

ditar asignaturas optativas durante el séptimo y

el octavo semestre para optar por esta forma de

titulación. Al término de cada semestre, deberá

presentar en los Seminarios de Titulación I y II

un informe del avance de los conocimientos ad-

quiridos, manteniendo el promedio mínimo de

9.5. El Comité Académico podrá recomendar al

Consejo Técnico de la Facultad de Ciencias que

dichas asignaturas optativas sean aquellas que

formen parte de un plan de estudios de maes-

tría afín, por lo que tendrán el mismo valor en

créditos que las optativas contenidas en el plan

de estudios, Sin embargo, tendrán una clave

distinta de las del nivel de maestría que, a solici-

tud de la Facultad de Ciencias, asignará la Direc-

ción General de Administración Escolar.

MEDIANTE TESIS Y EXAMEN
PROFESIONAL

Los estudiantes podrán realizar una tesis de

forma individual o grupal bajo la supervisión de

un director de tesis. Los avances de dicho tra-

bajo deberán presentarse de forma individual

en los Seminarios de Titulación. En el Seminario

de Titulación II se presentará la tesis y su répli-

ca oral, por lo que la evaluación estará a cargo

de un jurado. Los requisitos que deben cumplir

los directores de tesis y sinodales de exámenes

emanarán de acuerdos del Comité Académico.

Los nombramientos de directores de tesis y

sinodales de exámenes serán realizados por el

director de la Facultad de Ciencias a propuesta

del Comité Académico. En exámenes de excep-

cional calidad y teniendo en cuenta los antece-

dentes académicos del estudiante, de acuerdo

con el Artículo 27 del Reglamento General de

Exámenes y a los Artículos 2 inciso c) y 12 del

Reglamento del Reconocimiento al Mérito Uni-

versitario, el jurado podrá otorgar la mención

honorífica.

POR ACTIVIDAD DE INVESTIGACIÓN

El alumno deberá integrarse, bajo la supervisión

de un tutor, a un laboratorio de investigación

para desarrollar un proyecto específico. Al tér-

mino de su estancia, el estudiante deberá pre-

sentar un reporte de investigación. Los avances

de dicho reporte serán evaluados en los Semi-

38 Cuad ernos Básicos de Administración Escolar  004	

narios de Titulación I y II. Las características del

reporte emanarán de acuerdos del Comité Aca-

démico y su acreditación corresponderá tam-

bién al mismo Comité.

POR TRABAJO PROFESIONAL

En el marco de los Seminarios de Titulación I y II,

el alumno realizará prácticas profesionales vincu-

ladas al sector productivo o social que conduzcan

a la elaboración de reportes técnicos que serán

evaluados en dichos seminarios. La acreditación

corresponderá al Comité Académico.

opciones DE TITULACIÓN EN LA UNAM   39

F A C U L T A D
D E

CIENCIAS POLÍTICAS

Y SOCIALES

40 Cuad ernos Básicos de Administración Escolar  004	

En la Facultad de Ciencias Políticas y Sociales se imparten cuatro licenciaturas:
• Ciencias de la Comunicación (Periodismo)
• Ciencias Políticas y Administración Pública
• Relaciones Internacionales
• Sociología

Tiene cinco opciones de titulación, aprobadas por el H. Consejo Técnico en
su sesión del 10 de abril de 2008. Para mayor información consultar la página:
http://www.politicas.unam.mx/carreras/cc/normatividad.php

Los trabajos de titulación podrán adoptar diver-

sas modalidades, agrupadas en los siguientes

géneros o categorías generales:

Trabajo de Investigación.•	

Trabajo Profesional. •	

MEDIANTE TESIS
Licenciaturas: Ciencias de la Comunicación;

Ciencias Políticas y Administración Pública (opción

Administración Pública); Ciencias Políticas y

Administración Pública (opción Ciencia Política);

Relaciones Internacionales y Sociología.

Es un trabajo de análisis que aborda un tema es-

pecífico con rigor teórico y metodológico, en el

que el alumno sustenta argumentos, sujetos a

comprobación o contrastación. La tesis es una

proposición que se expone, se defiende y tiene

como corolario lógico una conclusión. Implica

una unidad entre proposición, comprobación y

conclusión.

La tesis puede ser una investigación teórica

o empírica. Permite la construcción del objeto

de estudio, así como el diálogo entre el aparato

conceptual y la realidad. Según el tipo de inves-

tigación del que se trate, la tesis puede emplear

diversas herramientas que muestren la relación

entre la reflexión y la investigación concreta, en

el entendido de que el papel que desempeñan

los instrumentos y herramientas que apoyan

la verificación, pueden variar. Puede presentar

propuestas o sugerencias, creadas desde la

perspectiva de la disciplina o profesión.

Comprende aparato crítico y su extensión es

mayor a 80 cuartillas, mismas que no contabili-

zan bibliografía, anexos o apéndices.

MEDIANTE TESINA
Licenciaturas: Ciencias de la Comunicación;

Ciencias Políticas y Administración Pública (opción

Administración Pública); Ciencias Políticas y

Administración Pública (opción Ciencia Política);

Relaciones Internacionales y Sociología.

Es un trabajo de investigación documental de

carácter monográfico, que el alumno elabora de

opciones DE TITULACIÓN EN LA UNAM   41

manera sistemática, rigurosa y sintética, con la

finalidad de explorar y/o describir un tema que

se inscribe dentro de su campo disciplinario.

Debe mostrar capacidad de análisis y de sín-

tesis; además de un conocimiento apropiado

sobre las fuentes de información, debe presen-

tar conclusiones y aparato crítico. Su extensión

mínima será de 60 cuartillas, mismas que no

contabilizan bibliografía, anexos o apéndices.

POR ENSAYO
Licenciaturas: Ciencias de la Comunicación;

Ciencias Políticas y Administración Pública (opción

Administración Pública); Ciencias Políticas y

Administración Pública (opción Ciencia Política) y

Sociología.

Es la disertación escrita, con estructura libre,

que invoca el desarrollo de un tema, asunto, au-

tor o diversos autores de la disciplina, desarro-

llada de manera novedosa, original y propositiva.

La argumentación debe ser consistente y sus-

tentada en referentes teóricos y/o históricos.

Comprende conclusiones y un riguroso apa-

rato crítico. Su extensión mínima es de 60 cuar-

tillas, mismas que no contabilizan bibliografía,

anexos o apéndices.

POR INFORME DE PRÁCTICA
PROFESIONAL
Licenciaturas: Ciencias de la Comunicación;

Ciencias Políticas y Administración Pública (opción

Administración Pública); Ciencias Políticas y

Administración Pública (opción Ciencia Política);

Relaciones Internacionales y Sociología.

Es un reporte que demuestra la experiencia del

egresado en alguna actividad vinculada con su

formación disciplinaria, desarrollada en su con-

dición de practicante de la profesión, posterior

al servicio social, durante un periodo no menor a

seis meses. Puede versar sobre su desempeño

en general, o sobre una tarea asignada en parti-

cular. El Informe no puede circunscribirse a una

mera descripción de las actividades desarrolla-

das, pues deberá contener un análisis, conclu-

siones y sugerencias o recomendaciones. Será

requisito presentar un documento oficial de la

institución donde se realizó y que avale dicha

práctica profesional. Su extensión mínima será

de 45 cuartillas, mismas que no contabilizan bi-

bliografía, anexos o apéndices.

POR INFORME DE SERVICIO SOCIAL
Licenciaturas: Ciencias de la Comunicación;

Ciencias Políticas y Administración Pública (opción

Administración Pública); Ciencias Políticas y

Administración Pública (opción Ciencia Política) y

Sociología.

Es un reporte que muestra la experiencia del

egresado en alguna actividad vinculada con su

formación disciplinaria, desarrollada en su con-

dición de practicante de la profesión durante un

periodo no menor a seis meses. Puede versar

sobre su desempeño en general, o sobre una

tarea asignada en particular. El documento debe

42 Cuad ernos Básicos de Administración Escolar  004	

comprender una presentación elaborada por la

institución en la cual se realizó el servicio social,

así como los objetivos y funciones que justifica-

ron su participación.

El Informe no puede circunscribirse a una

mera descripción de las actividades desarrolla-

das, pues deberá contener un análisis, conclu-

siones y sugerencias o recomendaciones. Será

requisito presentar un documento oficial de la

institución donde se realizó y que avale dicho

servicio social. Su extensión mínima será de 45

cuartillas, mismas que no contabilizan bibliogra-

fía, anexos o apéndices.

POR PROTOTIPO PROFESIONAL
Licenciatura: Ciencias de la Comunicación.

Es una propuesta original y creativa que de-

muestra los conocimientos adquiridos en la

carrera y que tiene una finalidad aplicativa en al-

guna de las siguientes modalidades:

Géneros periodísticos (reportaje, crónica,

ensayo periodístico y entrevista); diseño de

campañas publicitarias (social y comercial); in-

vestigación de mercado; estrategia de medios;

diseño de campañas políticas; investigación

de opinión pública (diagnóstico de contexto y

condiciones políticas); programa de comuni-

cación organizacional; programa de relaciones

públicas; diagnóstico en comunicación orga-

nizacional; diagnóstico de imagen corporativa;

producción de plataforma creativa; medios y

materiales para la comunicación en las organi-

zaciones; portafolios fotográfico; producción

o realización audiovisual por vía analógica o

digital; producción o realización de proyectos

sonoros; producción o realización de proyectos

de imágenes en movimiento; producción o rea-

lización de materiales multimedia interactivos;

diseño y realización de guiones audiovisuales, y

diseño y estrategias de producción audiovisual.

POR INFORME DE ESTADÍA
PRÁCTICA
Licenciatura: Ciencias Políticas y Administración

Pública (opción Administración Pública).

Es el informe escrito que refiere la experiencia

adquirida por un alumno en la estadía práctica

dentro de programas y/o proyectos en institu-

ciones públicas y/o sociales, y en el cual se de-

muestran los conocimientos, capacidades y

valores profesionales. El informe comprende

descripción, análisis y resultados de una ac-

tividad, así como la evaluación profesional y el

diseño de propuestas creativas para la solución

de problemas. Si bien puede tratarse de un es-

tudio de caso, se deberá circunscribir al carácter

práctico del ejercicio reportado. El tiempo de la

actividad profesional no debe ser menor a seis

meses y el trabajo corresponderá a las áreas y

actividades a las que se orienta el perfil profe-

sional del autor. La extensión del trabajo será

de un mínimo de 45 cuartillas, sin contabilizar

bibliografía, anexos o apéndices.

opciones DE TITULACIÓN EN LA UNAM   43

F A C U L T A D
D E

QUÍMICA

44 Cuad ernos Básicos de Administración Escolar  004	

POR ALTO NIVEL ACADÉMICO

Esta opción no requiere prueba escrita ni oral, es

decir, el título se adquiere automáticamente al

término de los estudios y el resultado será: Apro-

bado con Mención Honorifica, siempre que se

cubran los siguientes requisitos:

Cubrir el 100% de créditos en el periodo previsto •	

por el plan de estudios regular de la carrera.

Promedio •	 mínimo global de 9.5.

No haber obtenido calificación reprobatoria •	

en ninguna asignatura.

Solicitar esta opción en un plazo no mayor a un •	

año después de la conclusión de sus estudios.

El Departamento de Exámenes Profesionales •	

entregará al alumno un Citatorio oficial para

que asista a la ceremonia donde recibirá del

Director o de la persona que éste designe, la

Constancia del término de estudios con alto

nivel académico y la mención honorífica.

MEDIANTE EXAMEN PROFESIONAL

Se entiende por examen profesional el con-

junto de actividades académicas que realiza el

estudiante que ha cumplido con los requisitos

señalados en el Artículo 3 del Reglamento de

Titulación de la Facultad. El examen profesional

consta de dos pruebas: una escrita y otra oral,

ambas deben ser aceptadas por el jurado de-

signado para examen profesional. Las opciones

que incluye esta vía son:

 Tesis, tesina, o trabajo monográfico de actua-a)	

lización.

Actividad de investigación.b)	

Informe de la práctica profesional.c)	

Cursos de educación continua.d)	

a) Tesis

Individual. Consiste en el desarrollo de un tema

escogido por el alumno.

Mancomunada. El trabajo es desarrollado por

dos alumnos de la misma carrera; en el caso de

que se solicite la participación de un mayor núme-

Las cinco licenciaturas que se imparten en la Facultad de Química son:
• Ingeniería Química
• Ingienería Química Metalúrgica
• Química
• Química de Alimentos
• Química Farmacéutica Biológica

Cuenta con tres opciones de titulación para cada una de las carreras, éstas
son reguladas por un Reglamento que puede ser consultado en la página:
http://escolares.quimica.unam.mx/exaprof/anexos.html

opciones DE TITULACIÓN EN LA UNAM   45

ro de alumnos, la autorización recaerá en una co-

misión nombrada por el H. Consejo Técnico.

Colectiva Interdisciplinaria y/o Multidiscipli-

naria. Consiste en la elaboración de proyectos

de interés nacional, regional o particular con par-

ticipación de un grupo de alumnos de diferentes

carreras y áreas de esta Facultad, cuyo número no

exceda de cinco y no más de dos de la misma ca-

rrera. Si se solicita un mayor número de alumnos,

la autorización recaerá en el H. Consejo Técnico. En

esta modalidad cada alumno puede responsabili-

zarse de una parte del trabajo, pero todos deberán

conocer en su integridad el tema asignado.

b) Tesina

Se entiende por tesina una afirmación susten-

tada en evidencias que no necesariamente son

resultado del trabajo experimental del susten-

tante, sino que pueden ser extraídas de trabajos

publicados en revistas o libros, con la adapta-

ción necesaria para el problema específico que

plantee el sustentante.

c) Trabajo monográfico de actualización

Consiste en una investigación bibliográfica ex-

haustiva sobre un tema relevante relacionado

con la carrera correspondiente. Es el resultado

de la consulta de los artículos publicados en

revistas especializadas que abarque, como mí-

nimo, los últimos cinco años. Debe revelar el cri-

terio del sustentante en la recopilación y deberá

presentarse en forma resumida y consistente,

incluyendo además las conclusiones más sig-

nificativas, las cuales provendrán de un análisis

crítico de la información.

d) Informe de la práctica profesional

Esta opción podrá elegirla el alumno que duran-

te o al término de sus estudios, se incorpore al

menos por dos años a una actividad profesional.

Después de concluir el periodo correspondiente,

el alumno presentará un trabajo escrito que de-

muestre el dominio de sus capacidades y compe-

tencias profesionales. Será un reporte crítico de

las actividades profesionales realizadas, tratado

con un enfoque original, indicando las conclusio-

nes obtenidas. Versará sobre la resolución de pro-

blemas relacionados con la carrera respectiva.

El trabajo deberá estar avalado por escrito

por un académico de la Facultad de Química,

y podrá contar con un supervisor técnico de la

empresa correspondiente.

Cuando dos o más sustentantes de la misma

carrera, en forma simultánea o sucesiva, desem-

peñen iguales funciones en uno o más centros

similares de trabajo, se evitará la identidad de los

títulos de los informes, así como la igualdad en el

tratamiento y desarrollo de los temas.

e) Cursos de educación continua

El alumno que elija esta opción deberá:

Haber acreditado un mínimo de 160 horas de •	

un Diplomado de educación continua.

Obtener en cada uno de los cursos del Diplo-•	

mado, una calificación mínima de 8.0.

Optar por una de las dos modalidades vigen-•	

tes para educación continua:

- Tesina y prueba oral. El tema del tra-

bajo escrito será asignado por alguno de

los ponentes de los cursos del Diploma-

do, a propuesta del interesado.

46 Cuad ernos Básicos de Administración Escolar  004	

 - Examen de Conocimientos. Solici-

tar a la Coordinación de Extensión Acadé-

mica su incorporación a esta vía, donde se

le asignará tutor, quien definirá un tema es-

crito, así como un tema oral, relacionados

ambos con los cursos de su Diplomado.

Entregar un trabajo escrito, de acuerdo con la •	

modalidad elegida, que podrá consistir en:

- Una tesina asesorada por alguno de

los ponentes del Diplomado, o

- Un trabajo escrito cuyo tema fue pro-

puesto por el tutor designado, desarrolla-

do en 10 días naturales, en un máximo de

20 cuartillas a doble espacio.

e) Actividad de Investigación

Dirigido a: Pasantes que se encuentren traba-

jando en un proyecto de investigación.

Requisito: Haberse incorporado al menos

por un semestre a un proyecto de investigación

registrado previamente para tal fin en la Coordi-

nación de Asuntos Escolares (Departamento de

Exámenes Profesionales) para su titulación.

El trabajo escrito podrá consistir en:

Un artículo académico, sobre esa investigación, •	

aceptado para su publicación en una revista ar-

bitrada nacional o internacional, avalada por la

comisión designada por el H. Consejo Técnico.

El alumno deberá haber participado como •	

uno de los tres primeros autores.

El artículo académico versará sobre un tema •	

relacionado con la carrera del alumno.

No se acepta, un resumen corto o extenso, •	

solamente se acepta el artículo completo.

La elaboración de un capítulo de un libro, •	

aceptado por la editorial correspondiente, el

registro del ISBN y avalado por la comisión

designada por el H. Consejo Técnico.

El alumno deberá haber participado como

uno de los tres primeros autores.

Al artículo aceptado deberá adicionarse el

protocolo de investigación aprobado por el res-

ponsable del proyecto, el cual deberá incluir: a)

Introducción; b) Objetivos de la investigación; c)

Materiales y métodos; d) Diseño experimental

y, e) Revisión bibliográfica preliminar del tema.

MEDIANTE ESTUDIOS DE POSGRADO

Podrán elegir esta opción los alumnos que cum-

plan con los siguientes requisitos:

Haber cubierto el 100% de créditos de cual-•	

quiera de las licenciaturas que se ofrecen en

la Facultad, en un máximo de 11 semestres y

con un promedio mínimo de 8.5.

Ingresar a una especialización, maestría o •	

doctorado donde la Facultad tenga partici-

pación, cumpliendo los requisitos corres-

pondientes (aprobación de los exámenes de

selección).

Acreditar las asignaturas o actividades acadé-•	

micas del plan de estudio del posgrado corres-

pondiente, en su primer semestre, obteniendo

un promedio global mínimo de 8.5.

En caso de no cumplir estos requisitos, el

egresado no perderá el derecho a titularse me-

diante otras opciones aprobadas por el H. Con-

sejo Técnico.

opciones DE TITULACIÓN EN LA UNAM   47

F A C U L T A D
D E

CONTADURÍA

Y ADMINISTRACIÓN

48 Cuad ernos Básicos de Administración Escolar  004	

La Facultad de Contaduría y Administración imparte las licenciaturas de:
• Administración
• Contaduría
• Informática

Tiene diez opciones de titulación para las tres licenciaturas de acuerdo al
Reglamento de Exámenes Profesionales aprobado por el H. Consejo Técnico
en su sesión del 21 de abril de 2010. Para conocer los procedimientos consultar
la página: http://www.fca.unam.mx/titulacion/opciones.php

POR SEMINARIO DE DESARROLLO
EN UN ÁREA DE CONOCIMIENTO

El Seminario consiste en un conjunto de módu-

los que profundizan en el estudio de alguna de

las áreas a que se refiere el Artículo 8 del Re-

glamento de Exámenes Profesionales (REP), y

cuya duración será, en conjunto, de 160 horas.

El alumno deberá cursar y aprobar los módulos

que lo componen, y que son referentes y com-

plementarios a las asignaturas del área respec-

tiva, estudiadas en la carrera (Artículo 15 del

REP).

> REQUISITOS

Haber acreditado todas las asignaturas del plan •	

de estudios que correspondan a la licenciatura

cursada.

Haber cumplido con el servicio social, confor-•	

me a lo establecido en la Legislación Univer-

sitaria.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

Tener un •	 promedio mínimo general de 9.0,

en su carrera, o

En el caso de no cumplir con el requisito ante-•	

rior, deberá solicitar ante el Jefe de la Carrera

correspondiente un examen de conocimien-

tos previos (de requisitos) generales del área

que cursará, el cual deberá ser aprobado con

una calificación mínima de 9.0, y notificará

de su solicitud al Departamento de Exáme-

nes Profesionales.

El Seminario se acreditará con una calificación

mínima de 8.0, que resultará del promedio de las

calificaciones de todos los módulos y una asisten-

cia no inferior al 90% de las sesiones programadas

(Artículo 18 del REP).

opciones DE TITULACIÓN EN LA UNAM   49

POR ESTUDIOS EN EL EXTRANJERO

Esta opción consiste en realizar estudios que

sumen en conjunto un mínimo de 160 horas de

clase en una universidad extranjera, con la que

la UNAM tenga convenio académico vigente, o

en aquellas instituciones que autorice el jefe de

carrera previo análisis del prestigio académico.

Su objetivo es que el alumno conozca y partici-

pe en corrientes de conocimiento de su carre-

ra, que se están desarrollando fuera de nuestro

país.

Podrán participar los alumnos que:

Dominen el idioma del país en el que desean •	

estudiar.

Tengan la posibilidad de viajar y deseos de •	

vivir experiencias académicas y culturales en

un ambiente universitario distinto.

> REQUISITOS

Haber acreditado todas las asignaturas del •	

plan de estudios que correspondan a la li-

cenciatura cursada.

Haber cumplido con el servicio social, confor-•	

me a lo establecido en la Legislación Univer-

sitaria Apartado 4.13 del Reglamento General

del Servicio Social.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

Presentar al momento de inscribirse, una •	

propuesta de plan de trabajo que contenga

los siguientes datos:

Institución solicitada.»»

Carrera que cursa.»»

Estudios que realizará.»»

Exposición de motivos.»»

Tiempo en horas de clase.»»

Periodo en el que se estudiará.»»

Esta propuesta, para ser válida, deberá tener

la aprobación del Jefe de la Carrera correspon-

diente de la Facultad.

Esta opción se acredita presentando ante el

Departamento de Exámenes Profesionales, la

constancia de aprobación expedida por el Jefe

de la Carrera. Para efectos de la vigencia a que

se refiere el Artículo 9 del REP, se considerará

un año a partir de la fecha del término de los es-

tudios con calificación aprobatoria.

POR DIPLOMADO PARA EFECTOS DE
TITULACIÓN (Presencial o en Línea)

El Diplomado es un conjunto de estudios sobre

temas muy específicos de la licenciatura, con

una duración mínima de 240 horas, divididas en

dos módulos o más. El objetivo de esta opción es

que el alumno se actualice, profundice y adquiera

conocimientos prácticos en una de las áreas de

conocimiento de la Facultad, lo cual podrá hacer-

lo de manera presencial o en línea, a través de los

medios y recursos para la Eduación a Distancia,

en los diplomados que así esten programados.

50 Cuad ernos Básicos de Administración Escolar  004	

Podrán participar los alumnos que:

Quieran poner al día sus conocimientos con •	

las más recientes innovaciones en las diver-

sas disciplinas.

Deseen enriquecer su •	 currículum con un di-

plomado universitario.

Quieran intercambiar experiencias con profe-•	

sionales que laboran en los diversos sectores

empresariales y que son el perfil de concu-

rrencia regular de los diplomados.

Prefieran una opción de cursos escolarizados •	

con fecha certera de terminación.

> REQUISITOS

Haber acreditado todas las asignaturas del •	

plan de estudios de la carrera.

Haber cumplido con el servicio social, confor-•	

me a lo establecido en la Legislación Universi-

taria (Apartado 4.13 del Reglamento General

del Servicio Social).

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(Generaciones 93 y posteriores).

Tener un•	 promedio mínimo general en su

carrera de 8.0. En el caso de no cumplir con

el requisito anterior, deberá solicitar ante el

Jefe de la Carrera correspondiente un exa-

men de conocimientos previos (de requisi-

tos) generales del área que cursará, el cual

deberá ser aprobado con una calificación

mínima de 8.0, y notificará de su solicitud al

Departamento de Exámenes Profesionales.

El Diplomado (Presencial o en Línea) se

acreditará cuando el Departamento de Exáme-

nes Profesionales entregue el documento que

haga constar que se aprobaron todos los mó-

dulos que comprende el diplomado y que, en el

mismo, se obtuvo una calificación promedio

mínima de 8.0, y una asistencia no inferior al

90% de las sesiones programadas (Artículo 33

del REP).

POR DISEÑO DE UN SISTEMA
O PROYECTO PARA UNA
ORGANIZACIÓN

El Sistema o Proyecto para una Organización

consiste en la realización de un trabajo escrito

que plantee, desarrolle y resuelva un problema

real de una organización, aplicando los conoci-

mientos teóricos y técnicos aprendidos durante

la licenciatura (Artículo 37 del REP).

Podrán participar los alumnos que:

Tengan experiencia laboral, preferentemente •	

en el diseño de sistemas o proyectos.

Posean espíritu pragmático y creativo.•	

Quieran ejercitar su habilidad para redactar •	

informes técnicos.

Deseen aprovechar experiencias y trabajos •	

realizados en el desempeño de algún puesto

en organizaciones que con la guía del profesor,

puedan adquirir calidad de informe técnico.

opciones DE TITULACIÓN EN LA UNAM   51

> REQUISITOS

Generales

Hayan acreditado el 85% de los créditos de la •	

licenciatura.

Haber cumplido con el servicio social, confor-•	

me a lo establecido en la Legislación Universi-

taria (Apartado 4.13 del Reglamento General

del Servicio Social).

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

La aprobación por escrito del protocolo del •	

Diseño de un Sistema o Proyecto para una

Organización expedida por el Asesor.

Esta opción se considerará acreditada cuan-

do el asesor asiente la calificación aprobatoria

en el acta respectiva y el alumno entregue la

carta de aprobación del trabajo expedida y fir-

mada por el asesor con quien se inscribió.

MEDIANTE TESIS

La tesis consiste en una investigación básica o

aplicada, en la que el alumno plantee y busque

la solución teórica y técnica de un problema del

campo de alguna de las disciplinas propias de la

Facultad. Esta opción tiene como objetivo contri-

buir, tanto a la formación metodológica del alum-

no, como al avance de la investigación en las

disciplinas de la Facultad, por lo que deberá estar

sólidamente sustentada en la teoría de la licen-

ciatura correspondiente (Artículo 51 del REP).

Podrán participar los alumnos que:

Se sientan motivados por la búsqueda de •	

nuevos conocimientos, ya sean teóricos (in-

vestigación básica) o prácticos (investigación

aplicada).

Posean espíritu crítico, creativo y experimen-•	

tador.

Gusten de la lectura y la redacción de sus pro-•	

pias ideas.

Hayan acreditado el 85% de los créditos de •	

su carrera.

> REQUISITOS

Haber cumplido con el servicio social, confor-•	

me a lo establecido en la Legislación Univer-

sitaria.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

Tener cubiertos por lo menos el 85% de cré-•	

ditos de la licenciatura.

La aprobación por escrito del protocolo de la •	

tesis expedida por el asesor.

Esta opción se considerará acreditada cuan-

do el asesor asiente la calificación aprobatoria

en el acta respectiva y el alumno entregue la

carta de aprobación del trabajo expedida y fir-

mada por el asesor con quien se inscribió.

52 Cuad ernos Básicos de Administración Escolar  004	

POR EXAMEN GENERAL DE
CONOCIMIENTOS

Esta opción consiste en presentar un examen

escrito que abarcará reactivos de todas las asig-

naturas obligatorias del plan de estudios vigente

de la carrera cursada. El objetivo de esta opción

es que el sustentante pueda demostrar que los

conocimientos adquiridos durante su estancia

como alumno de la carrera son los suficientes

para ejercerla.

Podrán participar los alumnos que:

No disponen de tiempo suficiente para acudir •	

de manera presencial a alguna de las opcio-

nes de los cursos.

Para aquellas personas que se sienten más •	

seguras al realizar una prueba escrita y no oral.

Para quienes tienen la facilidad de estudiar y •	

prepararse por cuenta propia.

> REQUISITOS

Haber acreditado todas las asignaturas del •	

plan de estudios de la licenciatura.

Haber cumplido con el servicio social, confor-•	

me a lo establecido en la Legislación Univer-

sitaria.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

El Examen tendrá el suficiente número de

reactivos de opción múltiple que den represen-

tatividad del conocimiento, y se acreditará si un

mínimo de 80% de los reactivos que lo compon-

gan están contestados correctamente.

En caso de que el alumno no acredite el Exa-

men, podrá volverlo a solicitar, transcurrido un

periodo de seis meses desde la fecha en que

quedó suspendido.

En esta opción no se aplicará la prueba oral

y la toma de protesta se realizará grupalmente

bajo convocatoria del Departamento de Exáme-

nes Profesionales.

POR ESTUDIOS DE
ESPECIALIZACIÓN

Esta opción consiste en obtener el 100% de

los créditos de alguna de las especializaciones

que se imparten en la División de Estudios de

Posgrado de la Facultad a fin de dar respuesta a

la necesidad social de formación y actualización

de especialistas en las áreas: Fiscal, Alta Direc-

ción, Mercadotecnia y Recursos Humanos.

Podrán participar los alumnos que:

Deseen ampliar su formación académica a •	

través de los Programas de Especializaciones

que ofrece la División de Estudios de Posgra-

do en sus diferentes áreas.

Busquen la obtención del Título Profesional al •	

mismo tiempo que cursan una especialidad.

Deseen enriquecer su currículo con una Es-•	

pecialidad universitaria.

opciones DE TITULACIÓN EN LA UNAM   53

Dispongan del tiempo suficiente para cursar •	

todas las asignaturas correspondientes a la

especialidad en el periodo de tiempo prees-

tablecido.

> REQUISITOS

Haber acreditado todas las asignaturas del •	

plan de estudios de la licenciatura.

Haber cumplido con el servicio social, conforme •	

a lo establecido en la Legislación Universitaria.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad.

Haber obtenido un •	 promedio mínimo gene-

ral de 8.0 en la licenciatura.

Registrarse al Proceso de Admisión en la Divi-•	

sión de Estudios de Posgrado, presentando el

Oficio de la Secretaría de Servicios Escolares.

Contar con la Constancia de comprensión de •	

lectura de textos en el idioma inglés acredita-

da por la UNAM (incluso las personas que en

su plan de estudios no sea obligatorio).

Cumplir con todos los requisitos que exige el •	

posgrado, a excepción del Título y la Cédula

Profesional.

Esta opción de titulación se aprobará cuando

el alumno demuestre ante el Departamento de

Exámenes Profesionales, por medio de su historia

académica emitida por el posgrado, que ha obteni-

do el 100% de los créditos que otorga la especia-

lidad en que se haya inscrito, con una calificación

promedio igual o mayor a 8.0 y que ésta ha sido

realizada dentro del periodo de tiempo límite esta-

blecido en el plan de estudios correspondiente (un

año). Para efectos del Diploma de la Especialidad

emitido por la DGAE el alumno podrá continuar

con su trámite una vez que se haya titulado de la

licenciatura.

POR ALTO NIVEL ACADÉMICO

Esta opción considera como Alto Nivel Acadé-

mico el óptimo aprovechamiento escolar de un

alumno durante sus estudios profesionales,

que se manifiesta en el promedio expresado

en el Certificado Integro. Los alumnos egresa-

dos de la Facultad de Contaduría y Administra-

ción (FAC) de la UNAM quedarán exentos de la

prueba escrita y oral del examen profesional;

los alumnos egresados de instituciones incor-

poradas deberán presentar el examen oral.

> REQUISITOS

Haber aprobado todas las asignaturas en cur-•	

sos y exámenes ordinarios en su respectivo

periodo de estudios, y en la primera inscrip-

ción. Los extraordinarios sólo se permitirán si

es por adelantar materias y éste se acredita

en una primera inscripción.

Haber obtenido un •	 promedio mínimo de 9.5

durante los estudios profesionales.

Haber cumplido con el servicio social, conforme •	

a lo establecido en la Legislación Universitaria.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

54 Cuad ernos Básicos de Administración Escolar  004	

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

Si se trata de la prueba oral, no adeudar ma-•	

terial bibliográfico de la Biblioteca Central y

biblioteca de esta Facultad.

Para los alumnos egresados de institucio-

nes incorporadas, así como para los alumnos de

la FCA que opten por la mención honorífica, la

prueba oral versará sobre conocimientos gene-

rales de la licenciatura.

El ejercicio de la solicitud e inscripción cadu-

cará en el término de un año a partir de haber

acreditado la última asignatura del plan de es-

tudios, de no hacer válido su derecho, deberá

presentar la prueba escrita en cualquiera de las

opciones señaladas en el Reglamento de Exá-

menes Profesionales de la Facultad.

POR SERVICIO SOCIAL

SÓLO ALUMNOS UNAM. Esta opción de titulación

consiste en que el alumno deberá realizar su

servicio social como opción de titulación, dentro

de los programas autorizados por la Dirección

General de Orientación y Servicios Educativos

para tal fin.

Podrán participar los alumnos que:

Busquen la obtención de su título profesional •	

realizando el servicio social a través de algu-

no de los programas aprobados para esta fi-

nalidad y, al mismo tiempo, cumpliendo con

la prueba escrita de su trámite de titulación.

Quieran aplicar los conocimientos adquiri-•	

dos durante su carrera ya sea en el programa

Emprendedores, Asesoría Fiscal, Automa-

tización de Procesos, Elaboración de ma-

nuales de organización y procedimientos,

Elaboración de textos de enseñanza para la

Contaduría.

Para acreditarla, el alumno deberá:

Inscribirse en alguno de los programas de »»

servicio social acorde con el perfil de su li-

cenciatura y presentar al término, un informe

escrito en la modalidad de tesina, la cual des-

cribirá la participación del sustentante dentro

del programa de servicio social.

Contará para ello con un asesor (el respon-»»

sable del programa) quien se encargará de

asesorar, revisar y supervisar el trabajo del

alumno, así como el análisis y argumentación

de los fundamentos teóricos y metodológi-

cos de la presentación.

Concluir la tesina en un tiempo máximo de 3 »»

meses, después de haber terminado el ser-

vicio social, de lo contrario sólo recibirá su

constancia de servicio social, quedando sin

efecto la opción de titulación.

> REQUISITOS

Estar cursando el noveno semestre de la ca-•	

rrera o tener el 100% de créditos cubiertos

de acuerdo a su plan de estudios.

No adeudar ninguna asignatura.•	

No haber realizado el servicio social.•	

Concluir el servicio social en un periodo míni-•	

opciones DE TITULACIÓN EN LA UNAM   55

mo de 6 meses y máximo de 7 meses, cum-

pliendo con las 480 horas ininterrumpidas

que exige el programa.

Inscribirse en alguno de los programas de •	

servicio social autorizados como opción de

titulación.

Ser aceptado por el responsable del programa.•	

Obtener la aprobación escrita por parte de •	

quien será el asesor del trabajo.

Concluir la tesina en un tiempo máximo de 3 •	

meses, después de haber terminado el ser-

vicio social.

Concluir con el total de créditos y requisitos •	

generales de titulación que se señalan en el

Artículo 5 del Reglamento General de Exá-

menes Profesionales al término de su servi-

cio social.

Posteriormente, el participante presentará

una réplica oral frente a un jurado compuesto

por tres sínodos acerca de su Tesina, donde de-

mostrará contar con los conocimientos y com-

petencias laborales desarrolladas durante su

servicio social, el cual deberá estar vinculado

con los conocimientos adquiridos durante su

carrera.

Esta opción de titulación se considerará

acreditada cuando el alumno concluya el ser-

vicio social, entregue la tesina con la carta de

aprobación del trabajo expedida y firmada por

el asesor quien le dirigió el trabajo y, él mismo,

asiente la calificación aprobatoria en el acta res-

pectiva.

POR AMPLIACIÓN
DE CONOCIMIENTOS
INTERFACULTADES

Esta opción de titulación consiste en cursar y

aprobar un número adicional de asignaturas

que se imparten en diversas Facultades de la

UNAM, equivalente al diez por ciento (10%) de

los créditos totales de su licenciatura; con un

promedio mínimo de 9.0 y que deberán ser

autorizadas por el jefe de carrera correspon-

diente. A través del estudio de las asignaturas,

se pretende que el alumno obtenga conoci-

mientos y capacidades complementarias a su

formación.

Las asignaturas que se cursarán deberán

estar relacionadas o ser complementarias a la

licenciatura que cursó el alumno.

> REQUISITOS

Haber acreditado todas las asignaturas del plan •	

de estudios que corresponda a su licenciatura.

Haber cumplido con el servicio social, conforme •	

a lo establecido en la Legislación Universitaria.

Haber acreditado el examen o curso de com-•	

prensión de lectura del idioma inglés del Cen-

tro de Enseñanza de Lenguas Extranjeras

(CELE) o por la Mediateca de esta Facultad

(generaciones 93 y posteriores).

No adeudar material bibliográfico de la Biblio-•	

teca central y biblioteca de la Facultad para el

trámite de expedición de título y cédula pro-

fesional.

56 Cuad ernos Básicos de Administración Escolar  004	

Quién opte por esta opción de titulación, de-•	

berá presentar al momento de inscribirse a la

misma, el Formato de Solicitud de Registro

de Asignaturas para la opción de titulación

por Ampliación de Conocimientos Interfacul-

tades, acompañado del contenido temático

de cada una de las asignaturas que el alumno

propone cursar. Esta propuesta para ser vá-

lida deberá tener la aprobación del jefe de la

carrera correspondiente.

La aceptación del alumno para cursar asig-

naturas adicionales como opción de titulación

estará sujeta al cupo del plantel solicitado. Una

vez concluidas las asignaturas, el alumno entre-

gará al Departamento de Exámenes Profesio-

nales la historia académica donde conste las

calificaciones que obtuvo.

Adicionalmente, entregará al jefe de la ca-

rrera correspondiente, un informe escrito de las

asignaturas cursadas que contendrá:

Resumen de las asignaturas cursadas y a)	

temario respectivo.

Relación con la licenciatura.b)	

Análisis crítico del contenido de cada c)	

asignatura.

Lo anterior con el fin de recibir su aproba-

ción y dar por concluida la opción de titulación

del examen profesional. Sin esta aprobación, la

opción no se considerará válida.

Esta opción de titulación se acreditará pre-

sentando ante el Departamento de Exámenes

profesionales, la constancia de aprobación

expedida por el jefe de la carrera. Para efectos

de la vigencia a que se refiere el Artículo 9 del

presente Reglamento se considerará un año a

partir de la fecha del término de los estudios con

calificación aprobatoria.

opciones DE TITULACIÓN EN LA UNAM   57

F A C U L T A D
D E

DERECHO

58 Cuad ernos Básicos de Administración Escolar  004	

La Facultad de Derecho imparte la licenciatura en Derecho y cuenta con seis
opciones de titulación, aprobadas por el H. Consejo Técnico de la Facultad.
Las opciones también son aplicables para los alumnos del Sistema Incorporado
de la UNAM. Para mayor información consultar la página:
http://132.248.84.176:8080/web/guest/titulacion

MEDIANTE TESIS Y EXAMEN
PROFESIONAL

La tesis y examen profesional es la realización

de un trabajo de investigación que plantee y

busque la solución a un problema concreto de

un área del conocimiento jurídico, bajo la direc-

ción de un profesor y deberá ser afín a una de

las líneas de investigación que están desarro-

llando los académicos de la Facultad. Se inte-

gra por dos partes:

• La escrita, que consiste en un trabajo indi-

vidual de investigación dirigido por un asesor

aprobado por el Seminario en el que se está

inscrito.

• La oral consiste en un examen frente a tres

sinodales que serán designados por la Secre-

taría de Exámenes Profesionales.

El alumno que desee iniciar la tesis deberá

haber acreditado el 100% de los créditos tota-

les de la licenciatura, presentando la Constan-

cia de Terminación de Estudios.

El objetivo de la tesis y examen profesional es

contribuir a la formación metodológica del alum-

no y al avance de la investigación en las áreas de

conocimiento de la Facultad de Derecho.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Consiste en la presentación del examen profe-

sional para obtener el Título de Licenciado en

Derecho.

1. Para inscribirse el alumno debe cumplir con

los siguientes requisitos:

Historial académico impreso en el que se acre-a)	

dite el plan de estudios al que pertenece, con

promedio mínimo general de 9.5. Vigencia

de impresión: 30 días naturales.

Haber concluido en un periodo máximo de b)	

diez semestres, contados a partir del semes-

tre en que el alumno ingresó a la Facultad.

No tener registrado en el Historial Académico c)	

exámenes ordinarios ni en extraordinarios,

ninguna asignatura con calificación de NA

(No Acreditada) o 5 (cinco), o más de cinco

NP (no presentada).

Ser aprobada su solicitud por el Comité de d)	

Admisión.

La evaluación será oral y se realizará sobre

los conocimientos que el alumno tenga de un

tema específico de alguna de las diferentes

áreas del derecho.

opciones DE TITULACIÓN EN LA UNAM   59

El examen se realizará ante tres sinodales

designados por la Secretaría de Exámenes Pro-

fesionales de la Facultad de Derecho, quienes

por mayoría de votos decidirán sobre la aproba-

ción o no del mismo.

Los alumnos que se inscriban a esta forma

de titulación no deberán realizar trabajo escrito

sobre el tema seleccionado.

MEDIANTE ESTUDIOS DE
POSGRADO

Consiste en acreditar íntegramente el programa

académico de alguna de las especialidades que

se imparten en la División de Estudios de Pos-

grado de la Facultad de Derecho. Para obtener

el Título de Licenciado en Derecho, mediante

esta forma de titulación, el alumno deberá cum-

plir con los siguientes requisitos:

Acreditar íntegramente el programa de la es-•	

pecialidad seleccionada de forma regular con

un promedio mínimo de 8.0.

No obtener ninguna calificación reprobatoria •	

en el curso de la especialidad.

El objetivo de esta forma de titulación es

permitir a los alumnos de alto nivel académico

continuar sus estudios en los programas de Es-

pecialidad que ofrece la División de Estudios de

Posgrado de la Facultad de Derecho, sin tener

que presentar examen oral y/o escrito para ob-

tener el Título Profesional de la Licenciatura en

Derecho.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

Esta opción consiste en cursar un Diplomado, es-

tablecido para tal efecto, en alguna de las áreas del

conocimiento jurídico, con la finalidad de profun-

dizar y reforzar los conocimientos para obtener el

Título Profesional de Licenciado en Derecho. Las

áreas del conocimiento que ofrece la Facultad de

Derecho para la realización de Diplomados son:

Derecho Administrativo.1.	

Derecho Civil.2.	

Comercio Exterior.3.	

Derecho Constitucional y Amparo.4.	

Derecho Económico.5.	

Filosofía y Teoría del Derecho.6.	

Derecho Fiscal.7.	

Historia del Derecho y Derecho Comparado.8.	

Derecho Internacional.9.	

Derecho Mercantil.10.	

Ciencias Penales.11.	

Derecho Social.12.	

Y las demás que por su relevancia, determi-

ne el H. Consejo Técnico de la Facultad de Dere-

cho. El contenido de los programas académicos

de los Diplomados podrá ser consultado en la

página web de la Facultad o en las oficinas de la

División de Educación Continua.

La finalidad de los Diplomados es que el

alumno adquiera y actualice sus conocimientos

teóricos y prácticos en alguna de las áreas del

conocimiento jurídico.

60 Cuad ernos Básicos de Administración Escolar  004	

El Diplomado tiene una duración mínima de

240 horas. Cada Diplomado comprenderá un

número determinado de módulos, los cuales

se impartirán dos o tres veces por semana de

acuerdo con lo establecido en la convocatoria

respectiva, y serán impartidos por profesores

de la Facultad de Derecho y/o por docentes in-

vitados.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Esta opción consiste en la presentación de un

examen escrito que contendrá temas relacio-

nados con todas las áreas de derecho, mismo

que deberá ser aprobado para poder obtener el

Título de Licenciado en Derecho.

Los temas del examen podrán ser consulta-

dos en la Secretaría Académica de la Facultad

de Derecho. La Secretaría de Exámenes Profe-

sionales realizará el calendario de programación

de exámenes y la convocatoria respectiva.

POR PRÁCTICA JURÍDICA MEDIANTE
TRABAJO PROFESIONAL

El alumno que opte por esta opción deberá

realizarla durante el periodo establecido (gene-

ralmente de un año) en el convenio de colabora-

ción firmado por la UNAM con la institución en

la que se vaya a realizar la práctica de manera

ininterrumpida.

Para inscribirse el alumno debe cumplir con

los siguientes requisitos:

Tener •	 promedio mínimo de 8.0.

No haber laborado, ni laborar de forma per-•	

manente o eventual en la institución que se le

asigne para realizar el trabajo profesional.

Ser aprobada su solicitud por el Comité de •	

Admisión.

opciones DE TITULACIÓN EN LA UNAM   61

F A C U L T A D
D E

ECONOMÍA

62 Cuad ernos Básicos de Administración Escolar  004	

Para obtener el título de Licenciado en Econo-

mía se requiere: haber cubierto todos los crédi-

tos del plan de estudios que el estudiante cursó,

tener liberado el servicio social y aprobar el exa-

men profesional correspondiente, con excep-

ción de las opciones de titulación por Estudios

de Posgrado y Totalidad de Créditos y Alto Nivel

Académico.

El examen profesional consiste en dos prue-

bas:

Un trabajo escrito bajo la orientación perma-a)	

nente de un tutor.

La presentación de un examen oral que po-b)	

drá versar principalmente sobre el trabajo es-

crito. La prueba oral se realizará en una sola

sesión abierta ante un jurado.

Trabajo escrito

Consiste en una investigación debidamente sus-

tentada teórica y metodológicamente que se

elaborará sobre cualquier tema de estudio de la

ciencia económica o de las asignaturas que cons-

tituyen el plan de estudios que el alumno cursó.

El texto deberá constituir una aportación

personal y que contribuya al mejor conocimien-

to de un problema económico, o trate de alguna

cuestión teórica, analítica o empírica importante

para el desarrollo de la ciencia económica.

En las opciones de Diplomado y Semina-

rio de Titulación, se elaborará una tesina como

prueba escrita, con base en la temática de cada

una de las opciones que ofrece la Facultad en el

Centro de Educación Continua.

En la opción Examen General de Conoci-

mientos consistirá en una prueba escrita.

En las modalidad de titulación por estudios

de Posgrado y Totalidad de Créditos y Alto Ni-

vel Académico, opcionalmente el estudiante

deberá elaborar un ensayo para obtener la

mención honorífica.

Características del Trabajo o Ensayo Escrito:

Título•	

Índice General•	

Justificación y delimitación•	

Objetivos: general y particulares•	

Metodología considerando los marcos teóri-•	

cos y/o históricos

Desarrollo del tema•	

Conclusiones y recomendaciones•	

Bibliografía•	

En la opción de tesis, además deberá com-

prender la hipótesis de trabajo.

La Facultad de Economía imparte la licenciatura en Economía y tiene nueve
opciones de titulación, de acuerdo al Reglamento aprobado por el H. Conse-
jo Técnico el 29 de abril de 2005. Para mayor información consultar la página:
http://herzog.economia.unam.mx/secss/index.htm

opciones DE TITULACIÓN EN LA UNAM   63

MEDIANTE TESIS

Consiste en un trabajo individual o colectivo

en torno a un tema teórico y/o empírico funda-

mentado en la ciencia económica, producto de

una investigación donde se aborde metodoló-

gicamente el tema, a partir de determinados

supuestos teóricos que permitan establecer

una postura (hipótesis) y derivar planteamien-

tos y, en su caso, prospectivos.

MEDIANTE TESINA
Sustentada en aspectos teóricos o empíricos de la

ciencia económica

Consiste en un trabajo de investigación indivi-

dual en torno a un aspecto de la realidad eco-

nómica o paradigma de la ciencia económica,

o bien sobre alguna obra o autor, donde se in-

tegren los diferentes enfoques teóricos, analí-

ticos o empíricos, así como los antecedentes

generales del objeto de estudio.

MEDIANTE TESINA
Sustentada en informe profesional

Consiste en un trabajo de investigación indi-

vidual donde se describa la experiencia pro-

fesional del estudiante, así como un análisis y

argumentación de los sustentos teóricos y me-

todológicos de su práctica profesional y de su

aportación en el campo de trabajo.

MEDIANTE TESINA
Sustentada en el servicio social

Consiste en un trabajo de investigación individual

donde se describa la participación del estudian-

te en un programa de servicio social, así como

el análisis y argumentación de los fundamentos

teóricos y metodológicos de la prestación del

servicio social.

POR DIPLOMADO EN LA FACULTAD

Estos estudios deberán ofrecer la oportunidad

de preparar a los estudiantes con los conoci-

mientos, habilidades y actitudes necesarias

para realizar aportaciones que coadyuven a ge-

nerar valor agregado en el campo laboral en el

que se desarrollen. Los programas deberán ga-

rantizar la excelencia, actualización y calificación

en un campo de la ciencia económica.

El alumno deberá presentar un trabajo que

reúna la calidad académica necesaria para ser

presentado en examen profesional.

POR SEMINARIO

Son estudios que se imparten en un área de

conocimientos de la ciencia económica encami-

nados a apoyar a los alumnos y egresados en

el proceso de titulación. Podrán optar por esta

opción los alumnos afectados por el Artículo 22

del Reglamento General de Inscripciones que

64 Cuad ernos Básicos de Administración Escolar  004	

cubran los siguientes requisitos:

Tener cubierto el plan de estudios y liberado •	

el servicio social.

Ingresar a algún Seminario de Titulación, de •	

acuerdo a los procedimientos del Centro de

Educación Continua.

El estudiante deberá presentar un trabajo que

reúna la calidad académica necesaria para ser

presentado en examen profesional.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Consiste en la exploración general de los cono-

cimientos del estudiante, de su capacidad para

aplicarlos y de su criterio profesional. La prueba

podrá efectuarse en una o varias sesiones. El

examen deberá contemplar todas las áreas de

conocimiento básico en la formación profesional

de la economía, expresadas en el plan de estu-

dios vigente, integrando en cada apartado o área

la revisión de los conceptos teóricos fundamen-

tales y su aplicación a través de ejercicios de aná-

lisis cuantitativo o cualitativo, de preferencia con

relación a problemas de la economía nacional.

MEDIANTE ESTUDIOS DE
POSGRADO (ESPECIALIZACIÓN Y
MAESTRÍA)

Estos estudios deberán ofrecer la oportunidad

de continuar la formación de los economistas

con miras a afrontar los problemas que la rea-

lidad plantea a la ciencia económica, con una

sólida formación teórica que involucre un co-

nocimiento profundo de las distintas corrientes

predominantes, así como de los métodos ma-

temáticos, estadísticos, econométricos y otros,

que son empleados en las investigaciones eco-

nómicas teóricas y empíricas.

Podrán optar por esta opción los alumnos que

cubran los siguientes requisitos:

Tener cubierto el plan de estudios y liberado •	

el servicio social.

Ingresar al Programa Único de Especiali-•	

zaciones en Economía o en el Programa de

Maestría en Economía de la UNAM, y haber

cubierto los créditos del primer semestre con

un promedio mínimo de 8.5.

Para obtener mención honorífica tendrán que

elaborar un ensayo.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Los estudiantes que elijan esta opción tendrán

que cubrir los siguientes requisitos:

Haber obtenido un •	 promedio mínimo de 9.5

y tener cubierto el plan de estudios en el pe-

riodo previsto (sistema escolarizado) y para

los alumnos del sistema abierto en el periodo

previsto más 50% de la carrera (7.5 años).

No haber obtenido calificación reprobatoria •	

(no acreditada o “5”) en alguna asignatura del

plan de estudios.

Para obtener mención honorífica tendrán que

elaborar un ensayo .

opciones DE TITULACIÓN EN LA UNAM   65

E scuela
N acional de

Enfermería y Obstetricia	

66 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS O TESINA Y
EXAMEN PROFESIONAL

Comprenderá una tesis individual o grupal o una

tesina individual y su réplica oral, que deberá

evaluarse de manera individual. La evaluación

se realizará de conformidad con los Artículos 21,

22 y 24 del Reglamento General de Exámenes.

Lineamientos: Tesis

La tesis consiste en un trabajo escrito de una in-

vestigación de campo sobre algún problema del

área de estudio de la profesión; requiere claridad y

delimitación en el planteamiento del problema, así

como sistematicidad y consistencia de los argu-

mentos planteados, fundamentados en fuentes

bibliográficas y en la experiencia del sustentante.

El alumno podrá optar por titularse a través •	

de tesis individual o grupal.

El alumno podrá elegir a un director de tesis •	

que sea avalado por las autoridades corres-

pondientes.

El alumno podrá titularse hasta en un periodo •	

de doce meses desde el momento del regis-

tro del proyecto de investigación.

Requisitos

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (Dirección General de Orienta-

ción y Servicios Educativos /DGOSE).

Atender las disposiciones del Comité de Inves-

tigación sobre las características de una tesis:

La tesis tendrá una extensión entre 60 y 120 •	

cuartillas.

Contenido: índice de contenido de la tesis, in-•	

troducción, marco teórico, problema, objeti-

vos, metodología, descripción de resultados,

conclusiones y bibliografía.

En la Escuela Nacional de Enfermería y Obstetricia se imparten las siguientes
licenciaturas:
• Enfermería
• Enfermería y Obstetricia

Cuenta con 11 opciones de titulación, de acuerdo al Reglamento General de
Exámenes aprobado el 7 de junio del 2004, por el H. Consejo Universitario.
Para mayor información consultar la página: http://132.248.141.62/eneosite/
Servicios_escolares/opcionesdetitulacion.php

opciones DE TITULACIÓN EN LA UNAM   67

Lineamientos: Tesina

Entendemos por tesina al trabajo escrito sobre

un tema directamente relacionado con los obje-

tivos curriculares de Ia licenciatura, referido a un

tópico de naturaleza teórica dentro de las áreas

del conocimiento principales de la misma.

El alumno podrá optar por titularse a través •	

de tesina individual.

El alumno podrá elegir a un director de tesina •	

que sea avalado por las autoridades corres-

pondientes.

El alumno podrá titularse hasta en un periodo •	

de doce meses desde el momento del regis-

tro del proyecto.

Requisitos

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE).

Atender las disposiciones del Comité de Inves-

tigación sobre las características de una tesina:

Deberá tener una extensión aproximada de »»

45 cuartillas.

Contenido: índice de contenido del trabajo, »»

introducción, problema, objetivos, desarrollo,

conclusiones y bibliografía.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción el alumno que se incor-

pore al menos por un semestre a un proyecto

institucional de investigación.

Lineamientos

El alumno se incorpora a un proyecto de in-•	

vestigación `registrado y aprobado por el co-

mité de investigación de la ENEO.

Deberá presentar al director del proyecto el plan •	

de trabajo a desarrollar durante el semestre.

El director del proyecto tendrá la responsabi-•	

lidad de tutorar al alumno durante su perma-

nencia en el proyecto y hasta Ia conclusión

de su trabajo.

El alumno optará por realizar tesis, tesina o •	

artículo académico para publicación en revis-

ta arbitrada.

Deberá entregar por escrito el trabajo realiza-•	

do al tutor y obtener su aprobación para conti-

nuar con los trámites de titulación.

En el caso de artículo académico, el alumno •	

deberá presentar al tutor la carta de acepta-

ción del mismo en revista arbitrada.

Para todos los casos (tesis, tesina o artículo), •	

el alumno será evaluado por un jurado de tres

miembros permanentes del personal acadé-

mico de la Facultad, en donde al menos uno

de ellos será su director del trabajo y ante los

cuales presentara una réplica oral.

Requisitos

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

Contar con la Carta Única de Liberación de »»

68 Cuad ernos Básicos de Administración Escolar  004	

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE)

POR SEMINARIO DE TESIS O TESINA

Esta opción posibilitara que, dentro de los

tiempos curriculares, se incluya una asignatura

de Seminario de titulación y la realización del

examen profesional, de conformidad con lo

dispuesto por el Artículo 22 del Reglamento Ge-

neral de Exámenes.

Lineamientos

El Seminario de Titulación se cursará en dos •	

semestres con una duración mínima de 64

horas curriculares.

El seminario estará integrado por un máximo •	

de 10 alumnos.

Elaborar durante el tiempo del Seminario •	

una tesis o tesina aprobado por el titular

del mismo.

El docente que imparta el Seminario será el •	

tutor del trabajo recepcional. El proyecto de-

berá registrarse en la División de Estudios

Profesionales y aprobarse por el Comité Aca-

démico de la División, una vez que haya sido

aprobado por el tutor.

La evaluación se realizará mediante la elabo-•	

ración y entrega del trabajo final, aprobado

por el titular del Seminario y la presentación

del examen profesional conforme al Artículo

22 del Reglamento General de Exámenes.

Requisitos

Estar cursando el 7o. y 8o. semestre de la »»

carrera de Licenciado en Enfermería y Obs-

tetricia.

Ser alumno regular hasta el 6o. semestre. »»

La tesis o tesina deberá corresponder al cam-»»

po disciplinario de enfermería

Cumplir mínimo con el 90% de la asistencia »»

al seminario.

Cumplir con la entrega oportuna de los pro-»»

ductos intermedios asignados por el tutor.

Acreditar el Seminario de tesis con la entrega »»

del trabajo final.

Responsabilidades del tutor

Impartir el Seminario en las fechas y horarios »»

programados por la División de Estudios Pro-

fesionales.

Asesorar permanentemente al alumno desde »»

el inicio hasta la conclusión del trabajo recep-

cional.

El tutor deberá formar parte del Jurado del »»

examen profesional.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Comprenderá la aprobación de un examen escri-

to que consistirá en una exploración general de

los conocimientos del estudiante, de su capaci-

dad para aplicarlos y de su criterio profesional.

opciones DE TITULACIÓN EN LA UNAM   69

Requisitos

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE).

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción los alumnos que cum-

plan los siguientes requisitos:

Tener un »» promedio general mínimo de 9.5.

No haber obtenido calificación reprobatoria »»

en alguna asignatura o módulo.

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE).

POR ACTIVIDAD DE APOYO A LA
DOCENCIA

Consistirá en la elaboración de material didác-

tico y/o critica escrita al programa de alguna

asignatura o actividad académica del plan de

estudios de licenciatura o de bachillerato, o de

éste en su totalidad. El comité designado debe-

rá evaluar el conocimiento del alumno sobre la

materia y efectuar una exploración general de

sus conocimientos, su capacidad para aplicarlos

y su criterio profesional.

a. Elaboración de material didáctico

Se considera como material didáctico: videos, ma-

teriales multimedia (CD, DVD) o en línea que apo-

yen las actividades de aprendizaje de alguna de las

asignaturas que conforman el plan de estudios.

Lineamientos

Cada academia determinará los temas o tópi-•	

cos de los programas de estudio que requie-

ran la elaboración de material didáctico para

apoyo del aprendizaje.

Es responsabilidad del alumno presentar a la •	

academia respectiva, un guión de la temáti-

ca a desarrollar firmado por un docente de la

escuela que fungirá como asesor académico

para esta actividad.

La academia en pleno dará la aprobación para •	

realizar esta actividad.

Presentar una réplica oral del trabajo, ante un ju-•	

rado integrado por tres sinodales titulares y dos

suplentes conforme a lo dispuesto en el Artícu-

lo 23 del Reglamento General de Exámenes.

La utilización y distribución del material se •	

realizará conforme a la normatividad institu-

cional sobre derechos de autor.

Requisitos

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

70 Cuad ernos Básicos de Administración Escolar  004	

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE).

A partir de la autorización de la academia ten-»»

drá un plazo máximo de seis meses para la

entrega del trabajo, de no ser así le será can-

celada esta opción para titulación y deberá

seleccionar otra.

b. Critica escrita al programa de la

asignatura

Lineamientos

Esta opción será elegida por aquellos pasan-•	

tes becarios incorporados en función, ayu-

dantes de profesor, y que como resultado de

su experiencia contribuyan al desarrollo del

programa académico.

El asesor académico será profesor de carrera •	

asociado o titular que imparta la asignatura en

cuestión.

La duración de la actividad en docencia será •	

como mínima de seis meses.

La utilización y distribución del material se •	

realizará conforme a la normatividad institu-

cional sobre los derechos de autor.

Requisitos para el alumno:

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios comprobable

a través del historial académico.

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE).

A partir de la autorización por la academia »»

tendrá un plazo máximo de seis meses para

la entrega del trabajo, de no ser así le será

cancelada esta opción para titulación y debe-

rá seleccionar otra.

POR TRABAJO PROFESIONAL

Esta opción podrá elegirla el alumno que duran-

te o al término de sus estudios se incorpore al

menos por un semestre a una actividad profe-

sional en instituciones públicas o privadas. Des-

pués de concluir el periodo correspondiente, el

alumno presentará un informe escrito donde

demuestre su dominio de capacidades y com-

petencias profesionales, avalado por escrito por

un responsable que está aprobado y registrado

para estos fines en la entidad académica.

Lineamientos

Esta opción podrá ser elegida por alumnos que

laboren en alguna institución del sector salud y

que tengan como responsabilidad mínima la de

enfermera(o) general comprobable, o aquellos

alumnos que no se han insertado al mercado

laboral y se incorporen a algún programa asig-

nado por la División de Estudios Profesionales.

Cubrir al menos el 75% de los créditos del plan •	

de estudios respectivo y ser alumno regular.

Desempeñar actividades profesionales de •	

enfermería en instituciones de salud de pri-

mero, segundo o tercer nivel de atención o

empresas públicas o privadas.

Las actividades profesionales que desem-•	

opciones DE TITULACIÓN EN LA UNAM   71

peñe en ningún caso podrán ser distintas al

quehacer de enfermería.

La División de Estudios Profesionales asignará •	

un tutor académico que conduzca al estudian-

te durante este periodo y que establezca vin-

culación con la institución correspondiente.

El alumno entregará a la División de Estudios •	

Profesionales un plan de trabajo avalado por

el tutor.

Al concluir el periodo correspondiente el alum-•	

no presentará un informe escrito que demues-

tre su dominio y competencia profesionales,

avalado por escrito por el tutor académico.

El estudiante hará una réplica oral de su trabajo •	

ante un jurado conforme lo establece el Artícu-

lo 23 del Reglamento General de Exámenes.

La escuela, a través de la División de Estudios •	

Profesionales, seleccionará las sedes que

considere idóneas, así como la vigencia del

trabajo escrito para los fines de esta opción.

MEDIANTE ESTUDIOS DE POSGRADO

El alumno que elija esta opción deberá Ingresar

a una especialización, maestría o doctorado im-

partido por la UNAM, cumpliendo con los requi-

sitos correspondientes:

Promedio mínimo de 8.0»» en los estudios de

licenciatura.

Cumplir con el proceso de admisión estable-»»

cido por el comité académico del programa.

Contar con el 100% de los créditos corres-»»

pondientes al plan de estudios de licenciatura

comprobable a través del historial académico.

Contar con la Carta Única de Liberación de »»

Servicio Social emitida por la autoridad co-

rrespondiente (DGOSE).

Requisitos para estudios de Especialización

Cumplir con el proceso de admisión estable-»»

cido por el Comité Académico del programa.

Cubrir satisfactoriamente los créditos del pri-»»

mer semestre.

Contar con la aprobación por escrito del Co-»»

mité Académico del programa para iniciar con

los trámites correspondientes para la expedi-

ción del título de la licenciatura.

Requisitos para estudios de Maestría

Cumplir con el proceso de admisión estable-»»

cido por el Comité Académico del programa.

Cubrir satisfactoriamente los créditos del pri-»»

mer semestre.

Obtener un »» promedio mínimo de 8.5 en el

primer semestre de la maestría.

Contar con la aprobación por escrito del Comi-»»

té Académico para iniciar con los trámites co-

rrespondientes para la expedición del título.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

Consiste en cursar actividades académicas de

perfeccionamiento y desarrollo teórico-práctico

en algún campo específico o especializado de la

72 Cuad ernos Básicos de Administración Escolar  004	

enfermería aprobados por el Comité Académico

de la carrera. El alumno podrá elegir una de las

siguientes alternativas:

Aprobar un número adicional de asignaturas •	

de la misma licenciatura o de otra afin impar-

tida por la UNAM, equivalente cuando menos

al 10% de créditos totales de su licenciatura,

con un promedio mínimo de 9.0. Dichas

asignaturas se considerarán como un se-

mestre adicional durante el cual el alumno

obtendrá conocimientos y capacidades com-

plementarias a su formación.

Aprobar cursos o diplomados impartidos por •	

la UNAM, con una duración mínima de 240

horas especificados como opciones de titula-

ción en su licenciatura.

Lineamientos

El alumno que opte por esta modalidad de ti-

tulación deberá cubrir el equivalente a 40 cré-

ditos adicionales a los cursados en el plan de

estudios.

Estas asignaturas podrán ser organizadas

en diplomados o seminarios de profundización

teórico-prácticas, los claustros y las academias

serán responsables de su diseño y puesta en

marcha, existiendo la posibilidad de que algu-

nas asignaturas sean tomadas en otros planes

de estudios de carreras afines.

En ambos casos no serán materias aisladas,

más bien un grupo de asignaturas que propor-

cionen al estudiante un marco integrador de

una temática en particular de las áreas funda-

mentales de la profesión, que le permitan tener

una plataforma de conocimientos teóricos, me-

todológicos e instrumentales que le sirvan para

el ejercicio libre de la profesión o para iniciar es-

tudios de posgrado.

Los planes de estudio de los diplomados serán

aprobados por el H. Consejo Técnico de la escuela

a propuesta del Comité académico de la carrera.

El alumno podrá proponer cursar en otras

licenciaturas afines estos créditos, siempre y

cuando sean pertinentes para su formación pro-

fesional, en cuyo caso deberá obtener la autori-

zación por escrito del H. Consejo Técnico y del

Comité Académico de la carrera.

Requisitos

Haber concluido la totalidad de los créditos de »»

la licenciatura con un promedio mínimo de

8.5.

POR SERVICIO SOCIAL RURAL

El alumno realiza el servicio social rural en un

programa aprobado por la División de Estudios

Profesionales y al final de éste elaborará una

tesina sobre las actividades realizadas y será

evaluado conforme a lo dispuesto en el Artículo

23 del Reglamento General de Exámenes.

Lineamientos

Contar con el 100% de los créditos corres-•	

pondientes al plan de estudios comprobable

a través del historial académico.

Registrarse en un Programa de servicio social •	

rural aprobado por el H. Consejo Técnico.

opciones DE TITULACIÓN EN LA UNAM   73

Entregar en la División de Estudios Profesio-•	

nales el plan de trabajo a realizar en el servi-

cio social avalado por el tutor.

Presentar un informe final de servicio social •	

como requisito adicional para la titulación.

Presentar examen oral ante un jurado de •	

acuerdo al Artículo 23 del Reglamento Gene-

ral de Exámenes.

La División de Estudios Profesionales asigna-•	

rá un tutor académico que se comprometerá

a asesorar al alumno durante la realización del

servicio social.

POR PROCESO ATENCIÓN DE
ENFERMERÍA

Esta opción de titulación consiste en que el

alumno realice un Proceso Atención de Enfer-

mería que sea producto de su experiencia en el

ámbito asistencial o comunitario. En éste debe-

rán desarrollarse las etapas de valoración, diag-

nóstico, planeación, ejecución y evaluación del

cuidado de enfermería, así como el plan de alta

respectivo.

Lineamientos

Contar con el 100% de los créditos corres-•	

pondientes al plan de estudios comprobables

a través del historial académico.

Carta Única de Liberación de Servicio Social •	

emitida por la autoridad correspondiente

(DGOSE).

Requisitos generales para todas

las opciones de titulación

Registrar la opción de titulación en la Secreta-»»

ría de Asuntos Escolares.

La División de Estudios Profesionales será res-»»

ponsable de asignar el tutor académico.

La Administración Escolar realizará los trámites »»

necesarios para el registro y expedición de

documentos.

F A C U L T A D
D E

FILOSOFÍA Y LETRAS

76 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS
	

La tesis es un trabajo propio que, en sí mismo,

constituye una unidad cuyo objetivo es demos-

trar que el alumno cuenta con una formación

adecuada en la disciplina correspondiente y

posee la capacidad para organizar sistemática-

mente los conocimientos y expresarlos en for-

ma correcta y coherente. 	

Por lo anterior, la tesis debe: desarrollar el

tema con una reflexión personal, incorporar y

manejar información suficiente y actualizada so-

bre el tema. Mostrar rigor en la argumentación,

En la Facultad de Filosof ía y Letras se imparten las siguientes licenciaturas:
• Bibliotecología
• Desarrollo y Gestión Interculturales
• Estudios Latinoamericanos
• Filosof ía
• Geograf ía
• Historia
• Lengua y Literaturas Hispánicas
• Lengua y Literaturas Modernas Alemanas
• Lengua y Literaturas Modernas Francesas
• Lengua y Literaturas Modernas Inglesas
• Lengua y Literaturas Modernas Italianas
• Lengua y Literaturas Modernas Portuguesas
• Letras Clásicas
• Literatura Dramática y Teatro
• Pedagogía

Cada una de las licenciaturas tiene nueve opciones de titulación, en cualquie-
ra de éstas se requiere sustentar un examen profesional que comprende una
réplica oral y un trabajo escrito de acuerdo a las modificaciones a los siguientes
Reglamentos: General de Exámenes, General de Estudios Técnicos y Profesio-
nales, y General para la Presentación Aprobación y Modificación de Planes de
Estudio, aprobadas por el H. Consejo Universitario y publicadas en la Gaceta
del 28 de octubre de 2004. Para mayor información visitar la página:
http://www.filos.unam.mx/titulacion

opciones DE TITULACIÓN EN LA UNAM   77

estar escrita con claridad, sin errores sintácticos

ni faltas de ortografía. Contener aparato crítico,

índice y bibliografía. La extensión dependerá de

la argumentación que el tema requiera.

* Cuando se justifique, el Consejo Técnico podrá

autorizar una tesis conjunta.

MEDIANTE TESINA
	

La tesina es un escrito propio de carácter mono-

gráfico y heurístico, cuyo objetivo es demostrar

que el alumno cuenta con una formación adecua-

da en la disciplina correspondiente y posee las

capacidades para organizar los conocimientos y

expresarlos en forma correcta y coherente.

Por lo anterior, la tesina debe incorporar y ma-

nejar información suficiente y actualizada sobre

el tema. Mostrar rigor en la argumentación, estar

escrita con claridad, sin errores sintácticos ni fal-

tas de ortografía. Contener aparato crítico, índice

y bibliografía. La extensión dependerá de la argu-

mentación que el tema requiera.

POR INFORME ACADÉMICO
	

Es un trabajo propio que recoge la experiencia

de una actividad profesional, de una investiga-

ción que derive en un artículo académico o en

un informe de apoyo para la docencia mediante

la elaboración de material didáctico, de servicio

social o de trabajo de campo.

El informe académico, en cualquiera de sus

modalidades debe:

Describir la tarea sobre la cual versa el informe. •	

 Valorar de modo crítico la actividad reseñada. •	

Estar escrito con claridad, sin errores sintácti-•	

cos ni faltas de ortografía.

Contener marco teórico, índice y bibliografía •	

cuando el trabajo lo requiera.

La extensión dependerá de las necesidades •	

de cada informe.

> MODALIDADES DEL INFORME ACADÉMICO

a) Informe Académico por Actividad

Profesional

En los casos en que un egresado de las licen-

ciaturas de la Facultad tenga una experiencia

profesional, al menos de un año, afín a la carrera

que estudió y centrada en tareas concretas, po-

drá optar por presentar un informe académico

por actividad profesional.

b) Informe Académico por Artículo

Académico

El alumno que se incorpore al menos por un

año a un proyecto de investigación registrado

previamente en la Facultad de Filosofía y Letras

podrá elegir esta opción. Su trabajo, dentro del

proyecto, deberá derivar en un ensayo o artículo

académico de su autoría, aceptado para su pu-

blicación o publicado en una revista arbitrada,

capítulo en libro, etc.

c) Informe Académico de Investigación

El alumno que se incorpore al menos por un año

a un proyecto de investigación registrado pre-

viamente en la Facultad de Filosofía y Letras po-

78 Cuad ernos Básicos de Administración Escolar  004	

drá presentar un informe académico donde se

plasme el trabajo realizado por el estudiante en

dicho proyecto.

d) Informe Académico por Elaboración

Comentada de Material Didáctico para

apoyar la Docencia

Esta modalidad consiste, en primer lugar, en

haber elaborado un material de apoyo para la

docencia, relativo a su carrera (libro de texto,

antología, disco compacto, software, base de

datos, video, etc.). El informe, que incluye este

material, debe reflejar el conocimiento del es-

tudiante sobre su contenido, además de la ca-

pacidad para usarlo, con un criterio profesional

como parte de un programa institucional.

e) Informe Académico por servicio social

En el caso de que un alumno realice su servicio

social conforme al reglamento correspondiente

y relacionado con su carrera, podrá optar por ti-

tularse con un informe académico por servicio

social. El plazo entre la conclusión del servicio

social y el registro del informe no podrá exceder

de un año.

f) Informe Académico por Trabajo de Campo

Los egresados de una carrera cuyo plan de

estudios incluya prácticas de campo, apro-

badas por su respectivo Comité Académico

como susceptibles de derivar en informes

académicos, podrán titularse mediante esta

opción. El plazo entre la conclusión de la

práctica y el registro del informe no podrá ex-

ceder de un año.

> REQUISITOS ADICIONALES PARA REGISTRO DE

INFORME ACADÉMICO

Quienes opten por un 1.	 Informe Académico

por Actividad Profesional deberán presen-

tar su currículum actualizado.

Quienes opten por un 2.	 Informe Académico

por Artículo Académico, deberán presen-

tar una constancia de participación en un

proyecto o seminario de investigación re-

gistrado en la Facultad de Filosofía y Letras

y la aceptación de la publicación, en revista

o libro arbitrados. El asesor será uno de los

académicos participantes en el proyecto de

investigación.

Quienes opten por un 3.	 Informe Académi-

co de Investigación deberán presentar una

constancia de participación en un proyecto o

seminario de investigación registrado en la Fa-

cultad de Filosofía y Letras. El asesor será uno

de los académicos participantes en el proyec-

to de investigación.

Quienes opten por un 4.	 Informe Académico

por Elaboración Comentada de Material

Didáctico para Apoyar la Docencia deberán

presentar su currículum actualizado.

Quienes opten por un 5.	 Informe Académico

por servicio social deberán presentar:

Carta de la institución donde se realizó el ser-•	

vicio social en la que se indiquen las activida-

des específicas que desarrolló el alumno y su

duración.

Comprobante de registro expedido por el De-•	

partamento de servicio social de la SASE de

la Facultad.

opciones DE TITULACIÓN EN LA UNAM   79

Quienes opten por un 6.	 Informe Académico

por Trabajo de Campo deberán presentar el

programa de las prácticas de campo que con-

tendrá: Objetivos definidos, etapas y méto-

dos de trabajo, con el visto bueno del asesor.

Estas prácticas tendrán que formar parte del

plan de estudios correspondiente.

POR TRADUCCIÓN COMENTADA*
Únicamente para los Colegios de Letras Clásicas y

Letras Modernas (alemanas, francesas, inglesas,

italianas y portuguesas).

Los egresados de las carreras de Letras Clási-

cas y Modernas, en virtud de que la traducción

constituye una actividad inherente a estas dis-

ciplinas, podrán optar por esta forma. Consiste

en realizar una traducción de un texto literario o

académico, que formará parte del trabajo, acom-

pañada por un prólogo.

	

Por lo anterior, la traducción comentada debe:

Incluir un escrito acerca de la importancia de •	

la obra, los contextos general y particular, los

criterios y procedimientos de traducción.

Valorar de modo crítico las dificultades del •	

proceso y sus soluciones.

Estar escrita con claridad, sin errores sintácti-•	

cos ni faltas de ortografía.

Contener marco teórico, índice y bibliografía •	

cuando el trabajo lo requiera.

La extensión dependerá de la naturaleza del •	

texto traducido.

	

* Se fomentará la creación de seminarios es-

pecíficos para el desarrollo de proyectos de tra-

ducción. Documento aprobado por el Consejo

Técnico en su sesión del 23 de junio de 2005.

opciones DE TITULACIÓN EN LA UNAM   81

F A C U L T A D
D E

INGENIERÍA

82 Cuad ernos Básicos de Administración Escolar  004	

Las licenciaturas que se imparten en la Facultad de Ingeniería son las siguientes:
• Ingienería Civil
• Ingeniería de Minas y Metalurgía
• Ingeniería en Computación
• Ingeniería en Telecomunicaciones
• Ingeniería Eléctrica y Electrónica
• Ingeniería Geof ísica
• Ingeniería Geológica
• Ingeniería Geomática
• Ingeniería Industrial
• Ingeniería Mecánica
• Ingeniería Mecatrónica
• Ingeniería Petrolera

Tiene nueve opciones de titulación reguladas por un Reglamento aprobado
por el H. Consejo Técnico en su sesión del 13 de agosto del 2008. Para mayor
información consultar la página:
http://ingenieria.unam.mx/paginas/alumnos.htm

Para cualquiera de las opciones, la evaluación

que se realice al sustentante deberá garantizar

un alto nivel académico y cumplir los siguientes

objetivos:

Valorar en conjunto los conocimientos gene-1.	

rales del sustentante;

Que éste demuestre su capacidad para apli-2.	

car los conocimientos adquiridos.

Que posee criterio profesional.3.	

REQUISITOS A CUBRIR PARA LA OBTENCIÓN DEL

TÍTULO

Haber cubierto en su totalidad los créditos y •	

requisitos de egreso del plan de estudios co-

rrespondiente y cumplir con alguna de las op-

ciones de titulación señaladas.

En el caso de las opciones: Mediante Exa-•	

men General de Conocimientos, por Totali-

dad de Créditos y Alto Nivel Académico, por

Estudios de Posgrado y por Ampliación y

profundización de Conocimientos, el alumno

deberá haber cubierto la totalidad de créditos

opciones DE TITULACIÓN EN LA UNAM   83

del plan de estudios correspondiente para ini-

ciar el trámite de titulación.

MEDIANTE TESIS O TESINA Y
EXAMEN PROFESIONAL

Comprenderá una tesis individual o grupal o una

tesina individual, y su réplica oral, que deberá

evaluarse de manera individual. La evaluación se

realizará de conformidad con los Artículos 22 y

23 del Reglamento de Titulación de la Facultad.

El alumno que desee utilizar esta opción,

deberá contar con la aprobación del tema res-

pectivo por parte del comité de titulación co-

rrespondiente.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción el alumno que se incor-

pore al menos por un semestre a un proyecto

de investigación, registrado previamente para

tales fines ante el comité de titulación corres-

pondiente, el cual evaluará la pertinencia del

proyecto como opción de titulación. El registro

deberá ser hecho por el responsable del proyec-

to, especificando claramente la participación

del alumno en el mismo.

El alumno deberá entregar un trabajo escrito

que podrá consistir en una tesis, en una tesina o

en un artículo académico aceptado para su pu-

blicación en una revista arbitrada.

Para la tesis o tesina, la réplica oral se reali-

zará conforme a lo que se establece en los Ar-

tículos 22 y 23 del Reglamento de Titulación de

la Facultad.

Para el caso del artículo académico acepta-

do para su publicación en una revista arbitrada,

su participación en el mismo será como autor

o coautor. La evaluación del artículo se realizará

conforme a lo establecido en el Artículo 22 del

Reglamento de Titulación de la Facultad, y será a

través de una réplica oral que deberá apegarse

al entorno académico del propio artículo. El co-

mité de titulación correspondiente, evaluará la

pertinencia del artículo publicado.

POR SEMINARIO DE TESIS O TESINA

Esta opción de titulación posibilita que dentro de

los tiempos curriculares, se incluya una asigna-

tura de Seminario de Titulación. La evaluación se

realizará mediante la elaboración del trabajo final

aprobado por el titular del seminario y la realiza-

ción del examen profesional, de conformidad con

lo dispuesto por el Artículo 23 del Reglamento de

Titulación de la Facultad.

El alumno que desee utilizar esta opción,

deberá contar con la aprobación del tema res-

pectivo por parte del comité de titulación co-

rrespondiente.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Esta opción comprende la aprobación de un

examen escrito, que consiste en una explo-

84 Cuad ernos Básicos de Administración Escolar  004	

ración general de los conocimientos del estu-

diante, de su capacidad para aplicarlos y de su

criterio profesional. Podrá efectuarse en una o

varias sesiones, de conformidad con el proce-

dimiento que establezca el comité de titulación

correspondiente.

La Facultad de Ingeniería podrá asumir el

resultado de un examen general de conoci-

mientos, aplicado por una entidad diferente,

siempre y cuando ese examen comprenda

aspectos que coincidan plenamente con lo

expresado en el Artículo 2 del Reglamento de

Titulación de la Facultad. Para ello, el Consejo

Técnico autorizará las evaluaciones externas

que podrán ser consideradas como opción de

titulación, apoyándose en la opinión del comité

de titulación correspondiente.

El alumno deberá solicitar la autorización

del examen general de conocimientos con el

que pretende obtener su titulación al comité

de titulación. Si el examen general de conoci-

mientos que solicita el alumno es interno a la

Facultad, o siendo externo ha sido autorizado

previamente por el Consejo Técnico, dicho exa-

men podrá ser seleccionado como opción de

titulación.

En caso de que el examen sea externo y no

tenga el aval previo del Consejo Técnico, la soli-

citud será turnada por el comité de titulación a

este cuerpo colegiado; para este fin, el alumno

deberá proporcionar la información que le per-

mitirá al pleno establecer que dicho examen

cumple con los objetivos de las opciones de

titulación.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción los alumnos que cum-

plan los siguientes requisitos:

Haber obtenido un a)	 promedio mínimo de 9.5

en su plan de estudios;

Haber cubierto la totalidad de los créditos de b)	

su plan de estudios en el periodo previsto en

el mismo;

No haber obtenido calificación reprobatoria c)	

en alguna asignatura o módulo.

En casos excepcionales, no atribuibles al alum-

no, derivados de modificaciones al plan de es-

tudios correspondiente, el Consejo Técnico, a

petición del comité de titulación respectivo, po-

drá adecuar el plazo previsto en el inciso (b) de

este Artículo.

El alumno que desee utilizar esta opción,

deberá contar con la aprobación del comité de

titulación correspondiente.

POR TRABAJO PROFESIONAL

Esta opción podrá elegirla el alumno que duran-

te o al término de sus estudios se incorpore al

menos por un semestre a una actividad profe-

sional. Después de concluir el período corres-

pondiente, el alumno presentará un informe

escrito individual que demuestre su dominio

de capacidades y competencias profesionales,

avalado por un responsable que esté aproba-

opciones DE TITULACIÓN EN LA UNAM   85

do para estos fines por el comité de titulación

respectivo.

La forma en que será evaluado el susten-

tante es la contemplada en los Artículos 22 y

23 del Reglamento de Titulación de la Facultad.

Para que un alumno pueda utilizar esta opción

es indispensable que las labores realizadas co-

rrespondan a actividades profesionales afines a

la ingeniería.

El aval al que se refiere esta opción deberá

ser de un ingeniero con cédula profesional en el

área correspondiente o afín, con al menos cinco

años de experiencia profesional.

MEDIANTE ESTUDIOS DE
POSGRADO

El alumno que elija esta opción deberá:

Ingresar a una especialización, maestría o a)	

doctorado impartido por la UNAM, cumplien-

do los requisitos correspondientes.

Acreditar las asignaturas o actividades acadé-b)	

micas del plan de estudios del posgrado, de

acuerdo al siguiente procedimiento:

El comité de titulación determinará la per-1)	

tinencia de la elección del alumno en fun-

ción del posgrado seleccionado.

El alumno, una vez que haya obtenido su 2)	

ingreso a un programa de especialización,

maestría o doctorado, deberá presentar al

comité de titulación respectivo, las activi-

dades (asignaturas, seminarios o activida-

des de investigación comprendidas como

parte del programa de posgrado corres-

pondiente) que su tutor (o comité tutoral

según sea el caso) le asignó para cursar du-

rante el primer semestre de sus estudios

de posgrado. Estas actividades deberán

entenderse como las que se asignan a un

alumno de tiempo completo.

El alumno deberá aprobar las asignaturas 3)	

y/o actividades académicas asignadas con

un promedio mínimo de 8.0. Una vez

aprobadas estas actividades, presentará al

comité de titulación los comprobantes res-

pectivos; de ser el caso, el comité solicita-

rá a la administración escolar realizar los

trámites correspondientes a la titulación.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

El alumno basará su elección en esta modali-

dad, en una de las siguientes alternativas:

El alumno deberá haber concluido los créditos a)	

de la licenciatura con un promedio mínimo

de 8.5 y aprobar un número adicional de asig-

naturas de la misma licenciatura o de otra afín

impartida por la UNAM, equivalente a cuando

menos el 10% de créditos totales de su licen-

ciatura, con un promedio mínimo de 9.0.

Dichas asignaturas se considerarán como un

semestre adicional, durante el cual el alum-

no obtendrá conocimientos y capacidades

complementarias a su formación. El alumno

deberá someter para su aprobación al comité

de titulación respectivo el proyecto de asig-

86 Cuad ernos Básicos de Administración Escolar  004	

naturas a cursar como parte de esta opción;

estas asignaturas deberán ser afines a su ca-

rrera; el comité de titulación emitirá su aproba-

ción o bien las recomendaciones respectivas.

El alumno deberá cursar las asignaturas

incluidas en su proyecto, en un semestre

lectivo y no deberá obtener calificación repro-

batoria o de NP. De no cumplir con cualquiera

de estos requisitos, el alumno no podrá elegir

de nuevo esta alternativa de titulación.

Podrán elegir esta alternativa los alumnos con b)	

promedio de calificaciones mayor o igual a

8.5 y deberán aprobar cursos o diplomados de

educación continua impartidos por la UNAM,

con una duración total mínima de 240 horas.

El alumno deberá someter al comité de ti-

tulación respectivo, el proyecto de cursos o

diplomados a cursar. Estos cursos o diploma-

dos deberán ser afines a su carrera y deberán

contener una evaluación formal bien estable-

cida; el comité de titulación emitirá su aproba-

ción o bien las recomendaciones respectivas.

El alumno deberá obtener un promedio mí-

nimo de 9.0 en el total de los cursos o diplo-

mados recibidos para poder obtener el título

profesional.

POR SERVICIO SOCIAL

El alumno que elija esta opción someterá el

tema y la síntesis de las actividades realizadas

en el servicio social ante el comité de titulación

correspondiente, de ser aprobado, deberá:

Entregar una tesina individual sobre las activi-a)	

dades realizadas; la cual deberá cumplir con

los objetivos del Artículo 4° del Reglamen-

to General del Servicio Social (RGSS) de la

UNAM, mismos que serán comprobados por

el comité evaluador en una réplica oral.

Ser evaluado satisfactoriamente, conforme a b)	

lo dispuesto en el Artículo 23 del Reglamento

de Titulación de la Facultad.

> INFORMACIÓN SUSTANTIVA

Comité de Titulación. Con el fin de implantar

y operar los procedimientos relativos a las op-

ciones de titulación, el director de la Facultad de

Ingeniería integrará un comité de titulación por

cada división profesional, estructurado de la si-

guiente forma:

Jefe de la división (presidente);a)	

Secretario académico de la división;b)	

Jefes de departamento;c)	

Coordinadores de carrera.d)	

Cada división hará del conocimiento del

Consejo Técnico la conformación de su comité

de titulación.

De la aprobación previa del trabajo escrito

en algunas opciones de titulación. Cuando

las opciones de titulación requieran de una tesis

o de un trabajo escrito, será necesario, antes de

conceder al alumno la réplica oral, que todos los

sinodales o miembros del comité de titulación

designado den su aceptación por escrito. Esta

aceptación no comprometerá el voto del sinodal

o miembro del comité designado en el examen.

opciones DE TITULACIÓN EN LA UNAM   87

De la réplica oral. Ésta podrá versar princi-

palmente sobre el contenido de la tesis, de la

tesina, del informe, del artículo, o sobre conoci-

mientos generales de la carrera.

De la integración de los jurados para exáme-

nes profesionales o de los comités de eva-

luación. De conformidad con los Artículos 22,

23 y 24 del Reglamento General de Exámenes

de la UNAM, los jurados de exámenes profesio-

nales o los comités de evaluación para titulación

serán designados por el director, quien podrá

delegar esta facultad en los comités de titula-

ción. Se integrarán por: un presidente, un vocal,

un secretario, un primer suplente y un segundo

suplente. Todos ellos deben ser miembros del

personal académico de la UNAM.

De los tutores o directores de tesis. De confor-

midad con el Artículo 28 del Reglamento Gene-

ral de Exámenes de la UNAM, en las opciones

de titulación en que se requiera la participación

de un tutor o director del trabajo escrito, para la

obtención del título de licenciatura, éste será pro-

puesto por el alumno al comité de titulación; el

comité revisará que el académico seleccionado

satisfaga los requisitos establecidos en este Re-

glamento. En caso de que el alumno no cuente

con una propuesta de tutor o director, podrá se-

leccionarlo de un listado elaborado por el comité

de titulación, bajo los mecanismos y requisitos

que se establecen en este Reglamento.

De los requisitos para la obtención de la

mención honorífica. Con base en los Artículos

2 inciso (c) y 12 del Reglamento del Reconoci-

miento al Mérito Universitario (RRMU) y con

fundamento en los Artículos 18 al 27 del Regla-

mento General de Exámenes de la UNAM, en

aquellas opciones de titulación aprobadas por el

Consejo Técnico, que incluyan la presentación

de un trabajo escrito y exista réplica oral, ambos

de excepcional calidad a juicio del jurado respec-

tivo y que además el alumno sustentante tenga

un promedio mínimo de 9.0 en sus estudios,

la Universidad lo distinguirá otorgándole la men-

ción honorífica.

Los antecedentes académicos de un susten-

tante para poder aspirar al otorgamiento de la

mención honorífica son los siguientes:

No tener ninguna calificación de NA, cinco o a)	

NP en los estudios.

Haber cubierto sus estudios en los tiempos b)	

que marca el respectivo plan.

En casos excepcionales, por causas de fuerza c)	

mayor que no hayan permitido el cumplimien-

to de alguno de los incisos previos, si el jurado

considera que amerita el otorgamiento de la

mención honorífica, éste solicitará al Consejo

Técnico eximir al sustentante del cumplimien-

to de alguno de los antecedentes menciona-

dos en los incisos (a) y (b).

88 Cuad ernos Básicos de Administración Escolar  004	

> GLOSARIO BÁSICO

Tesis: es un trabajo escrito que implica un proce-

so continuo de investigación bajo una metodolo-

gía específica para probar una o varias hipótesis.

Debe estar compuesta al menos por los siguien-

tes elementos: tema y problemática abordada,

hipótesis y objetivos, metodología, marco teóri-

co o estado del arte, análisis de datos, conclusio-

nes y referencias bibliohemerográficas.

Tesina: es un trabajo escrito similar a la tesis

pero con menor nivel de profundidad. La dife-

rencia fundamental de la tesina es su menor

extensión respecto a la tesis, lo cual exige una

delimitación más precisa del tema y una argu-

mentación escueta y certera. Debe también

contener, al menos, tema y problemática abor-

dada, hipótesis y objetivo, metodología, marco

teórico o estado del arte, análisis de datos, con-

clusiones y referencias bibliohemerográficas.

Informe escrito (al que se hace referencia en

la opción de titulación por trabajo profesional):

es un documento que también requiere de una

metodología específica en donde el alumno de-

muestre que posee conocimientos, habilidades,

actitudes y valores para abordar situaciones pro-

fesionales que requieran la competencia de un

ingeniero. Los elementos de los que debe estar

compuesto al menos son: tema y problemática

abordada, objetivos y metodología, descripción

del sistema focal, análisis de datos, conclusio-

nes y referencias bibliohemerográficas.

opciones DE TITULACIÓN EN LA UNAM   89

F A C U L T A D
D E

MEDICINA

90 Cuad ernos Básicos de Administración Escolar  004	

La Facultad de Medicina imparte las licenciaturas de:
• Investigación Biomédica Básica
• Médico Cirujano

Cada licenciatura tiene varias opciones de titulación. Las opciones de Médico
Cirujano están reguladas por el acuerdo del H. Consejo Técnico de la Facultad
de Medicina del 13 de abril de 2005. Para mayor información consultar la pá-
gina: http://www.facmed.unam.mx/marco/index.php?dir_ver=69
Para las opciones de la licenciatura de Biomédica Básica consultar la página:
http://www.biomedicas.unam.mx/_administracion/_docencia/licencia-
tura_investigacion.html

médico cirujano

Todos los alumnos deberán elegir alguna de

las siguientes opciones de titulación, además

de realizar servicio social, presentar un reporte

técnico del mismo, aprobar el examen de com-

prensión de lectura de inglés técnico médico y

aprobar un examen práctico.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción el alumno que este

inscrito en el Programa de Apoyo y Fomento

a la Investigación Estudiantil (AFINES), o que

presente evidencia de su participación en artí-

culos publicados en revistas indizadas, que se

incorpore al menos por un año a un proyecto de

investigación registrado en el mismo programa.

Deberá entregar un trabajo escrito que podrá

consistir en una tesis, una tesina o un artículo

aceptado para su publicación en una revista ar-

bitrada e indizada. En el caso de la tesis o de la

tesina, la réplica oral se realizará conforme se

establece en los Artículos 21, 22 y 24 del Re-

glamento General de Exámenes de la UNAM.

En el caso del artículo, la evaluación se realiza-

rá conforme a lo dispuesto en el Artículo 23 del

mismo.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Comprenderá la aprobación de un examen es-

crito, que consistirá en una exploración general

de los conocimientos del estudiante, de su ca-

pacidad para aplicarlos y de su criterio profesio-

nal. Podrá efectuarse en una o varios sesiones.

La normatividad que regule esta opción será de-

terminada por el Consejo Técnico de la Facultad.

Será requisito aprobar este examen antes de

realizar el servicio social.

opciones DE TITULACIÓN EN LA UNAM   91

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción los alumnos que cum-

plan los siguientes requisitos:

Haber obtenido un 1.	 promedio mínimo de

9.5.

Haber cubierto la totalidad de los créditos de 2.	

su plan de estudios en el periodo previsto en el

mismo.

No haber obtenido calificación reprobatoria 3.	

en alguna asignatura o módulo.

MEDIANTE ESTUDIOS DE
POSGRADO

El alumno que elija esta opción deberá:

Ingresar a una especialización* maestría o 1.	

doctorado impartido por la UNAM, cumplien-

do los requisitos correspondientes.

Acreditar las asignaturas o actividades acadé-2.	

micas del primer semestre del plan de estu-

dios del posgrado.

* No especialización médica.

INVESTIGACIÓN BIOMÉDICA
BÁSICA

El alumno de la Facultad de Medicina que haya

cursado la licenciatura en Investigación Biomé-

dica Básica deberá elegir alguna de las siguien-

tes opciones de titulación, además de realizar el

servicio social, presentar un reporte técnico del

mismo y aprobar un examen de comprensión

del idioma inglés.

MEDIANTE TESIS Y EXAMEN
PROFESIONAL

Comprenderá una tesis de investigación indivi-

dual o grupal. Conforme a lo establecido en los

Artículos 21, 22, y 24 del Reglamento General de

Exámenes, realizarán una réplica oral de la tesis,

que deberá evaluarse de manera individual.

POR ACTIVIDAD DE INVESTIGACIÓN

El alumno deberá presentar un artículo de inves-

tigación que haya sido publicado o esté acepta-

do para su publicación en una revista arbitrada

de circulación internacional, en el cual aparezca

como autor y sustentará su réplica oral. Las eva-

luaciones se realizarán conforme a lo dispuesto

en los Artículos 21 y 23 del Reglamento General

de Exámenes.

92 Cuad ernos Básicos de Administración Escolar  004	

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción los alumnos que cum-

plan los siguientes requisitos:

Haber obtenido un 1.	 promedio mínimo de

9.5.

Haber cubierto la totalidad de los créditos del 2.	

plan de estudios en el periodo previsto en el

mismo.

No haber obtenido calificación reprobatoria 3.	

en alguna asignatura.

MEDIANTE ESTUDIOS
EN POSGRADO

El alumno que elija esta opción deberá:

Ingresar a una maestría o doctorado imparti-1.	

do por la UNAM, cumpliendo los requisitos

correspondientes.

Acreditar las asignaturas o actividades acadé-2.	

micas del primer semestre del plan de estu-

dios del posgrado.

opciones DE TITULACIÓN EN LA UNAM   93

E S C U E L A
N A C I O N A L D E

MÚSICA

94 Cuad ernos Básicos de Administración Escolar  004	

El proceso de titulación consistirá en dos par-

tes: una teórica y una práctica. Por ello, el estu-

diante, además de elegir alguna de las opciones

de titulación, deberá realizar: una réplica oral

(cuando así esté contemplado), y una presen-

tación pública (en todos los casos), de acuerdo

a lo determinado por H. Consejo Técnico en su

XLIX sesión Ordinaria, celebrada el 30 de marzo

de 2005, y revisadas en la LVII sesión Ordinaria

del día 22 de febrero de 2006 y X sesión Ordina-

ria del 27 de junio de 2007.

Toda opción de titulación deberá garantizar

un alto nivel académico. Respecto del trabajo

escrito y con apego al Artículo 20 del Reglamen-

to General de Exámenes (RGM) de la UNAM

—con base en el cual el trabajo realizado deberá

ser sustentado con rigor académico— el alum-

no podrá elegir entre alguna de las opciones de

titulación.

El examen profesional se integrará con una

parte teórica (con réplica oral salvo en los casos

indicados) y una parte práctica.

Para el examen teórico, se podrá elegir la pre-1.	

sentación de:

 Tesis, o una de las siguientes opciones:

Notas al Programa.•	

Intérprete en la Grabación de Música •	

Mexicana.

Actividad de Investigación.•	

Examen General de Conocimientos.•	

Actividad de Apoyo a la Docencia. •	

Trabajo Profesional.•	

Réplica oral del trabajo escrito (según la op-2.	

ción de titulación).

Para el examen práctico, se podrá elegir entre 3.	

alguna de las siguientes opciones de Presen-

tación Pública:

En la Escuela Nacional de Música se imparten las licenciaturas de:
• Canto
• Composición
• Educación Musical
• Etnomusicología
• Instrumentista
• Piano

Sus opciones de titulación fueron integradas por el H. Consejo Técnico, y
dada su naturaleza se adhieren a los Apartados “A” y “B” del Reglamento Gene-
ral de Exámenes, pues los egresados producen y/o presentan obras artísticas.
Para mayor información consultar la página:
http://www.enmusica.unam.mx/opciones_de_titulacion.html

opciones DE TITULACIÓN EN LA UNAM   95

Recital Público (para todas las carreras).•	

Conferencia (para la carrera de Etnomusico-•	

logía).

Conferencia-Concierto (para las carreras de •	

Etnomusicología, Educación Musical y Com-

posición).

MEDIANTE TESIS

Se trata de un trabajo de investigación original

sobre algún tema relacionado con la licenciatu-

ra en la que se desea obtener el título. La tesis

tendrá una extensión mínima de 90 cuartillas

(interlineado a 1.5). Con base en los lineamien-

tos del Departamento de Tesis de la Dirección

General de Bibliotecas, se consideran dos tipos

fundamentales de tesis:

Monográfico, que guarda la estructura de una 1.	

monografía o publicación impresa como un

libro.

Protocolo, reporte de investigación científica.2.	

Es importante destacar que la tesis deberá

estar apegada a uno u otro tipo, o si por el tra-

tamiento de la información, podrá utilizarse un

formato mixto con elementos de los dos tipos.

POR NOTAS AL PROGRAMA

El trabajo consistirá en dos textos interdepen-

dientes:

Una investigación sólida, original, inédita y de a)	

naturaleza amplia, que incluya:

Introducción.•	

Contenido o índice general .•	

Programa del recital, integrando todas las •	

obras e intérpretes de las mismas (particular-

mente en la versión final).

Contexto histórico y social de las obras y sus •	

autores.

Análisis musical de cada obra.•	

Reflexión personal por parte del sustentante •	

(ya sea intérprete o compositor).

Bibliografía o fuentes de consulta.•	

Listado de gráficos y ejemplos musicales.•	

Síntesis de la investigación anterior, que será b)	

usada para integrarse a manera de notas al pro-

grama de mano de la presentación pública.

En el caso de la opción Notas al Programa, la

síntesis para el programa de mano deberá limitar-

se a un mínimo de 10,000 y un máximo de 11,500

caracteres con espacios. Una vez que tenga la

aprobación de los cinco sinodales, ésta deberá

entregarse en el Departamento de Publicaciones

de la Escuela Nacional de Música (ENM) —tanto

en formato digital (disco compacto o disquette)

como impresa— con un mínimo de 10 días hábi-

les antes de la fecha del examen profesional.

POR LA PARTICIPACIÓN COMO
INTÉRPRETE EN LA GRABACIÓN DE
MÚSICA MEXICANA

El material a grabar deberá:

Estar constituido por obras que integren, de •	

manera clara y sustancial, la participación del

96 Cuad ernos Básicos de Administración Escolar  004	

intérprete que presenta el proyecto. Es decir,

en el caso de ensambles, la parte de cada obra

que sea ejecutada por el intérprete sustentan-

te deberá equivaler, en promedio, al nivel de

relevancia y dificultad que presenta el resto de

las partes de la pieza que se interpreta.

Ser original para la especialidad del susten-•	

tante. Esto quiere decir que la parte que

interprete el sustentante debe haber sido

compuesta de manera específica para su ins-

trumento o, en su caso, relacionada directa-

mente con su especialidad, quedando como

opción la posibilidad de grabar obras en las

que el resto de las partes hayan sido transcri-

tas para otro(s) instrumento(s). Por ejemplo,

un flautista podría grabar una obra original

para flauta y guitarra en una versión para flau-

ta y arpa o flauta y piano.

Sumar un mínimo de 50 y un máximo de 70 •	

minutos.

Dentro del material a grabar, se sugiere in-

cluir alguna obra inédita (que no haya sido gra-

bada con anterioridad).

El sustentante deberá presentar al Comité

de Titulación, para su aprobación, la propuesta

de su programa de presentación pública dife-

rente del programa a grabar. El repertorio para la

grabación deberá incluir:

El nombre de cada pieza y, en su caso, sus •	

respectivas partes o movimientos.

El nombre del compositor y, en su caso, del •	

autor de la transcripción.

La duración aproximada de cada obra.•	

Sugerir asesor (quien se encargará de super-•	

visar el proceso de grabación y aprobará el

producto que se presentará a los sinodales).

Una vez concluida la grabación y con el visto

bueno por escrito del asesor, el sustentante de-

berá entregar a cada sinodal, que será designa-

do por el Director de la ENM:

Grabación en disco compacto en formato de 1.	

audio “.wav” o “.aiff”

Partituras.2.	

Cuadernillo, que debe incluir información re-3.	

lacionada con las obras, datos biográficos del

o los compositores, duración exacta y núme-

ro de pista correspondiente a cada pieza.

La grabación debe contar con una calidad de

sonido tal que permita apreciar con claridad, la

calidad técnica e interpretativa de las obras que

integran el proyecto.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción todo aquel alumno que

esté incorporado a un proyecto de investigación

—registrado previamente, para tales fines, en

su entidad académica—. El estudiante deberá

entregar un trabajo por escrito, que podrá con-

sistir en una tesis o una tesina. Con el fin de

apoyar la práctica de esta opción, se fomentará

el desarrollo de diversos programas que con-

templen aquellas líneas de investigación que

sean de importancia para la ENM, así como el

establecimiento de proyectos interinstituciona-

les y la integración a proyectos de tesis docto-

opciones DE TITULACIÓN EN LA UNAM   97

rales. Tanto los criterios como la pertinencia de

la línea de investigación serán definidos por los

cuerpos académicos colegiados correspondien-

tes a la carrera del solicitante.

Los proyectos presentados al Comité de Ti-

tulación deberán incluir las siguientes partes:

Título tentativo del proyecto.•	

Antecedentes.•	

Objetivo.•	

Cronograma. •	

Fuentes de consulta.•	

Nombre y firma del asesor del proyecto.•	

La tesina consiste en un trabajo de investi-

gación sobre algún tema relacionado con la li-

cenciatura en la que se desea obtener el título,

por medio del cual el alumno demuestre saber

aplicar los conocimientos adquiridos durante su

formación o durante el proceso del proyecto de

investigación. Su extensión mínima será de 50

cuartillas (interlineado a 1.5).

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Esta opción se refiere a la aprobación de un

examen escrito, oral o la combinación de am-

bos, que consistirá en una exploración general

de los conocimientos del sustentante que, a su

vez, permita verificar tanto su capacidad para

aplicarlos como el uso que, para ello, hace de su

criterio profesional. El examen podrá efectuar-

se en una o varias sesiones. Su contenido se

apegará al plan de estudios y será diseñado por

los claustros que hayan participado en la forma-

ción teórica y práctica del alumno, por lo cual,

mediante este instrumento se podrá evaluar la

formación adquirida a lo largo de la carrera. Para

considerar esta opción se requiere contar con

un promedio mínimo de 9.0 en la historia aca-

démica de licenciatura.

POR ACTIVIDAD DE APOYO A LA
DOCENCIA

Esta opción consiste en la presentación de una

propuesta metodológica, cuya fundamentación

crítica se oriente hacia el mejoramiento de los

procesos de enseñanza-aprendizaje, a partir

del establecimiento de una línea de investiga-

ción y/o de innovación pedagógica. Para realizar

esto, el alumno deberá contar con un asesor es-

pecializado en el área educativa. El sustentan-

te realizará un informe de actividad académica

para el examen teórico con réplica oral.

POR TRABAJO PROFESIONAL

Para esta opción el alumno podrá elegir una de

las siguientes modalidades:

Incorporarse durante un año lectivo a una ac-a)	

tividad profesional conducida o avalada por

un asesor que esté aprobado para este fin

por el Comité de Titulación de la Escuela Na-

cional de Música, y presentar un informe de

actividades profesionales al final del período

de realización de dicha actividad. La pertinen-

98 Cuad ernos Básicos de Administración Escolar  004	

cia, calidad y viabilidad de cada proyecto de

actividad profesional deberá ser aprobada

previamente por el Comité de Titulación.

Presentar una memoria de desempeño laboral b)	

que demuestre su dominio de capacidades y

competencias profesionales, detallando su tra-

yectoria profesional en los dos últimos años.

En el caso de que el sustentante haya rea-

lizado ya alguna actividad profesional durante

dos años sin haberla registrado con anteriori-

dad, y solicite titulación por trayectoria profesio-

nal, deberá presentar un informe académico de

la misma con el fin de que sea considerada su

pertinencia para esta opción de titulación.

Este informe deberá demostrar las capacida-

des y competencias profesionales del alumno y

requiere ser anexado al formato único de proyec-

tos de titulación para su registro ante el Consejo

Técnico.

Se podrá incluir en el informe uno o varios de

los siguientes aspectos:

Concertismo (de cámara, orquestal y solista).•	

Docencia (en instituciones de educación su-•	

perior y/o impartiendo cursos nacionales o

internacionales en cualquiera de los niveles

de educación).

Grabaciones profesionales (compositores e •	

instrumentistas).

Realización de proyectos de investigación re-•	

levantes para el alumno (Etnomusicología y

Educación Musical).

Presentación de obras en foros y/o publica-•	

ción de obras propias (Compositores).

> LAS OPCIONES DE PRESENTACIÓN PÚBLICA

Recital público1.	

Deberá tener una duración de 45 minutos, •	

como mínimo, o de una hora con 30 minutos,

como máximo.

El repertorio para el recital público corres-•	

pondiente a las licenciaturas en: Instrumen-

tista, Piano y Canto, deberá estructurarse

con obras originales para el instrumento o

tesitura y podrá contener obras representa-

tivas de diferentes períodos (de acuerdo con

su instrumento), o se podrá abordar sólo

uno de ellos de manera especializada. Se

recomienda la inclusión de, al menos, una

pieza de un compositor mexicano. Aquellos

instrumentos que presenten limitaciones

con relación al repertorio original, podrán

solicitar un ajuste (en relación a transcrip-

ciones), que será revisado por el Comité de

Titulación.

El repertorio para el recital público corres-•	

pondiente a la licenciatura en Composición

deberá estructurarse con obras propias. Pre-

ferentemente en vivo o grabación acústica y,

de no ser posible, versión MIDI con la mejor

calidad, un máximo de 50% del recital.

El repertorio para el recital público correspon-•	

diente a las licenciaturas en Educación Musi-

cal y Etnomusicología deberá estructurarse

con obras relativas al objeto de estudio de

cada área.

opciones DE TITULACIÓN EN LA UNAM   99

Conferencia2.	

Para el área de Etnomusicología:

Deberá tener una duración de 60 minutos, •	

como mínimo; o de una hora con 30 minutos,

como máximo.

Conferencia – concierto3.	

Para las áreas de Etnomusicología, Educación

Musical y Composición:

Deberá tener una duración de 60 minutos, •	

como mínimo; o de una hora con 30 minutos,

como máximo, en donde la exposición oral y

la ejecución musical se presenten de manera

balanceada. La ejecución musical deberá ser

en vivo.

MENCIÓN HONORÍFICA

Asimismo, se ratifica el derecho a recibir men-

ción honorífica en el examen profesional para

aquellos alumnos que lo presenten dentro de

los dos años inmediatos posteriores al tiempo

mínimo establecido para cubrir la totalidad de

los créditos de la carrera de la cual se trate.

De conformidad con lo establecido en la Le-

gislación Universitaria, para hacerse acreedor

a este estímulo, se tendrán en consideración

los antecedentes académicos del estudiante,

quien, además, deberá contar con un prome-

dio general mínimo de 9.0.

ACUERDOS TRANSITORIOS

Los proyectos de titulación aprobados antes 1.	

de la emisión del presente acuerdo, se con-

siderarán válidos hasta la fecha señalada en

cada uno de los oficios de resolución.

Se derogan todas las disposiciones que se 2.	

opongan a las contenidas en el presente

acuerdo.

OPCIONES DE TITULACIÓN EN LA UNAM   101procedimiento de primer ingreso al sistema de universidad abierta...   101procedimiento de primer ingreso al sistema de universidad abierta...   101

F A C U L T A D
D E

ODONTOLOGÍA

102 Cuad ernos Básicos de Administración Escolar  004	

La Facultad de Odontología imparte la licenciatura de Cirujano Dentista, y tiene
cinco opciones de titulación. Para mayor información consultar la página:
http://www.odonto.unam.mx/licenciatura/titulacion.html

POR SEMINARIO DE TITULACIÓN

Consiste en un Seminario de trece semanas, asis-

tiendo de tres a cinco horas mínimas diarias, don-

de se actualizan y refuerzan los conocimientos

básicos de la carrera, complementándose con un

curso propedéutico obligatorio. Durante este pe-

ríodo el alumno recibe tutoría por un profesor del

área elegida para que elabore su trabajo de tesina.

Una vez concluido y aprobado el curso del área, el

curso propedéutico y elaborada la tesina, aproba-

rá el Seminario, el alumno podrá presentar el exa-

men profesional, éste tiene como objetivo evaluar

en conjunto los conocimientos y experiencias que

adquirió el sustentante durante su carrera.

> REQUISITOS

Tener cubierto el 100% de créditos de la carrera.•	

Carta de liberación de servicio social (vigente •	

2 años a partir de la fecha de expedición).

Notas:

La apertura de cada área quedará sujeta a la •	

demanda de alumnos.

La asignación del área estará sujeta al re-•	

glamento interno del Seminario, el nombre

del alumno aparecerá en el listado del área

autorizada.

Elaborar una Tesina, la cual es un trabajo indivi-

dual de 35 cuartillas, además de las conferidas a

las fuentes de información, y registrar el nombre

del tema, el tutor, el asesor (en caso de tenerlo)

y el jurado del examen profesional antes del tér-

mino del seminario, con el Coordinador del área.

Para conocer el desarrollo y el formato de este

trabajo, puedes consultar la página de Internet

de la Facultad, liga a Seminarios de Titulación

(http://132.248.76.20/www_facultad/licenciatu-

ra/seminario/frset-desarrollo.htm)

> MENCIÓN HONORÍFICA

Tendrán derecho aquellos alumnos que hayan

obtenido un promedio general de 9.0 en ade-

lante y no haber presentado exámenes extraor-

dinarios, además de haber aprobado con 10 el

seminario y presentado un examen profesional

de excepcional calidad de acuerdo al Artículo 31

del Reglamento General de Exámenes.

POR DIPLOMADO DE
ACTUALIZACIÓN PROFESIONAL

Para poder titularse con esta modalidad deberá

cursar y aprobar el diplomado. Para mayores in-

formes, acudir a la Coordinación de Educación

Continua.

OPCIONES DE TITULACIÓN EN LA UNAM   103

> REQUISITOS

Tener cubierto el 100% de créditos de la li-•	

cenciatura.

Carta de liberación de servicio social (vigente •	

2 años a partir de la fecha de expedición).

Las fechas de registro e inscripciones para titu-

lación serán publicadas oportunamente en:

La Coordinación de Educación Continua.•	

La Coordinación de Titulación por Diploma-•	

dos, y

La Secretaría de Servicios Escolares.•	

POR ALTO PROMEDIO (TAP)

Es una opción diseñada para alumnos que ha-

biendo concluido el tercer año de la carrera

(66.74% de créditos) con rendimiento académi-

co relevante (8.5 de promedio mínimo), estén

interesados en realizar actividades extracurricu-

lares relacionadas con la Docencia y/o la Inves-

tigación.

Los alumnos adscritos al TAP, desarrollarán

sus actividades bajo la tutela de un docente

designado por la Comisión responsable del

subprograma. Las materias que se ofrecen

como opciones del TAP son:

Anatomía Humana,•	

Bioquímica,•	

Farmacología,•	

Fisiología,•	

Histología, Embriología y Genética,•	

Microbiología,•	

Patología General e Inmunología,•	

Materiales Dentales,•	

Patología Bucal,•	

Odontología Preventiva y Salud Pública Bucal,•	

Técnicas Quirúrgicas •	

Oclusión.•	

El alumno puede elegir el área de su prefe-

rencia, y bajo la dirección del tutor designado,

realizar actividades relacionadas con la docen-

cia (elaboración de material didáctico, desarrollo

y exposición de temas programáticos, atención

de alumnos con bajo rendimiento, elaboración

de reactivos, etc.) con la investigación o ambas.

Las actividades realizadas durante dos años

(cuarto y quinto de la carrera y en horario distin-

to al asignado para sus estudios), serán acredi-

tadas como servicio social.

> REQUISITOS DE INGRESO

Haber concluido el tercer año (66.74% de cré-•	

ditos).

Ser alumno regular con •	 promedio mínimo

de 8.5

Realizar los trámites de ingreso al programa.•	

> REQUISITOS DE PERMANENCIA

Mantener un •	 promedio mínimo de 8.5.

Ser alumno regular al terminar cuarto año.•	

Haber entregado mensualmente un informe •	

de actividades.

No tener materias reprobadas.•	

104 Cuad ernos Básicos de Administración Escolar  004	

> REQUISITOS DE EGRESO

Tener cubiertos el 100% de créditos.•	

servicio social liberado (960 horas cubiertas •	

con las actividades del programa).

Totalidad de reportes mensuales además del •	

reporte final.

Trabajo Terminal escrito.•	

MEDIANTE TESIS

La Tesis es un documento que debe reflejar los

resultados de un trabajo de investigación reali-

zada por el alumno. Dicha investigación puede

ser de cualquier tipo exceptuando la bibliográfi-

ca. La intención de esta modalidad de titulación

es variada e incluye inducir en los alumnos el in-

terés por el método científico, desmitificándolo

y poniéndolo al alcance práctico de cualquiera

de nuestros pasantes, en los que queda al final

del proceso la satisfacción de la autoría perso-

nal, muy alejada de la copia o del plagio.

> REQUISITOS

Tener cubierto el 100% de créditos de la ca-•	

rrera.

Carta de liberación de servicio social (vigente •	

2 años a partir de la fecha de expedición).

Elegir un tutor del área de su interés y en caso •	

necesario, asesor (es).

Elegido el tema, deberá elaborarse el proto-•	

colo de la investigación, que deberá presen-

tar en tres tantos engargolados, para que sea

evaluado por una Comisión designada para

tal efecto. Aprobado el protocolo, el tema es

registrado a nombre del alumno.

Terminada la investigación, se debe realizar el •	

borrador de tesis, que entregará en tres tantos

engargolados y serán revisados por la misma

comisión que evaluó el protocolo. Una vez

aceptado el borrador, debes imprimir seis tesis

como mínimo y tres discos en formato “.pdf”.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Esta modalidad tiene el propósito de reconocer

a los alumnos que se han distinguido durante

su formación por la excelencia y compromiso

profesional, e incluso puede constituirse como

una medida que motive la superación y el alto

rendimiento en los estudiantes. Lo cual indu-

dablemente favorecería el nivel académico de

nuestra población estudiantil.

El alumno que cumpla con los requisitos que

impone esta opción tiene acceso inmediato a la

actividad profesional legalizada, sin más obliga-

ción que haber concluidos sus estudios.

> REQUISITOS

Haber obtenido •	 promedio mínimo de 9.5.

Haber cubierto la totalidad de los créditos de •	

su plan de estudios en el periodo previsto (5

años).

No haber obtenido calificación reprobatoria •	

en alguna asignatura.

OPCIONES DE TITULACIÓN EN LA UNAM   105

No tener ninguna falta de orden administrativo.•	

servicio social liberado.•	

El alumno que cumpla con los requisitos

anteriormente enunciados podrá realizar los

trámites correspondientes para expedición de

Título Profesional en la Secretaría de Servicios

Escolares.

El H. Consejo Técnico en su sesión del 27

de mayo de 2010, aprobó otorgar mención ho-

norífica a los estudiantes que se titulen en las

modalidades de Titulación por Tesis, Seminario

de Titulación, por Alto Promedio (TAP) y por Di-

plomado con un promedio mínimo de 9.0.

OPCIONES DE TITULACIÓN EN LA UNAM   107procedimiento de primer ingreso al sistema de universidad abierta...   107

E S C U E L A
N A C I O N A L D E

TRABAJO SOCIAL

108 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TALLER DE
INVESTIGACIÓN

Consiste en desarrollar un proyecto de investi-

gación inédito que brinde aportes al conocimien-

to teórico-metodológico de Trabajo Social. Por lo

cual tendrá que cursar y acreditar el taller: “Me-

todología de la Investigación social”, con el dise-

ño de un proyecto de investigación. Registrar el

proyecto de investigación para su aprobación.

Desarrollar el trabajo de investigación. Presentar

el trabajo recepcional en un máximo de 6 meses,

a partir de la fecha de aprobación del proyecto. Al

quedar concluida la investigación y asignado los

jurados revisores, recabar los votos aprobatorios

en un plazo no mayor a un mes.

Entregar el trabajo impreso, en un término

máximo de 15 días hábiles y presentar el exa-

men profesional, en un plazo máximo de 15 días

hábiles.

POR SEMINARIO DE
ACTUALIZACIÓN TEÓRICO-
METODOLÓGICA EN TRABAJO
SOCIAL (PRESENCIAL)

Tiene el propósito de actualizar a los egresados

en las nuevas tendencias teóricas y metodológi-

cas del Trabajo Social, que les permita obtener el

título profesional, para lo cual tendrá que cursar

y acreditar el: “Seminario de Actualización Teóri-

co-Metodológico en Trabajo Social”, además:

Una vez concluido y aprobado el Seminario, •	

registrar la propuesta del trabajo recepcional,

el cual consiste en un ensayo de cualquiera

de los módulos del Seminario.

Presentar el trabajo final en un plazo máximo •	

de 4 meses, una vez aprobado el Seminario.

Al quedar concluido el trabajo recepcional y •	

asignado los jurados revisores, recabar los

votos aprobatorios en un plazo no mayor a un

mes.

Entregar el trabajo impreso, en un término •	

máximo de 15 días hábiles.

Presentar el examen profesional, en un plazo •	

máximo de 15 días hábiles.

POR SEMINARIO DE
ACTUALIZACIÓN TEÓRICO-
METODOLÓGICA EN TRABAJO
SOCIAL (A DISTANCIA)

Se trata de actualizar a los egresados en las

nuevas tendencias teóricas y metodológicas

del Trabajo Social, que les permita obtener el tí-

tulo profesional, para lo cual tendrá que cursar y

La Escuela Nacional de Trabajo Social imparte la licenciatura de Trabajo Social y
tiene 13 opciones de titulación. Para más información consultar la página:
http://www.trabajosocial.unam.mx./dirs/Titula/titulaindex.htm

OPCIONES DE TITULACIÓN EN LA UNAM   109

acreditar el “Seminario de Actualización Teórico-

Metodológico en Trabajo Social”.

Una vez concluido y aprobado el Semina-

rio, para tener derecho a examen profesional

el alumno deberá los primeros 15 días hábiles

registrar la propuesta del trabajo recepcional, el

cual consiste en un ensayo de cualquiera de los

módulos del Seminario. Con el Vo. Bo. de cual-

quier profesor que haya impartido el Seminario.

Presentar el trabajo final en un plazo máxi-

mo de 2 meses, una vez concluido y aprobado

el Seminario.

POR TALLER DE INTERVENCIÓN
PROFESIONAL, VÍA DIPLOMADO

Tiene el propósito de proporcionar a los egresa-

dos elementos teórico-prácticos actualizados

sobre áreas específicas de intervención a fin de

constituir cuadros profesionales en diversos sec-

tores social y laboral. Para lo cual tendrá que cur-

sar y acreditar el curso propedéutico “Desarrollo

de Habilidades del Pensamiento”, además de:

Cursar el Diplomado elegido.•	

Acreditar íntegramente un Diplomado.•	

Una vez concluido y aprobado el Diplomado, •	

registrar Ia propuesta del trabajo recepcional,

que consiste en un estudio monográfico so-

bre el contenido central del Diplomado cur-

sado. Teniendo necesariamente que contar

con una propuesta de intervención o una pro-

puesta de investigación del trabajo final.

Presentar el trabajo final en un plazo máximo •	

de 4 meses, una vez aprobado el Diplomado.

AI quedar concluido el trabajo recepcional y •	

asignado los jurados revisores, recabar los

votos aprobatorios en un plazo no mayor a un

mes.

Entregar el trabajo impreso, en un término •	

máximo de 15 días hábiles.

Presentar el examen profesional, en un plazo •	

máximo de 15 días hábiles.

POR SERVICIO SOCIAL

Para optar por esta opción el alumno deberá cu-

brir los siguientes aspectos:

Cumplir con los requisitos de la convocato-•	

ria emitida por el Departamento de servicio

social.

Cursar y acreditar el taller “Metodología de •	

la Sistematización del servicio social”, con el

guión de sistematización. Registrar el guión

de sistematización para su aprobación.

Desarrollar el trabajo de sistematización.•	

Entregar como trabajo recepcional un infor-•	

me de sistematización, una vez concluido

el servicio social en un plazo máximo de 4

meses.

AI quedar concluido el Informe de Sistemati-•	

zación del servicio social y asignado los jura-

dos revisores, recabar los votos aprobatorios

en un plazo no mayor a un mes.

Entregar el trabajo impreso, en un término •	

máximo de 15 días hábiles.

Presentar el examen profesional, en un plazo •	

no mayor de 15 días hábiles.

110 Cuad ernos Básicos de Administración Escolar  004	

POR TRABAJO PROFESIONAL

El Consejo Técnico de la Facultad señala que

esta opción de Titulación debe cubrir los si-

guientes aspectos. A excepción de que el tiem-

po de experiencia laboral sea de dos años y no

de tres.

Presentar carta laboral que acredite mínimo 2 •	

años, en funciones y actividades propias del

perfil profesional.

Cursar y acreditar el taller “Metodología de •	

la Sistematización de Ia Experiencia Profe-

sional”, con el guión de sistematización.

Registrar el guión de sistematización para su •	

aprobación.

Desarrollar el trabajo de sistematización.•	

Entregar como trabajo recepcional un infor-•	

me de sistematización en un plazo máximo

de 4 meses.

AI quedar concluido el Informe de Sistema-•	

tización de la Experiencia Profesional y asig-

nado los jurados revisores, recabar los votos

aprobatorios en un plazo no mayor a un mes.

Entregar el trabajo impreso, en un término •	

máximo de 15 días hábiles.

Presentar el examen profesional, en un plazo •	

no mayor a 15 días hábiles.

MEDIANTE TESIS Y EXAMEN
PROFESIONAL

Comprende una tesis individual o grupal o

una tesina individual, y su réplica oral, que

deberá evaluarse de manera individual de

conformidad con los Artículos (*)21, 22 y 24

del reglamento. El Consejo Técnico considera

oportuno que se sigan cubriendo los siguien-

tes aspectos:

Registrar el guión.•	

Presentar el trabajo en un máximo de 12 me-•	

ses, una vez aprobado el guión respectivo.

Al quedar concluido el trabajo y asignado los •	

jurados revisores, recabar los votos aprobato-

rios en un plazo no mayor a un mes.

Entregar el trabajo impreso, en un término •	

máximo de 15 días hábiles.

Presentar el examen profesional, en un plazo •	

máximo de 15 días hábiles.

POR ACTIVIDAD DE INVESTIGACIÓN

Para fines de esta opción de titulación se sugie-

re se realice como producto final una tesis, tesi-

na o artículo académico. Para la tesis o tesina el

alumno deberá:

Incorporarse a un proyecto de Investigación •	

registrado previamente por profesores de ca-

rrera ante la ENTS.

Entregar a la SATYEP carta de aceptación por •	

parte del responsable del proyecto académi-

co. Especificando el nombre del proyecto al

que se incorpora.

Estar por un semestre en el proyecto de In-•	

vestigación con al menos 20 horas de trabajo

a la semana.

Registrar el proyecto de Investigación ante la •	

SATYEP.

OPCIONES DE TITULACIÓN EN LA UNAM   111

Presentar el trabajo final con el visto bueno •	

del director de la tesis o tesina para la asig-

nación de los jurados revisores por parte de

Ia SATYE.

Recabar los votos aprobatorios.•	

Entregar el trabajo impreso.•	

Presentar el examen profesional.•	

En lo que se refiere al procedimiento Tesina: •	

esta deberá aportar un avance a Ia Investiga-

ción del profesor de carrera.

Si el alumno elige Artículo Académico deberá:

Incorporarse a un proyecto de Investigación •	

registrado previamente por profesores de ca-

rrera ante la ENTS.

Entregar a la SATYEP carta de aceptación por •	

parte del responsable del proyecto académi-

co. Especificando el nombre del proyecto al

que se incorpora.

Incorporarse por un semestre al proyecto de •	

Investigación con al menos 20 horas de tra-

bajo a la semana.

Presentar el artículo académico concluido •	

con el visto bueno del investigador.

Presentar una réplica oral ante un comité de-•	

signado por el Director de la Escuela, integra-

do por tres titulares y dos suplentes del área

de investigación.

En lo referente al procedimiento Artículo, •	

éste deberá estar arbitrado y publicado en

una revista de reconocimiento y de la espe-

cialidad que se trate.

POR SEMINARIO DE TESIS O TESINA

Para fines de esta opción de Titulación se su-

giere se realice como producto final una tesis

o tesina. Por lo cual deberá cursar una asigna-

tura extracurricular optativa de Seminario de

Titulación, que se curse de manera simultánea

durante el noveno semestre. De tal forma que

se trate de cubrir la asignatura dentro de los

tiempos curriculares como lo marca Ia opción

de Titulación. (Para Ilevar a cabo esta opción, se

sugiere contratar a un profesor que cubra 4 hrs.

semana mes, o bien, que sea impartida por un

profesor de carrera, específicamente durante el

noveno semestre).

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

Esta opción de titulación consiste en:

Formar un grupo académico el cual será de-•	

signado por el Director de la ENTS. Se sugie-

re que el grupo académico esté conformado

por Trabajadores Sociales.

El departamento de Enseñanza de la ENTS •	

en coordinación con el grupo académico de-

signado por el Director de la Escuela, se en-

cargarán de elaborar los reactivos del examen

profesional, los cuales no deberán ser menor

a 200 ni mayor a 300 preguntas. Se sugiere

integrar dentro de los reactivos tres ejercicios

prácticos, con el fin de explorar Ia capacidad y

criterio profesional.

112 Cuad ernos Básicos de Administración Escolar  004	

El grupo académico encargado de aplicar y •	

evaluar el examen escrito deberá estar con-

formado por el Jefe del Departamento de

Enseñanza, el Jefe de la División de Estudios

Profesionales y Tres docentes designados por

el Director de Ia Escuela.

El grupo académico tendrá que emitir los re-•	

sultados del examen profesional ante la SA-

TYEP, para su gestión correspondiente.

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

Para optar por esta opción el alumno deberá:

Solicitar por escrito su expedición del Título •	

Profesional ante la SATYEP.

Presentar certificado de estudios completo •	

sin extraordinarios con un promedio míni-

mo de 9.5 en original ante la SATYEP.

Presentar en original la carta única de libera-•	

ción del servicio social, ante la SATYEP.

Para alumnos del plan de estudios 96 acredi-•	

tar la traducción del idioma inglés y de los dos

paquetes de cómputo, señalados en el plan

de estudios.

La SATYEP se encargara de las gestiones con-•	

ducentes para la emisión del título profesional.

POR ACTIVIDAD DE APOYO
A LA DOCENCIA

Para fines de esta opción de titulación se su-

giere se realice como producto final: Material

didáctico de apoyo a la asignatura. Para lo cual el

alumno deberá:

Previo al inicio del semestre solicitar su ins-•	

cripción a esta modalidad.

Incorporarse como adjunto de un profesor de •	

carrera o definitivo de asignatura. (Podrá ele-

gir la asignatura de su interés).

Presentar carta de aceptación como adjunto •	

del profesor titular de la materia ante la Sec-

ción de Tesis.

Cumplir el 100% de asistencia a las clases •	

como adjunto.

Definir y presentar en los primeros treinta •	

días de clase, el tipo de material didáctico a

desarrollar, el cual, tendrá que incluir la fir-

ma del titular de la asignatura (quien fungirá

como director de trabajo).

Concluido el semestre contará con dos me-•	

ses para el desarrollo del material didáctico

de Ia asignatura correspondiente, el cual de-

berá ser entregado ante Ia Sección de Tesis y

Exámenes Profesionales.

Deberá entregar al comité designado por el •	

Director de la Escuela, el material didáctico

para su evaluación.

Si la evaluación es favorable, el alumno de-•	

berá entregar eI trabajo impreso, en un plazo

máximo de 15 días hábiles.

Someterse a una réplica oral ante dicho comi-•	

té, a fin de efectuar una exploración general

de sus conocimientos y su capacidad para

aplicarlos.

OPCIONES DE TITULACIÓN EN LA UNAM   113

MEDIANTE ESTUDIOS DE
POSGRADO

Para fines de esta opción de titulación se su-

giere se realice un examen general de cono-

cimientos que versara sobre las actividades

académicas del plan de estudios de la especiali-

zación. Para lo cual el alumno deberá:

Realizar su inscripción de acuerdo a la convo-•	

catoria emitida por la División de Estudios de

Posgrado.

Cursar y acreditar con el 100% de créditos el •	

plan de estudios de la Especialidad o Maes-

tría en el periodo escolar regular con un pro-

medio mínimo de 9.0.

Presentar el examen profesional a través de •	

una prueba escrita que versará sobre las ac-

tividades académicas del plan de estudios de

la especialidad.

POR PROFUNDIZACIÓN DE
CONOCIMIENTOS

Para el Apartado I: el alumno deberá:

Presentar certificado de estudios completo •	

con un promedio mínimo de 8.5 en original

ante la SATYEP.

Presentar en original la carta única de libera-•	

ción del servicio social, ante la SATYEP. Para

alumnos del plan de estudios 96 acreditar la

traducción del idioma inglés y de los dos pa-

quetes de cómputo, señalados en el plan de

estudios.

Presentar por escrito ante la SATYEP el nom-•	

bre de las asignaturas en las que desea pro-

fundizar sus conocimientos adicionales cuya

equivalencia corresponda al 10% de créditos

del plan de estudios. Las asignaturas elegidas

deberán pertenecer sólo al semestre vigente

(1°, 3°, 5°, 7° y 9° ó 2°, 4°, 6° y 8°).

Acreditar las asignaturas elegidas con un pro-•	

medio mínimo de 9.0.

Solicitar por escrito su expedición del Título •	

Profesional ante la SATYEP.

La SATYEP se encargará de las gestiones con-•	

ducentes para la emisión del título profesional.

Para el Apartado II: el alumno deberá:

Presentar original del(os) diploma(s) cursado(s) •	

en el Centro de Educación Continua de la ENTS,

con un mínimo de 240 hrs.

Presentar en original la carta única de libera-•	

ción del servicio social, ante la SATYEP.

Para alumnos del plan de estudios 96 acredi-•	

tar la traducción del idioma inglés y de los dos

paquetes de cómputo, señalados en el plan

de estudios.

Solicitar por escrito su expedición del Título •	

Profesional ante la SATYEP.

La SATYEP se encargara de las gestiones •	

conducentes para la emisión del título pro-

fesional

Notas:

En las opciones de Titulación que incluyan la

réplica oral, ésta podrá versar principalmente

sobre el contenido de la tesis o sobre conoci-

mientos generales de la carrera, según lo deter-

114 Cuad ernos Básicos de Administración Escolar  004	

mine el Consejo Técnico o el Comité Académico

correspondiente. En estos casos se deberá fa-

vorecer una exploración general de los conoci-

mientos del estudiante, de su capacidad para

aplicarlos y de su criterio profesional. Podrá

realizarse en una o varias sesiones, según lo es-

tablezca el Consejo Técnico o el Comité Acadé-

mico correspondiente.

Los jurados para exámenes profesionales se

integraran con tres sinodales titulares y dos su-

plentes.

Los jurados de exámenes profesionales serán

designados por el director de la Facultad o Es-

cuela o por quien determine el comité académi-

co de las licenciaturas en campus universitarios

foráneos, quien nombrara, además, dos suplen-

tes en cada caso.

OPCIONES DE TITULACIÓN EN LA UNAM   115

F A C U L T A D
D E

MEDICINA
VETERINARIA Y ZOOTECNIA

116 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS
Y EXAMEN PROFESIONAL

La tesis es una modalidad de titulación que con-

siste en el desarrollo de un trabajo individual de

interés para el alumno, cuyo objetivo es profun-

dizar en el diagnóstico, análisis o estudio del

mismo. Para lo cual el alumno tendrá que:

Elegir a 1 ó 2 asesores.•	

Registrar el protocolo de tesis a partir del no-•	

veno semestre en adelante.

La tesis podrá desarrollarse en cualquiera de •	

las siguientes modalidades:

Trabajo experimentala)	

Estudio de revisiónb)	

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Al finalizar la investigación, presentar el tra-•	

bajo de tesis de acuerdo a las características

mencionadas en el Instructivo de Elaboración

de Tesis de licenciatura de la FMVZ.

Presentar la réplica oral, la cual versará sobre •	

el trabajo de tesis.

Para titularse, haber obtenido el 100% de cré-•	

ditos, Carta de liberación del servicio social y

aprobar la réplica oral.

POR ACTIVIDAD DE INVESTIGACIÓN

Opción disponible para los alumnos que se inte-

gren a un programa de “Iniciación a la Investiga-

ción” con proyectos debidamente registrados

para tales fines y previamente aprobados por el

Consejo Técnico y el Comité Institucional para el

Cuidado y Uso de los Animales Experimentales

(CICUAE), si así se requiere. Pasos a seguir:

La Coordinación de la Investigación Científica •	

(CIC), indicará al Departamento de Titulación

los proyectos aprobados por el Consejo Téc-

nico y CICUAE si así lo requieren, el perfil re-

querido para los aspirantes y el plan de trabajo

de cada proyecto autorizado por las mencio-

nadas instancias.

El alumno se integrará a un proyecto de •	

“Iniciación a la Investigación”, a partir del 6°

semestre siendo alumno regular y con 231

créditos por lo menos cursados, la CIC infor-

mará al Departamento de Titulación de que

el alumno ha sido aceptado, así como el pro-

yecto al cual se registró, tutor responsable y

director del proyecto.

El alumno deberá permanecer en este pro-•	

yecto por lo menos hasta cumplir con 250

horas, participando activamente y cumplien-

do con los informes y regulaciones estable-

cidas por el director del proyecto. La CIC se

La Facultad de Medicina Veterinaria y Zootecnia imparte la licenciatura de
Medicina Veterinaria y Zootecnia y tiene siete opciones de titulación. Para
mayor información consultar la página: http://escolar.fmvz.unam.mx/

OPCIONES DE TITULACIÓN EN LA UNAM   117

encargará de observar el cumplimiento de

este requisito.

El director del proyecto tendrá la respon-•	

sabilidad de asesorar al alumno durante su

permanencia en el proyecto y hasta concluir

el trabajo, haciendo siempre hincapié que la

función del asesor será brindar las bases para

formar investigadores capaces.

Para titularse, el alumno deberá publicar en •	

una revista arbitrada un artículo científico

como resultado del proyecto, donde apa-

rezca éste como autor o coautor. El artículo

aceptado por la revista, deberá ser registrado

a partir del 9° semestre ante el Departamen-

to de Titulación.

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Presentar la réplica oral, la cual versará so-•	

bre la participación en la elaboración del artí-

culo científico.

Para titularse, haber obtenido el 100% de cré-•	

ditos, Carta de liberación del servicio social y

aprobar la réplica oral.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Esta opción consiste en la acreditación de un

examen escrito en el que se evaluarán los cono-

cimientos adquiridos por el interesado durante

la carrera, así como su capacidad y criterio pro-

fesional para aplicarlos. Para lo cual deberá:

Tener dos años como mínimo de haber con-•	

cluido el 100% de créditos (no aplica para

alumnos afectados por el Artículo 22 del Re-

glamento General de Inscripciones).

La guía de estudio en la que se basará el exa-•	

men será elaborada, revisada y autorizada por

un comité designado por el Consejo Técnico.

El Examen General de Conocimientos se apli-•	

cará dos veces al año y se dará a conocer a

través de las convocatorias publicadas por la

División de Estudios Profesionales.

El registro será de acuerdo a las fechas y re-•	

quisitos estipulados en la convocatoria.

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Se podrá presentar el examen hasta un máxi-•	

mo de tres ocasiones de no acreditarlo, podrá

optar por otra modalidad de titulación.

Para titularse, haber obtenido 100% de cré-•	

ditos, carta de liberación del servicio social y

aprobar el examen.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Esta opción podrán elegirla los alumnos que al

término de sus estudios de licenciatura hayan

obtenido un alto promedio, y tendrán que rea-

lizar lo siguiente:

Registrarse al obtener 100% de créditos con un •	

promedio mínimo de 9.5 o medalla Gabino

Barreda.

Concluir como alumno regular de acuerdo al •	

plan de estudios.

118 Cuad ernos Básicos de Administración Escolar  004	

No deberá tener materias con calificación •	

reprobatoria.

Presentar su informe de servicio social como •	

prueba escrita.

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Deberá presentar la réplica oral, la cual versa-•	

rá sobre el informe de servicio social.

Para titularse, haber obtenido 100% de cré-•	

ditos, carta de liberación del servicio social y

aprobar la réplica oral.

POR TRABAJO PROFESIONAL

Consiste en la realización de una práctica profe-

sional supervisada en México o en el extranje-

ro, con duración de entre 16 y 20 semanas. Se

realizará en la especie o disciplina de elección

del interesado, dentro de un programa que haya

sido aprobado por la Comisión Revisora de los

Programas de la Práctica Profesional Supervisa-

da designada por el Consejo Técnico. Y cumplir

con lo siguiente:

Registrarse al obtener 100% de créditos.•	

El registro será dos veces al año, de acuerdo •	

a la convocatoria publicada por la División de

Estudios Profesionales (DEP).

Disponer de tiempo completo, no trabajar y •	

no estar realizando el servicio social.

Ingresar a una modalidad de trabajo profesional, •	

supervisado y avalado por la Comisión Revisora

de los Programas de la Práctica Profesional Su-

pervisada.

Ser aceptado por el coordinador de la moda-•	

lidad elegida.

Cumplir satisfactoriamente los objetivos de la •	

modalidad elegida.

Al finalizar el trabajo profesional, se deberá •	

presentar un informe final que constará de

dos partes: Descripción de las actividades

realizadas de acuerdo a los objetivos plan-

teados en el programa de la modalidad y la

evaluación de una unidad de producción o el

desarrollo de un programa de manejo zoo-

técnico o el desarrollo de un caso clínico o un

programa de medicina preventiva; lo anterior

de acuerdo a la modalidad y se realizará basa-

do en el Instructivo de Elaboración de Infor-

me Final de Trabajo Profesional.

Cuando se realice el Trabajo Profesional en •	

el extranjero, el alumno deberá tener un pro-

medio mínimo de 8.5 y dominio del idioma

requerido en el programa.

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Deberá presentar la réplica oral, la cual versa-•	

rá sobre el informe final.

Para titularse, haber obtenido 100% de cré-•	

ditos, Carta de liberación del servicio social y

aprobar la réplica oral.

POR INFORME DE SERVICIO SOCIAL
EN ÁREA RURAL

Podrán optar por esta opción, los interesados

que realicen su servicio social en un Área Rural

OPCIONES DE TITULACIÓN EN LA UNAM   119

dentro de los programas de desarrollo comuni-

tario registrados, previamente aprobados por el

Consejo Técnico o quien él designe y tomar en

cuenta lo siguiente:

Tener 100% de créditos al momento de regis-•	

trar el servicio social.

Al registrar el servicio social deberá solicitar •	

esta opción de titulación.

Solicitar la guía de •	 Informe de servicio social

en Área Rural.

Elegir y registrar al momento de tramitar el •	

servicio social 1 ó 2 asesores para realizar el

Informe de servicio social en Área Rural.

Elaborar el Informe de servicio social en Área •	

Rural de acuerdo a la guía entregada.

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Presentar la réplica oral, la cual versará sobre •	

el Informe del servicio social en Área Rural.

Para titularse, haber obtenido 100% de cré-•	

ditos, Carta de liberación del servicio social y

aprobar la réplica oral.

POR PROFUNDIZACIÓN DE
CONOCIMIENTOS

Esta opción la podrán elegir los interesados

que al término de sus estudios, deseen pro-

fundizar sus conocimientos, cursando asig-

naturas adicionales en alguna especie o área

contemplada en el plan de estudios, o bien,

tomando un curso diseñado y aprobado por el

Consejo Técnico para tal fin con una duración

mínima de 240 horas. Y tomar en cuenta lo

siguiente:

Haber concluido el 100% de créditos con un •	

promedio mínimo de 8.5.

Registrar y acreditar 45 créditos en asignatu-•	

ras adicionales al plan de estudios que corres-

ponden al 10% del mismo, esas asignaturas

podrán ser de otras licenciaturas afines a la

carrera, autorizadas por el Consejo Técnico.

No se podrán elegir asignaturas que tengan ya •	

alguna calificación aprobatoria en la historia aca-

démica.

Las asignaturas elegidas deberán ser inte-•	

gradoras, es decir, la temática de éstas pro-

porcionará al interesado una plataforma de

conocimientos teóricos, metodológicos e

instrumentales que le sirvan para el ejercicio

libre de la profesión.

Cursar las asignaturas adicionales en un •	

máximo de dos semestres.

Para titularse, haber obtenido 100% de cré-•	

ditos, carta de liberación del servicio social

y obtener en las asignaturas adicionales un

promedio mínimo de 9.0.

Para aquellos que elijan tomar un curso, este •	

deberá ser aprobado por el Consejo Técnico

y deberá tener una duración mínima de 240

horas, para que a través de él se titulen egre-

sados que demuestren haber estado traba-

jando a nivel técnico con un mínimo de 2 años

en el área del curso, y continuar laborando en

la misma área al momento de la solicitud.

Presentar los documentos comprobatorios •	

de que cumplió con los requisitos del curso

tomado y que aprobó éste.

120 Cuad ernos Básicos de Administración Escolar  004	

La designación del jurado será de acuerdo al •	

Reglamento de Titulación para la licenciatura

de la FMVZ.

Para titularse, presentar un informe final que •	

constará de la evaluación de una unidad de

producción o el desarrollo de un programa de

manejo zootécnico o el desarrollo de un caso

clínico o el desarrollo de un programa de medi-

cina preventiva, lo anterior de acuerdo al área

del curso tomado.

OPCIONES DE TITULACIÓN EN LA UNAM   121

F A C U L T A D
D E

PSICOLOGÍA

122 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS INDIVIDUAL
O DE GRUPO Y EXAMEN
PROFESIONAL

La tesis es el informe escrito de una inves-

tigación empírica o documental. Al ser apro-

bada la tesis por los sinodales, el alumno

deberá sustentar el examen profesional co-

rrespondiente.

Puede iniciar la tesis desde los últimos se-•	

mestres de la licenciatura.

Es conveniente, pero no obligatorio, que el •	

tema de tesis o tesina elegido pertenezca al

área que cursó.

Si ya realizó el servicio social y la carta de li-•	

beración del mismo tiene más de 10 años,

deberás acudir al Departamento de servicio

social y Bolsa de Trabajo, para actualizarla.

Cuando la magnitud e importancia del tópi-

co seleccionado, o la concurrencia de enfoques

teóricos y/o metodológicos lo requieren, la te-

sis puede ser realizada por dos o tres personas

máximo. Al ser aprobada la tesis por los sinoda-

les, los alumnos deberán sustentar el examen

profesional correspondiente.

MEDIANTE TESINA INDIVIDUAL
Y EXAMEN GLOBAL DE
CONOCIMIENTOS

La tesina es la descripción y análisis biblio-

gráfico actualizado y exhaustivo de un hecho,

fenómeno o tópico específico, ubicado dentro

de un campo bien delimitado de la disciplina

psicológica. El análisis puede incluir la reseña

crítica de una línea de investigación o de los es-

fuerzos ordenados que se han hecho por resol-

ver o prevenir problemas de relevancia social o

teórica. Puede presentar estudios descriptivos

o epidemiológicos para la fundamentación del

problema.

Adicionalmente a la elaboración de la tesina

el alumno deberá presentar un examen global

de conocimientos sobre un temario aprobado

por el H. Consejo Técnico.

POR REPORTE LABORAL
Y ACTUALIZACIÓN TEMÁTICA

El reporte laboral es la exposición y análisis

de la experiencia laboral del pasante, adqui-

rida durante la aplicación de la ciencia psico-

lógica y la evaluación de esa intervención,

que se soporta conceptualmente con los

La Facultad de Psicología imparte la licenciatura en Psicología y tiene seis
opciones de titulación aprobadas por su H. Consejo Técnico. Para mayor
información consultar la página: http://www.psicol.unam.mx

OPCIONES DE TITULACIÓN EN LA UNAM   123

conocimientos teóricos y metodológicos ad-

quiridos en su formación profesional y que se

enriquece con una breve revisión documental

específica.

En caso de que el reporte laboral muestre

que la actividad profesional que realiza el egresa-

do, no alcanza los niveles de calidad esperados

o tiene un atraso en la información que maneja,

será necesario acreditar la parte de actualización

que exige esta modalidad de titulación, para lo

cual, se diseña un paquete de cursos de actuali-

zación específica, por el equivalente de 160 horas

(aproximadamente 4 meses), para cada pasante,

a través de la División de Educación Continua.

POR INFORME DE PRÁCTICAS

Consiste en la presentación fundamentada,

sistematizada y reflexiva de las actividades

realizadas por los estudiantes durante su par-

ticipación en el Programa de Formación en la

Práctica, plasmados en un informe escrito que

deberá ser asesorado y retroalimentado duran-

te su proceso de elaboración por el Director del

Informe de Prácticas. Este Informe estará fun-

damentado teórica y metodológicamente bajo

los lineamientos de la práctica profesional.

> REQUISITOS

En esta opción el alumno puedes ir desarrollan-

do su informe al mismo tiempo que cursa el se-

mestre y registra su servicio social, además de

los requisitos generales debe:

Ser estudiante del 7º u 8º semestre de la li-•	

cenciatura en Psicología del Campus Ciudad

Universitaria.

No adeudar más de dos asignaturas de los •	

semestres 1º al 6º y regularizarse al término

del 8º ó 9º semestre, según corresponda.

Disponer de 15 horas a la semana durante el 7º •	

y 8º semestres o el 8º y 9º para cursar forma-

ción en la práctica y acreditar el servicio social.

Estar inscrito en el número de asignaturas es-•	

tablecidas por el área académica elegida.

Disponer de 20 horas para asesoría por pro-•	

yecto y trabajo independiente durante el 9º

semestre, o período adicional, para concluir

el documento recepcional.

Firmar carta compromiso de tiempos de tra-•	

bajo y asesoría para la titulación por Informe

de Prácticas.

Inscribirse al programa de servicio social vin-•	

culado con el Programa de formación en la

práctica.

Asistir al curso de inducción y cumplir con la •	

presentación de reportes y demás activida-

des del Programa de servicio social y Bolsa

de Trabajo.

Asistir a los cursos, talleres y actividades que •	

el área académica organice para apoyar a los

estudiantes en el proceso de titulación.

124 Cuad ernos Básicos de Administración Escolar  004	

POR INFORME PROFESIONAL
DE SERVICIO SOCIAL (IPSS)

Consiste en recuperar la experiencia de quien

lo sustenta, a partir de un análisis sistemático y

reflexivo de los resultados obtenidos en la inter-

vención y/o en las actividades realizadas duran-

te la prestación del servicio social, vinculando

los elementos de la formación teórico metodo-

lógica recibida durante su trayectoria estudiantil

con las actividades desarrolladas que le permi-

tan hacer recomendaciones y/o sugerencias.

> REQUISITOS

Haber realizado el servicio social y contar con •	

la carta de liberación.

Ser estudiante regular o egresado.•	

Presentar el proyecto del IPSS.•	

El IPSS se realizará de manera individual.•	

Presentar el IPSS y hacer una defensa oral del •	

mismo ante un jurado designado por el Direc-

tor de la Facultad.

El tiempo máximo para optar por esta modali-•	

dad de titulación es de un año y medio poste-

rior a la liberación del servicio social.

El informe debe ser un reporte individual

de las actividades realizadas durante la presen-

tación del servicio social, con fundamentación

teórica-metodológica, análisis crítico y sugeren-

cias y/o recomendaciones.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

El Examen General de Conocimientos consta

de 300 reactivos que exploran los conocimien-

tos del tronco común y 50 más del área en la

que elija titularse.

Esta opción de titulación se realiza anualmente

y se publica a través de una convocatoria en la

que se especifican los requisitos, el día del exa-

men, el precio y los trámites a realizar.

OPCIONES DE TITULACIÓN EN LA UNAM   125

F A C U L T A D
D E

ESTUDIOS SUPERIORES

CUAUTITLÁN

126 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS Y EXAMEN
PROFESIONAL

La tesis consiste en el desarrollo por escrito de

un tema de investigación experimental o docu-

mental. El alumno selecciona a un asesor y tema

de tesis que verse sobre un aspecto particular de

la carrera correspondiente, en el campo de acción

del pasante relacionado con su área profesional.

La Tesis podrá ser individual o colectiva, en

el caso de Tesis colectiva puede ser inter o mul-

tidisciplinaria.

El alumno debe preparar un protocolo de te-

sis basándose en el Instructivo para la presenta-

ción del Protocolo de Tesis, que se puede bajar

de la página de su coordinación.

Si la Tesis la realizan más de tres pasantes en

la modalidad interdisciplinaria y más de cinco en

la multidisciplinaria, se deberá solicitar la autori-

zación del H. Consejo Técnico.

Entregar el Protocolo de Tesis y los do-

cumentos solicitados en la Coordinación de

Carrera, para que sea turnado al Comité de

Aprobación de Protocolos de Tesis.

En un plazo no mayor a diez días hábiles,

contados a partir de que el Comité recibe el pro-

tocolo, deberá dar un dictamen.

La Facultad de Estudios Superiores Cuautitlán imparte las licenciaturas de:
• Administración
• Bioquímica Diagnóstica
• Contaduría
• Diseño y Comunicación Visual
• Farmacia
• Informática
• Ingeniería Agrícola
• Ingeniería en Alimentos
• Ingeniería Mecánica Eléctrica
• Ingeniería Química
• Medicina Veterinaria y Zootecnia
• Química
• Química Farmacéutico Biológica
• Química Industrial
• Tecnología

Cuenta con 12 opciones de titulación. Para mayor información consultar la
página: http://www.cuautitlan.unam.mx/alumnos/titulacion.html

OPCIONES DE TITULACIÓN EN LA UNAM   127

Si el dictamen es favorable, registrarse en la

Coordinación de Carrera con la forma HRU, de-

bidamente requisitado (ver requisitos para el re-

gistro de Tesis), durante los siguientes diez días

hábiles. En caso de que el Comité tenga obser-

vaciones, éstas deberán atenderse y volver a

someter el Protocolo a evaluación.

A partir de la aprobación del Protocolo de

Tesis, se cuenta con un año para concluir el tra-

bajo escrito.

En caso de requerir más tiempo, se solici-

tará a la Coordinación de Carrera una prórroga

por un segundo año. Si se requiere de un tercer

año, deberá solicitarse directamente al H. Con-

sejo Técnico.

Una vez concluido el trabajo escrito, pre-

sentarse con cinco copias del mismo en la Co-

ordinación de Carrera, original y copia del oficio

de terminación de prueba escrita (forma TPE)

firmado por el asesor. En la coordinación se le

hará saber el jurado* y los documentos que

debe presentar para integrar su expediente.

Una vez integrado el expediente presen-

tarse con sus cinco copias del trabajo en las

oficinas del Departamento de Exámenes Pro-

fesionales para continuar con sus trámites de

titulación.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción el alumno que se in-

corpore como participante, al menos por un

semestre, a un proyecto de investigación regis-

trado para tal fin en la Coordinación de Carrera.

Seleccionar un proyecto de investigación re-

gistrado para este fin en la Coordinación de Ca-

rrera y entrevistarse con el responsable.

En caso de que el trabajo tenga como fin la

realización de Tesis, elaborar un Protocolo de

Tesis basándose en el Instructivo para la pre-

sentación del Protocolo de Tesis, y entregarlo

en la Coordinación para su evaluación. Seguir

los pasos para la opción de titulación por Tesis y

examen profesional.

Si el objetivo es la publicación de un artículo,

éste deberá ser publicado en alguna revista na-

cional o internacional incluida en los padrones

de CONACYT para cada área del conocimiento.

La fecha de publicación del artículo puede ser

anterior al término de los créditos de la carrera

correspondiente.

El sustentante deberá aparecer como autor o

coautor del artículo y solo podrá participar como

autor un estudiante por artículo de investigación.

El alumno cuenta con diez días hábiles para rea-

lizar el registro de su opción de titulación en la

Coordinación de Carrera, a partir del inicio de

su trabajo o de la aprobación del Protocolo de

Tesis.

El alumno deberá dedicarse por al menos un

semestre al trabajo de investigación, contado

desde la fecha de registro de la opción de titu-

lación.

Una vez publicado el artículo o aceptado

para su publicación, el sustentante deberá

presentarse en la Coordinación de Carrera con

cinco copias del mismo para sellarlas y original

y copia del oficio de terminación de la prueba

escrita (forma TPE) firmado por el asesor. En

128 Cuad ernos Básicos de Administración Escolar  004	

caso de no estar publicado presentar la carta

de aceptación. El Coordinador le hará saber el

jurado* y qué documentos debe presentar para

integrar su expediente.

Una vez integrado el expediente, acudir al De-

partamento de Exámenes Profesionales para

continuar con sus trámites de titulación.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

Emitida la convocatoria para el Examen General

de Conocimientos, presentarse en la Coordina-

ción de Carrera para integrar su expediente.

Una vez integrado su expediente, presentar-

lo en el Departamento de Exámenes Profesio-

nales para obtener su registro. Con el registro

de Exámenes Profesionales, presentarse en la

Coordinación de Carrera para recibir la guía de

estudio.

Presentarse en la fecha, hora y lugar que se

asigne para el Examen con su registro otorgado

por el Departamento de Exámenes Profesiona-

les, éste publicará las listas de resultados en un

plazo no mayor a 20 días hábiles a la presenta-

ción del examen. El resultado será inapelable.

En caso de aprobar, presentarse en el Departa-

mento de Exámenes Profesionales para conti-

nuar con sus trámites de titulación.

El egresado tendrá derecho a un máximo de

dos oportunidades para titularse mediante esta

opción, pero deberá inscribirse en los plazos

establecidos cumpliendo los requisitos previa-

mente señalados.

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO (TCAN)

Podrán elegir esta opción de titulación el alumno

que al concluir la totalidad de créditos de su plan de

estudios, en el periodo previsto en el mismo, haya

obtenido un promedio mínimo de 9.5 y no tenga

calificación reprobatoria en ninguna asignatura.

El alumno deberá solicitar en la Adminis-

tración Escolar la revisión de estudios y la cer-

tificación de que cumplió con los requisitos

académicos del plan de estudios correspondien-

te, así como con los requisitos establecidos para

esta opción de titulación.

El alumno solicitará al director de la Facul-

tad participar en esta opción de titulación a

través de la forma TCAN debidamente requi-

sitada, la cual entregará en la Coordinación

de Carrera.

Una vez que recibe respuesta de su solici-

tud, a través de la Coordinación, deberá pre-

sentarse en el Departamento de Exámenes

Profesionales para continuar con su trámite

de titulación.

POR ACTIVIDAD DE APOYO
A LA DOCENCIA

Elegir un proyecto de elaboración de material

didáctico, de los registrados en la Coordinación

de Carrera y entrevistarse con el responsable.

Elaborar un Protocolo de Elaboración de Mate-

rial didáctico (por ejemplo: manual, libro, paque-

OPCIONES DE TITULACIÓN EN LA UNAM   129

te audiovisual, material utilizado en prácticas,

etc.), basándose en el Instructivo para la pre-

sentación del Protocolo, entregarlo en la Coor-

dinación para su evaluación.

Una vez aprobado el Protocolo, el alumno

cuenta con diez días hábiles para registrarse en

la Coordinación de Carrera.

El alumno deberá incorporarse por al menos

un semestre en un proyecto de elaboración de

material didáctico en alguna asignatura del plan

de estudios de su carrera o de otro plan de estu-

dios de un área afín, contado desde la fecha de

registro de la opción de titulación.

Al concluir el material didáctico, deberá

presentar cinco copias del mismo en la Coordi-

nación de Carrera, junto con el oficio de termina-

ción de la prueba escrita firmado por el asesor.

Además presentar un documento, y cinco

copias, que contenga:

1.	 Una descripción del material producido.

2.	 La forma en que deberá ser utilizado en la

práctica docente.

3.	 Una explicación de la relación con los temas

de la asignatura.

4.	 El impacto que tendrá en la enseñanza de la

asignatura.

5.	 La crítica escrita del programa de la

asignatura.

El Coordinador le hará saber de los integrantes

del comité evaluador y qué documentos debe

presentar para integrar su expediente. Una vez

integrado el expediente, acudir al Departamen-

to de Exámenes Profesionales para continuar

con sus trámites de titulación.

POR TRABAJO PROFESIONAL

Esta opción consiste en la presentación de una

memoria de desempeño profesional en el área

de su formación profesional.

Los interesados en esta opción deberán te-

ner por lo menos seis meses ininterrumpidos

de experiencia profesional en cualquier organi-

zación pública o privada, o bien en el ejercicio

libre de su profesión.

La actividad profesional deberá realizarse al

término de la carrera o al haber cubierto al me-

nos 80% de créditos del plan de estudios.

El alumno deberá entregar en la Coordina-

ción de Carrera lo siguiente:

Documento probatorio de su desempeño pro-•	

fesional, que ampare por lo menos seis me-

ses ininterrumpidos de experiencia laboral,

iniciada después de haber cubierto un mínimo

de 80% de créditos de la carrera. En caso de

que requiera usar información de la empresa

en el desarrollo de la memoria, presentar car-

ta de autorización de los empleadores.

El Asesor y el Coordinador de la Carrera ve-

rificarán los documentos probatorios, y en caso

de considerarlos suficientes, levantarán un Acta

de Revisión de Documentos.

A partir de la firma del Acta de Revisión de

Documentos, el alumno cuenta con diez días

hábiles para registrar su opción de titulación con

la forma HRU debidamente requisitada.

El informe deberá ser unidisciplinario e indi-

vidual y contener preferentemente lo siguiente:

130 Cuad ernos Básicos de Administración Escolar  004	

1.	 Título.

2.	 Introducción

3.	 Descripción del desempeño profesional

4.	 Análisis y discusión

5.	 Recomendaciones

6.	 Conclusiones

Al concluir el trabajo escrito y contar con el vis-

to bueno del asesor, presentar en la Coordinación

de Carrera, cinco copias junto con original y copia

del oficio de terminación del informe profesional

(forma TIP) firmado por el asesor. Donde se le asig-

nará un Comité Evaluador del informe de su activi-

dad profesional y se le indicará qué documentos

debe presentar para integrar su expediente.

Una vez integrado el expediente, acudir al

Departamento de Exámenes Profesionales para

continuar con sus trámites de titulación.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN
DE CONOCIMIENTOS

Podrán elegir esta opción los alumnos que al

concluir los créditos de la licenciatura obtengan

un promedio mínimo de 8.5.

Los interesados en esta opción deberán re-

gistrarse en la Coordinación de Carrera median-

te la solicitud de registro correspondiente.

El alumno podrá cursar las asignaturas, una

vez concluido el 100% de los créditos de su plan

de estudios. La calificación mínima obtenida en

el paquete de asignaturas para la opción de titula-

ción deberá ser de 9.0.

Cuando las asignaturas adicionales correspon-

dan al mismo plan de estudios, el alumno podrá

elegirlas libremente, respetando únicamente la sa-

turación de los grupos a los que desee inscribirse.

Si las asignaturas son de planes de estudio

de carreras afines impartidas en la UNAM, el

alumno deberá contar con el visto bueno del

Coordinador de dicha Carrera y de su Carrera.

Al concluir los estudios de ampliación y pro-

fundización de conocimientos, el alumno se

presentará en las oficinas de Servicios Escola-

res para solicitar su revisión de estudios y en el

Departamento de Exámenes Profesionales para

obtener su constancia de aprobación de examen

profesional y continuar su trámite de titulación.

POR CURSOS

El alumno deberá asistir y participar activamen-

te a cursos de alto nivel diseñados para propósi-

tos de titulación.

El Departamento de Educación Continua

difunde los cursos para titulación a través de la

página electrónica de la Facultad y de la Gaceta

Comunidad. El alumno se presentará en la Co-

ordinación de su Carrera el día señalado para la

preinscripción al curso de titulación.

En caso de que el alumno desee tomar cur-

sos para titulación de una carrera distinta a la

suya, deberá solicitar la aprobación del H. Con-

sejo Técnico.

Una vez confirmado su registro, el pasante

entregará en la Coordinación de Carrera la for-

ma HRU debidamente requisitada.

OPCIONES DE TITULACIÓN EN LA UNAM   131

El Departamento de Educación Continua ins-

cribirá sólo a aquellos egresados cuyo nombre

aparece en la relación que elabora la Coordina-

ción de Carrera, y una vez cumplidos los requisi-

tos establecidos por Educación Continua.

La evaluación en esta opción de titulación

consistirá en la aprobación de los requisitos de

acreditación de los cursos para titulación.

Los requisitos para la acreditación de los cursos

de titulación son:

1.	 Tener un mínimo de 80% de asistencia.

2.	 Aprobar cada uno de los módulos con una

calificación mínima de 8.0.

Concluido el curso, el alumno continuará

su trámite de titulación en el Departamento de

Exámenes Profesionales.

POR SERVICIO SOCIAL

En esta opción el alumno deberá elaborar una

tesina sobre las actividades realizadas en su

programa de servicio social.

Revisar en el Departamento de servicio so-

cial, los programas registrados como servicio

social Titulación.

Registrar su opción de titulación por servicio

social en la Coordinación de Carrera.

Asistir al Departamento de servicio social,

donde se le entregará el instructivo para inscri-

birse a la opción de servicio social Titulación.

Al concluir la tesina con el visto bueno del

asesor y su trámite en el Departamento de ser-

vicio social, presentar cinco copias de la misma,

junto con el oficio de terminación de la prueba

escrita en original y copia, firmado por el asesor,

en la Coordinación de Carrera

La Coordinación de Carrera sellará las tesi-

nas y asignará jurado de examen e indicará qué

documentos debe presentar para integrar su

expediente.

Una vez integrado el expediente, acudir al

Departamento de Exámenes Profesionales para

continuar sus trámites de titulación.

POR MEDALLA GABINO BARREDA

Podrán elegir esta opción de titulación los alum-

nos reconocidos con la Medalla Gabino Barreda,

promedio mínimo de 9.5 y no tener califica-

ción reprobatoria en ninguna asignatura.

El alumno se presentará en la Coordinación

de Carrera y entregará la forma HRU debida-

mente contestada.

El alumno solicitará al director de la Facultad

participar en esta opción de titulación a través

de la forma MGB debidamente requisitada.

El alumno deberá entregar una copia de la

forma MGB sellada por la dirección en las ofici-

nas de la Coordinación de Carrera.

Una vez que recibe respuesta de su solici-

tud de la Dirección de la Facultad, deberá pre-

sentarse en el Departamento de Exámenes

Profesionales para continuar con su trámite de

titulación.

132 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE ESTUDIOS DE MAESTRÍA

Podrán elegir esta opción los alumnos que ha-

yan sido aceptados y estén inscritos en todas

las asignaturas o actividades del primer semes-

tre de un programa de Maestría de la UNAM.

Acreditar el proceso de evaluación acadé-

mica correspondiente al ingreso del programa

de Maestría y dedicar tiempo completo a los

estudios de posgrado en los programas que lo

requieran.

Los alumnos aceptados, deberán acreditar

las asignaturas del primer semestre con un pro-

medio mínimo de 8.5.

Con la constancia de calificaciones de pri-

mer semestre, el pasante acudirá a la Coordi-

nación de Carrera a registrarse con la forma

HRU.

Con la constancia de calificaciones de pri-

mer semestre y el aval de la Secretaría de Es-

tudios de Posgrado, asistir al Departamento de

Exámenes Profesionales para tramitar su cons-

tancia de aprobación de examen profesional y

continuar su trámite de titulación.

POR SEMINARIO DE TITULACIÓN

Por el momento, ninguna de las carreras que

ofrece la Facultad cuenta con esta opción de

titulación.

OPCIONES DE TITULACIÓN EN LA UNAM   133

F A C U L T A D
D E

ESTUDIOS

SUPERIORES ACATLÁN

134 Cuad ernos Básicos de Administración Escolar  004	

En la Facultad de Estudios Superiores Acatlán se imparten las licenciaturas de:
• Actuaría
• Arquitectura
• Ciencias Políticas y Administración Pública
• Comunicación
• Derecho
• Diseño Gráfico
• Economía
• Enseñanza de inglés
• Enseñanza de alemán como lengua extranjera
• Enseñanza de español como lengua extranjera
• Enseñanza de francés como lengua extranjera
• Enseñanza de inglés como lengua extranjera
• Enseñanza de italiano como lengua extranjera
• Filosof ía
• Historia
• Ingeniería Civil
• Lengua y Literaturas Hispánicas
• Matemáticas Aplicadas y Computación
• Pedagogía
• Relaciones Internacionales
• Sociología

Cuenta con 13 opciones de titulación. La información sobre mecanismos
administrativos se proporcionan en las Jefaturas de cada Programa. Cualquier
duda consultar la página: http://www.acatlan.unam.mx/licenciaturas/

MEDIANTE TESIS Y EXAMEN
PROFESIONAL

Consiste en elaborar una investigación de tipo

individual o colectiva de carácter propositivo o

analítico-demostrativo sustentada teórica y me-

todológicamente con el objeto de llegar a una

conclusión. Debe incluir:

Título1.	

Índice2.	

Introducción (presentación de problema de 3.	

OPCIONES DE TITULACIÓN EN LA UNAM   135

investigación, su relevancia, objetivos e hipó-

tesis según el caso, metodología y orden de

la exposición)

Desarrollo de la investigación con su respec-4.	

tivo capitulado

Conclusiones5.	

Fuentes de información6.	

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Notas:

En esta opción se realiza trabajo escrito y ré-•	

plica oral.

Se requiere autorización del Comité de Pro-•	

grama sólo para tesis colectiva.

MEDIANTE TESINA Y EXAMEN
PROFESIONAL

Consiste en elaborar una investigación indivi-

dual sobre una problemática, tema, ejercicio de

aplicación o proyecto, vinculado con su licencia-

tura; debe incluir:

1. Título

2. Índice

3. Introducción

4. Desarrollo de la investigación

5. Conclusiones

6. Fuentes de información

> REQUISITOS

Cubrir con la totalidad de asignaturas y el •	

100% de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Nota:

En esta opción se realiza trabajo escrito y ré-•	

plica oral.

POR ACTIVIDAD DE INVESTIGACIÓN

Se trata de un conjunto de acciones que el egre-

sado realizará, al menos por un semestre, dentro

de un proyecto de investigación reconocido por la

institución (PAPIIT, PAPIME, MACROPROYECTO).

El trabajo derivado de esta actividad podrá consis-

tir en una tesis, una tesina o un artículo académico

publicado o aceptado para su publicación en una

revista arbitrada o en libro dictaminado.

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Haber sido aceptado para participar como co-•	

laborador en alguno de los proyectos institu-

cionales de investigación.

Nota:

Se realiza trabajo escrito y réplica oral para te-•	

sis o tesina.

136 Cuad ernos Básicos de Administración Escolar  004	

POR SEMINARIO CURRICULAR

Consiste en elaborar un trabajo individual que

muestre la capacidad de análisis, síntesis, críti-

ca y/o solución de problemas relacionados con

su disciplina. La investigación, no necesaria-

mente exhaustiva, deberá abordar un tema con

rigor metodológico, técnico o científico.

> REQUISITOS

Aprobar las asignaturas y tener cubierta la •	

totalidad de lo créditos precedentes hasta el

semestre en el que se ubica el seminario.

Registrar en el programa correspondiente, el •	

trabajo de investigación aprobado por un pro-

fesor especialista en el área de conocimien-

tos de que trate.

Concluir el trabajo de investigación durante el •	

periodo lectivo con el visto bueno del profe-

sor titular del seminario.

Aprobar en ese periodo el faltante de las asig-•	

naturas y obtener el 100% de créditos así

como los requisitos establecidos en el plan

de estudios para titulación.

Nota:

En esta opción se realiza el trabajo escrito y •	

réplica oral.

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Consiste en una exploración general de los co-

nocimientos del estudiante, su capacidad para

aplicarlos y de su criterio profesional.

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Haberse inscrito en esta modalidad dentro •	

del plazo establecido.

Nota:

En esta opción se realiza trabajo escrito, no •	

hay réplica oral, ni mención honorífica.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Obtener el título profesional con base en un alto

rendimiento académico demostrado a través de

una trayectoria regular en los estudios de licen-

ciatura y un alto promedio obtenido.

> REQUISITOS

Cubrir la totalidad de los créditos en el perio-•	

do previsto. Obtener un promedio mínimo

de 9.5 de calificación.

No haber obtenido calificación reprobatoria •	

en alguna asignatura. Puede tener a lo más 2

NP y dos extraordinarios.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

OPCIONES DE TITULACIÓN EN LA UNAM   137

Nota:

En esta opción no se realiza trabajo, no hay •	

réplica oral, ni mención honorífica.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

Consiste en la acreditación de asignaturas adi-

cionales de la misma licenciatura o de otra afín, o

cursos o diplomados de educación continua im-

partidos por la UNAM, aprobados para opción de

titulación en la licenciatura correspondiente. Esta

modalidad implica las siguientes alternativas:

La conclusión de las asignaturas y los crédi-1.	

tos de la licenciatura con un promedio mí-

nimo de 8.5 y la aprobación de un número

adicional de asignaturas de la misma licencia-

tura o de otra afín impartidas por la UNAM,

equivalente cuando menos al 10% de crédi-

tos totales de su licenciatura con un prome-

dio mínimo de 9. O bien,

La aprobación de cursos (60 horas como mí-2.	

nimo c/u) o diplomados (120 horas como mí-

nimo c/u) de educación continua impartidos

por la UNAM. Éstos deberán sumar por lo

menos 240 horas.

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Aprobar las asignaturas, cursos o diplomados •	

de acuerdo con los créditos establecidos para

cada una.

Notas:

En esta opción no se realiza trabajo escrito, •	

no hay réplica oral, ni mención honorífica.

Se requiere autorización del Comité del •	

Programa.

POR ACTIVIDAD DE APOYO A LA
DOCENCIA

Elaborar material didáctico y/o crítica propuesta

al programa de alguna asignatura, planeación

de actividades académicas relacionadas con el

plan de estudios de licenciatura o bachillerato,

revisión y actualización de fuentes de informa-

ción. Dichas actividades se registrarán en un

documento que integre los siguientes rubros:

Título1.	

Índice2.	

 Introducción3.	

Descripción de las actividades y de las estra	4.	

tegias de aplicación debidamente funda-

mentadas

Conclusiones5.	

Fuentes de información6.	

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

138 Cuad ernos Básicos de Administración Escolar  004	

Haber desarrollado alguna actividad de apo-•	

yo a la docencia en su licenciatura o área de

conocimiento de forma comprobable durante

al menos un semestre en alguna institución

de docencia reconocida por la SEP o por la

UNAM.

Nota:

En esta opción se realiza trabajo escrito, no •	

hay réplica oral, ni mención honorífica.

POR TRABAJO PROFESIONAL Y
EXAMEN PROFESIONAL

Presentar un informe escrito que sea resul-

tado de la experiencia profesional, en el cual

demuestre el dominio de capacidades y compe-

tencias en el campo laboral; así como la aptitud

para reflexionar críticamente y desarrollar una

determinada metodología de trabajo. El informe

debe contener:

Contextualización de la práctica profesional.1.	

Análisis crítico de las funciones desarrolladas.2.	

 Descripción y evaluación de las actividades 3.	

realizadas.

Conclusiones generales.4.	

Fuentes consultadas.5.	

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Tener una experiencia profesional comproba-•	

ble por lo menos de 6 meses.

Nota:

En esta opción se realiza trabajo escrito y ré-•	

plica oral.

MEDIANTE ESTUDIOS DE
POSGRADO

Consiste en que el egresado curse estudios de

especialización o de maestría impartidos por

la UNAM, como vía para la obtención del título

profesional. En el caso de la especialización es

necesario el 100% de créditos. En el caso de la

maestría se requiere la acreditación del total de

las asignaturas correspondientes al primer año

cursado con un promedio mínimo de 8.5.

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Cubrir los requisitos de ingreso requeridos •	

por la especialidad o maestría.

Notas:

En esta opción no se realiza trabajo escrito, •	

no hay réplica oral, ni mención honorífica.

Se requiere autorización del Comité del •	

Programa.

OPCIONES DE TITULACIÓN EN LA UNAM   139

POR SERVICIO SOCIAL

Elaboración de un informe del servicio social

que consiste en el reporte de las actividades

realizadas por el alumno, o el egresado, en un

programa de servicio social comunitario o ins-

titucional registrado en la Facultad. El informe

deberá plantear en sus conclusiones una pro-

puesta de solución a la problemática abordada

de acuerdo con la metodología de trabajo asu-

mida. Deberá contener:

 Título.1.	

Datos generales del programa.2.	

Justificación de la elección del programa.3.	

Contextualización de la problemática.4.	

Objetivos del servicio social.5.	

Soporte teórico metodológico.6.	

Estrategias de solución a la problemática.7.	

Recursos y fuentes de información.8.	

Cronograma de actividades.9.	

Descripción de la práctica del servicio social.10.	

Reflexiones críticas del servicio social rea-11.	

lizado.

> REQUISITOS

Cubrir en su totalidad las asignaturas y el •	

100% de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Nota:

En esta opción se realiza trabajo escrito, no hay •	

réplica oral, ni mención honorífica. Se requiere

de autorización del Comité de Programa.

POR SEMINARIO-TALLER
EXTRACURRICULAR

Los seminarios podrán ser uni, inter, o multidis-

ciplinarios; tendrán una duración de 200 horas

distribuidas en 5 módulos de 20 horas cada uno;

estarán conformados por áreas de conocimien-

to contempladas en el plan de estudios y serán

impartidos por cinco profesores que fungirán

como jurado en el examen profesional. El traba-

jo escrito deberá contener:

	Introducción general.1.	

	Cinco capítulos que corresponderán a los tra-2.	

bajos de cada módulo del seminario.

	Conclusiones generales.3.	

	Fuentes consultadas.4.	

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Haberse inscrito en esta modalidad dentro •	

del plazo establecido.

Nota:

En esta opción se realiza trabajo escrito y ré-•	

plica oral.

140 Cuad ernos Básicos de Administración Escolar  004	

POR SEMINARIO-TALLER
EXTRACURRICULAR DE DESARROLLO
DE MODELOS ARQUITECTÓNICOS O
URBANOS

Consiste en la acreditación de las etapas progra-

madas para el desarrollo de un modelo arquitec-

tónico y/o urbano que integre el seminario-taller,

así como la elaboración de un trabajo escrito y

gráfico. Tendrá una duración de 240 horas, dis-

tribuidas en seis semanas, con jornadas de 8

horas diarias; estará formulado por las áreas de

conocimientos en el plan de estudios de la Li-

cenciaturas y será impartido por cinco profeso-

res que participarán, de manera conjunta, en la

asesoría y evaluación del modelo propuesto por

los egresados, así como la revisión del trabajo

final. El trabajo, resultado del seminario taller,

deberá contener:

Un fundamento teórico-metodológico.1.	

La investigación y el desarrollo del trabajo 2.	

que sustenten la propuesta y la elaboración

de planos y volumetría virtual o física.

Las fuentes consultadas.3.	

> REQUISITOS

Cubrir la totalidad de asignaturas y el 100% •	

de créditos.

Cumplir con los requisitos para la titulación •	

establecidos en el plan de estudios.

Inscribirse en esta modalidad de titulación •	

dentro del plazo establecido.

Notas:

En esta opción se realiza trabajo escrito y ré-•	

plica oral.

Se requiere de autorización del H. Consejo •	

Técnico y del Programa de Arquitectura.

OPCIONES DE TITULACIÓN EN LA UNAM   141

F A C U L T A D
D E

ESTUDIOS
SUPERIORES IZTACALA

142 Cuad ernos Básicos de Administración Escolar  004	

En la Facultad de Estudios Superiores Iztacala egresan alumnos en las licencia-
turas de:
• Biología
• Cirujano Dentista
• Enfermería
• Médico Cirujano
• Optometría
• Psicología
• Técnico en Enfermería

Y tiene las siguientes opciones de titulación para cada una de sus carreras. Ma-
yor información consultar la página: www.iztacala.unam.mx/uac/

BIOLOGÍA

POR SEMINARIO DE TITULACIÓN

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Inscribirse al seminario que tendrá una dura-•	

ción de 200 horas.

Presentar carta de liberación del servicio •	

social.

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

Haber egresado de la carrera en un mínimo •	

de 3 años.

Presentar réplica oral del trabajo. •	

POR SERVICIO SOCIAL

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Haber realizado el servicio social dentro •	

de un programa que tenga impacto en la

comunidad.

Presentar carta de liberación del servicio social.•	

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

Presentar réplica oral del trabajo.•	

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS	

OPCIONES DE TITULACIÓN EN LA UNAM   143

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar la carta de liberación de servicio •	

social.

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

POR DESEMPEÑO ESCOLAR	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Haber obtenido un promedio mínimo de 9.0.•	

Haber acreditado todas las asignaturas co-•	

rrespondientes a su carrera durante el perío-

do establecido en su plan de estudios.

Presentar carta de liberación del servicio social.•	

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

Presentar réplica oral del trabajo.•	

POR ARTÍCULO PUBLICADO	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Tener un artículo científico publicado, ya sea •	

como autor o coautor en revista indexada o

en la revista BIOCYT.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

POR ACTIVIDAD PROFESIONAL	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

Experiencia profesional mínima de 3 años en •	

alguno de los campos de la biología.

MEDIANTE TESIS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

144 Cuad ernos Básicos de Administración Escolar  004	

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

MEDIANTE TESINA

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en jefatura de carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

Constancia de acreditación de idiomas expe-•	

dida por la UNAM.

Constancia de acreditación de computación •	

(plan unificado).

MENCIÓN HONORÍFICA

Tener promedio •	 mínimo de 9.0 en la licen-

ciatura.

Realizar un trabajo de excepcional calidad.•	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe la posibilidad de mención

honorífica.

CIRUJANO DENTISTA

POR SERVICIO SOCIAL

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con un promedio mínimo de 8.0.

Realizar prácticas clínicas comunitarias con •	

beneficios tangibles en la salud de las pobla-

ciones donde se realice.

Entregar una tesina sobre las actividades rea-•	

lizadas.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo de in-•	

vestigación.

Acreditar la comprensión de lectura del idio-•	

ma inglés (a partir de la generación 2006).

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

OPCIONES DE TITULACIÓN EN LA UNAM   145

POR TOTALIDAD DE CRÉDITOS
Y ALTO NIVEL ACADÉMICO

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Haber obtenido un •	 promedio mínimo de 9.5.

Haber acreditado todas las asignaturas co-•	

rrespondientes a su carrera durante el perio-

do establecido en su plan de estudios.

No haber obtenido calificación reprobatoria •	

en alguna asignatura.

No haber presentado ningún examen extraor-•	

dinario.

Presentar carta de liberación del servicio social.•	

Acreditar la comprensión de lectura del idioma •	

inglés (a partir de la generación 2006).

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

> REQUISITOS

1) Semestre Adicional

Tener •	 promedio de 8.5.

Cursar y aprobar el número de asignaturas •	

que amparen al menos 10% de los créditos

totales del plan de estudios.

Presentar constancia de aprobación con un •	

promedio general de 9.0 en el total de ma-

terias cursadas.

2) Cursos y Diplomados

Cursar y aprobar cursos o diplomados de edu-•	

cación continua, relacionados con la Odonto-

logía, impartidos por la UNAM y que avalen

un mínimo de 240 horas.

Presentar constancia de aprobación de los •	

cursos o diplomados

En ambos casos deberán:

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar carta de liberación del servicio social.•	

Acreditar la comprensión de lectura del idio-•	

ma inglés (a partir de la generación 2006).

MEDIANTE TESIS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Presentar el producto final de la actividad de •	

investigación.

Realizar una réplica oral de su trabajo de in-•	

vestigación.

Acreditar la comprensión de lectura del idio-•	

ma inglés (a partir de la generación 2006).

MENCIÓN HONORÍFICA

Tener promedio mínimo de •	 9.0 en la licenciatura.

Realizar un trabajo de excepcional calidad.•	

146 Cuad ernos Básicos de Administración Escolar  004	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe mención honorífica.

ENFERMERÍA

POR SERVICIO SOCIAL

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Realizar el servicio social en zonas rurales de •	

alta y muy alta marginación.

Entregar informe con un análisis estadístico •	

de datos.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral sobre los contenidos •	

académicos.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

POR PROMEDIO

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Haber obtenido un •	 promedio mínimo de 9.5.

Haber acreditado todas las asignaturas co-•	

rrespondientes a su carrera durante el perío-

do establecido en su plan de estudios.

No haber obtenido calificación reprobatoria •	

en alguna asignatura.

No haber presentado ningún examen extraor-•	

dinario.

Presentar carta de liberación del servicio social.•	

POR PROGRAMA DE
ESPECIALIZACIÓN

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con un promedio mínimo de 8.0.

Presentar carta de liberación del servicio social.•	

Cursar y aprobar un programa de especializa-•	

ción en enfermería ofertado por la UNAM.

Efectuar las prácticas clínicas correspondientes.•	

Concluir los créditos totales de la especializa-•	

ción en dos semestres con un promedio míni-

mo de 8.0 en el tiempo y forma establecidos.

OPCIONES DE TITULACIÓN EN LA UNAM   147

POR ACTIVIDAD PROFESIONAL	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con un promedio mínimo de 8.0.

Registrarse en Jefatura de Carrera.•	

Presentar documentación probatoria que •	

acredite un mínimo de 3 años de experiencia

profesional en el área de la salud.

Presentar informe de experiencia profesional •	

(mínimo de 30 cuartillas y máximo de 60).

Presentar carta de liberación del servicio social.•	

MEDIANTE TESIS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

MEDIANTE TESINA

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

MENCIÓN HONORÍFICA

Tener promedio •	 mínimo de 9 en la licenciatura.

Realizar un trabajo de excepcional calidad.•	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe mención honorífica.

MÉDICO CIRUJANO

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

MEDIANTE TESIS
Únicamente para aspirantes a mención honorífica.

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con un promedio mínimo de 9.0.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

148 Cuad ernos Básicos de Administración Escolar  004	

Acreditar la comprensión de lectura del idio-•	

ma inglés (a partir de la generación 2005).

Realizar una réplica oral de su trabajo académico.•	

Realizar un trabajo de excepcional calidad.•	

Presentar examen profesional oral de excep-•	

cional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe mención honorífica.

OPTOMETRÍA

POR SERVICIO SOCIAL	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con un promedio mínimo de 8.0.

Elegir un programa de servicio social comuni-•	

tario registrado por la UNAM.

Entregar un tesina, que es un reporte detalla-•	

do sobre las actividades realizadas.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral sobre su trabajo de •	

investigación.

POR ACTIVIDAD DE INVESTIGACIÓN

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrar la investigación realizada al comple-•	

tar el 100% de créditos.

Presentar el producto de la actividad de inves-•	

tigación (tesis, tesina o artículo publicado).

Para el caso de tesis o tesina, conlleva a una •	

réplica oral ante una jurado de examen pro-

fesional.

Presentar carta de liberación del servicio social.•	

POR ACTIVIDAD DE APOYO
A LA DOCENCIA	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Poner a disposición del claustro el proyecto •	

para ser aceptado.

Registrar el proyecto aprobado por el claustro •	

ante la Jefatura de Carrera.

Entregar en Jefatura de la Carrera los resulta-•	

dos obtenidos una vez concluido el proyecto.

Entregar en Jefatura de la Carrera carta de ce-•	

sión a la UNAM de derechos de autoría.

Hacer la defensa del trabajo académico ante •	

un jurado de examen profesional y ante un

grupo de alumnos.

OPCIONES DE TITULACIÓN EN LA UNAM   149

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar la carta de liberación de servicio •	

social.

Registrarse en Jefatura de Carrera.•	

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

Presentar y aprobar exámenes teórico y •	

práctico.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Haber obtenido un •	 promedio mínimo de 9.5.

Haber acreditado todas las asignaturas co-•	

rrespondientes a su carrera durante el perio-

do establecido en su plan de estudios.

No haber obtenido calificación reprobatoria •	

en alguna asignatura.

No haber presentado ningún examen extraor-•	

dinario.

Presentar carta de liberación del servicio social.•	

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

> REQUISITOS

1. Semestre Adicional

Tener promedio de •	 8.5.

Cursar y aprobar el número de asignaturas •	

que amparen un mínimo de 35 créditos.

Presentar constancia de aprobación con un •	

promedio general mínimo de 9.0 en el total

de materias cursadas.

2. Cursos y Diplomados

Tener un •	 promedio mínimo de 9.0.

Cursar y aprobar cursos o diplomados de edu-•	

cación continua, relacionados con la Optome-

tría, impartidos por la UNAM y que avalen un

mínimo de 240 horas.

Presentar constancia de aprobación de los •	

cursos o diplomados

En ambos casos deberán:

Haber cubierto el 100% de los créditos.•	

Presentar carta de liberación del servicio so-•	

cial actualizada.

POR ACTIVIDAD PROFESIONAL	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con promedio mínimo de 8.0.

150 Cuad ernos Básicos de Administración Escolar  004	

Registrar la inscripción ante Jefatura de •	

Carrera.

Constancia oficial de trabajo con un mínimo •	

de 3 años en actividades profesionales rela-

cionadas con la Optometría.

Presentar carta de liberación del servicio so-•	

cial actualizada.

Realizar una réplica oral sobre los contenidos •	

académicos y su experiencia profesional.

POR SEMINARIO DE TESIS O TESINA

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrar en Jefatura de Carrera su inscrip-•	

ción al seminario (160 horas) y proyecto de

titulación de la tesis o tesina.

Concluir el Seminario con un mínimo del •	

90% de asistencia y aprobar todas las eva-

luaciones.

Presentar el producto: Tesis o tesina, ante la •	

Jefatura de Carrera

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral del producto.•	

MEDIANTE TESIS O TESINA

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrar en Jefatura de Carrera el tema a de-•	

sarrollar.

Presentar ante la Jefatura de Carrera el pro-•	

ducto obtenido.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral del producto.•	

MEDIANTE ESTUDIOS
EN POSGRADO	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera con un promedio mínimo de 9.0.

Presentar la carta de aprobación del examen •	

de colocación al posgrado.

Presentar el programa del posgrado.•	

Presentar carta de liberación del servicio so-•	

cial actualizada.

Obtener un •	 promedio mínimo de 9.0 en las

asignaturas del posgrado y terminarlo en el

tiempo establecido para ello.

Realizar una réplica oral del producto.•	

MENCIÓN HONORÍFICA

Tener •	 promedio mínimo de 9.0 en la licen-

ciatura.

Realizar un trabajo de excepcional calidad.•	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe mención honorífica.

OPCIONES DE TITULACIÓN EN LA UNAM   151

PSICOLOGÍA

Sistema de Universidad Abierta y
Educación a Distancia (suayed)

POR ACTIVIDAD DE INVESTIGACIÓN

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar al menos 3 constancias de asis-•	

tencia a Coloquios, Simposium o Encuentros

científicos nacionales o internacionales, o

bien, la constancia de haber presentado un

trabajo o ponencia en modalidad oral, ya sea

como autor principal o primer colaborador.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral del producto.•	

POR ACTIVIDAD DE APOYO
A LA DOCENCIA	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar al menos 3 constancias de asis-•	

tencia a Coloquios, Simposium o Encuentros

científicos nacionales o internacionales, o

bien, la constancia de haber presentado un

trabajo o ponencia en modalidad oral, ya sea

como autor principal o primer colaborador.

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral del producto.•	

POR ACTIVIDAD PROFESIONAL	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar al menos 3 constancias de asis-•	

tencia a Coloquios, Simposium o Encuentros

científicos nacionales o internacionales, o

bien, la constancia de haber presentado un

trabajo o ponencia en modalidad oral, ya sea

como autor principal o primer colaborador.

Presentar carta de liberación del servicio •	

social.

Realizar una réplica oral del producto.•	

MEDIANTE TESIS	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar al menos 3 constancias de asis-•	

tencia a Coloquios, Simposium o Encuentros

científicos nacionales o internacionales, o

bien, la constancia de haber presentado un

trabajo o ponencia en modalidad oral, ya sea

como autor principal o primer colaborador.

Presentar carta de liberación del servicio social•	

Realizar una réplica oral del producto.•	

152 Cuad ernos Básicos de Administración Escolar  004	

Reporte sobre las actividades realizadas en to-•	

das las estancias de investigación y servicio.

MENCIÓN HONORÍFICA

Tener •	 promedio mínimo de 9.0 en la licen-

ciatura.

Realizar un trabajo de excepcional calidad.•	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

PSICOLOGÍA

POR ACTIVIDAD DE INVESTIGACIÓN

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar el producto de la actividad de inves-•	

tigación (reporte de investigación o el artículo

publicado o una carta de aceptación del mismo

de parte del Comité editorial y el artículo).

Presentar carta de liberación del servicio social.•	

Para el caso del reporte de investigación con-•	

lleva una réplica oral ante el jurado de examen

profesional, sobre los contenidos académi-

cos del mismo; sí es un artículo no implica

una réplica oral.

POR ACTIVIDAD DE APOYO
A LA DOCENCIA	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Integrarse a alguno de los diferentes claus-•	

tros de la Carrera de Psicología.

Es necesario obtener la aprobación de la pro-•	

puesta de apoyo a la docencia del Asesor, del

Jefe de Claustro y de la Jefatura de la Carrera.

Elaborar el material didáctico utilizando las •	

herramientas más novedosas.

Entregar en Jefatura de la Carrera el material •	

didáctico realizado.

Entregar en Jefatura de la Carrera carta de ce-•	

sión a la UNAM de derechos de autoría.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar carta de liberación del servicio •	

social.

Registrarse en Jefatura de Carrera•	

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

OPCIONES DE TITULACIÓN EN LA UNAM   153

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Haber obtenido un •	 promedio mínimo de 9.5.

Haber acreditado todas las asignaturas co-•	

rrespondientes a su carrera durante el perio-

do establecido en su plan de estudios.

No haber obtenido calificación reprobatoria •	

en alguna asignatura.

No haber presentado ningún examen ex-•	

traordinario.

Presentar carta de liberación del servicio •	

social.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS	

> REQUISITOS

1) Semestre Adicional

Tener promedio de •	 8.5.

Cursar y aprobar el número de asignaturas •	

que amparen al menos 40 créditos de algu-

na licenciatura relacionada con la Psicología,

impartidas por la UNAM.

Presentar constancia de aprobación de cada •	

materia con una calificación mínima de 8.0

en cada asignatura y con un promedio gene-

ral de 9.0 en el total de materias cursadas.

2) Cursos y Diplomados

Cursar y aprobar cursos o diplomados de •	

educación continua, relacionados con la Psi-

cología, impartidos por la UNAM y que avalen

un mínimo de 240 horas.

Presentar constancia de aprobación de los •	

cursos o diplomados

En ambos casos deberán:

Haber cubierto el 100% de los créditos de la •	

carrera.

Presentar carta de liberación del servicio social.•	

POR ACTIVIDAD PROFESIONAL

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Constancia de relación laboral.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral sobre los contenidos •	

académicos y su experiencia profesional.

MEDIANTE TESIS	

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

154 Cuad ernos Básicos de Administración Escolar  004	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

MEDIANTE TESINA

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

MENCIÓN HONORÍFICA

Tener•	 promedio mínimo de 9.0.

Realizar un trabajo de excepcional calidad.•	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe mención honorífica.

TÉCNICO EN ENFERMERÍA

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

> REQUISITOS

Haber cubierto el 100% de los créditos.•	

Registrarse en Jefatura de Carrera.•	

Inscribirse en la Administración Escolar, de •	

acuerdo a la convocatoria.

MEDIANTE TESIS

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico•	

MEDIANTE TESINA

> REQUISITOS

Haber cubierto el 100% de los créditos de la •	

carrera.

Registrarse en Jefatura de Carrera.•	

Presentar carta de liberación del servicio social.•	

Realizar una réplica oral de su trabajo académico.•	

PARA OBTENER MENCIÓN HONORÍFICA

Tener promedio mínimo de •	 9.0 en la licenciatura.

Realizar un trabajo de excepcional calidad.•	

Presentar un examen profesional oral de ex-•	

cepcional calidad.

Nota: en la opción de Examen General de Co-

nocimientos no existe mención honorífica.

OPCIONES DE TITULACIÓN EN LA UNAM   155

F A C U L T A D
D E

ESTUDIOS
SUPERIORES ARAGÓN

156 Cuad ernos Básicos de Administración Escolar  004	

Arquitectura
Tesis.•	

Taller Seminario de Tesis.•	

Alto Nivel Académico.•	

Trabajo Profesional.•	

Obra terminada.•	

 Comunicación y Periodismo
Tesis•	

Curso Taller en:•	

Producción Radiofónica.»»

Producción Televisiva.»»

Trabajo Periodístico.»»

Informe de Desempeño Profesional.•	

Trabajo Periodístico y Comunicacional, en las •	

siguientes modalidades:

Reportaje (escrito o para medios au-»»

diovisuales).

Entrevista de semblanza.»»

Crónica biográfica.»»

Crónica histórica.»»

Crónica urbana.»»

Periodismo literario.»»

Portafolio de fotografías.»»

Fotorreportaje.»»

Documentales (videograbados).»»

Cortometrajes (en film o video). »»

En la Facultad de Estudios Superiores Aragón se imparten las licenciaturas de:
• Arquitectura
• Comunicación y Periodismo
• Diseño Industrial
• Derecho
• Economía
• Ingeniería Civil
• Ingeniería Eléctrica y Electrónica
• Ingeniería Industrial
• Ingeniería en Computación
• Ingeniería Mecánica
• Ingeniería Mecánica Eléctrica
• Pedagogía
• Planificación para el Desarrollo Agrícola
• Relaciones Internacionales
• Sociología

Y proporciona las siguientes opciones de titulación para cada una de sus
licenciaturas. Para más información consultar la página:
http://www.aragon.unam.mx/ensenanza/licenciaturas/

OPCIONES DE TITULACIÓN EN LA UNAM   157

Actividad de Apoyo a la Docencia en las si-•	

guientes modalidades:

Investigaciones sobre temas de una asig-1)	

natura específica.

Elaboración de Material Didáctico:2)	

Antologías comentadas.»»

Producción en audio y video.»»

Programa didáctico multimedia.»»

Crítica y propuesta de temas relacionados 3)	

con la asignatura y/o de las actividades aca-

démicas del plan de estudios.

Derecho y Derecho SUA
Tesis.•	

 Tesis y defensa de un caso práctico.•	

Tesis y Examen General de Conocimientos.•	

Seminario de Titulación Colectiva.•	

Defensa de un caso práctico ante un sínodo.•	

Seminario de tesis o tesina.•	

Examen General de Conocimientos.•	

Totalidad de créditos con alto nivel académico.•	

Estudios de Posgrado•	

Ampliación y profundización de conocimientos.•	

Diseño Industrial
 Tesis.•	

Elaboración y replica de proyecto final.•	

Portafolios y Memoria del Desempeño Pro-•	

fesional.

Economía
Tesis.•	

Seminario de Titulación.•	

Informe de Práctica Profesional.•	

Informe de Investigación vinculado al aparato •	

productivo.

Actividad de Investigación. •	

 Titulación por Seminario de Tesis o Tesina.•	

Examen General de Conocimientos.•	

Totalidad de créditos y alto nivel académico.•	

Titulación mediante Posgrado.•	

Ampliación y profundización de conocimientos.•	

Servicio Social.•	

Ingeniería Civil
Ingeniería INDUSTRIAL
Ingeniería ELÉCTRICO
ELECTRÓNICA
Ingeniería EN Computación
Ingeniería MECÁNICA
Ingeniería Mecánica Eléctrica

Tesis.•	

Examen General de Conocimientos.•	

Desarrollo de un caso práctico.•	

Estudios de Posgrado.•	

Seminario y cursos de actualización y capaci-•	

tación profesional.

Informe del ejercicio profesional.•	

Memoria de desempeño de servicio social.•	

Alto nivel académico.•	

Pedagogía
 Tesis.•	

Tesina.•	

Informe Satisfactorio de servicio social.•	

Memoria de desempeño profesional.•	

158 Cuad ernos Básicos de Administración Escolar  004	

Actividad de apoyo a la docencia orientada a •	

la producción de materiales didácticos.

Avance de estudios de posgrado en la UNAM.•	

Alto nivel académico.•	

Seminario de Titulación orientado al Desarro-•	

llo Profesional.

Planificación para
el Desarrollo Agropecuario

Tesis.•	

Tesina.•	

Informe de servicio social supervisado.•	

Memoria de práctica profesional.•	

Examen Global de Conocimientos por área.•	

Relaciones Internacionales
Tesina.•	

Totalidad de Créditos y alto Nivel Académico.•	

Estudios de Posgrado.•	

Trabajo Profesional.•	

Investigación.•	

Sociología
Tesis.•	

Tesina.•	

Reporte de servicio social.•	

Memoria del Desempeño Profesional.•	

Por promedio alto.•	

Estudios de posgrado.•	

En la opción de Tesis para todas las licenciatu-

ras los requisitos y proceso son:

a) Registro de Tesis. Presentar en la Jefatura

de Carrera y/o seminario, el tema, proyecto del

capitulado y nombre del asesor, para la elabora-

ción de la tesis.

Solicitar en la Secretaría Académica su Re-

gistro de tesis, presentando:

Autorización de tema y capitulado de tesis, •	

suscrito por el asesor y el Jefe de Carrera

(alumnos de Derecho en el Seminario res-

pectivo).

Constancia del 100% de créditos (original)•	

Historia académica o certificado de estudios.•	

Carta de terminación del servicio social.•	

Constancia de acreditación de idiomas (en •	

el caso de las licenciaturas de: Pedagogía y

Ciencias Políticas).

Constancia de cursos de Cómputo y acredi-•	

tación del idioma inglés (en el caso de Econo-

mía y Derecho Plan 22).

Presentar la constancia del curso metodoló-•	

gico para el caso de Derecho Plan 21.

b) Tesis terminada. Una vez concluida, elaborar

documento de terminación, autorizada por el

Asesor y el VoBo. del Jefe de carrera y entrega

copia en la Secretaría Académica.

c) Presentar Examen profesional.

OPCIONES DE TITULACIÓN EN LA UNAM   159

F A C U L T A D
D E

ESTUDIOS
SUPERIORES ZARAGOZA

160 Cuad ernos Básicos de Administración Escolar  004	

biología

> REQUISITOS

Para obtener el título, el alumno debe aprobar

el total de créditos del plan de estudios, cum-

plir con el servicio social de acuerdo con la re-

glamentación en vigor a la fecha de la solicitud

que inicia el proceso de titulación, acreditar la

adquisición de dos idiomas extranjeros a nivel

de compresión. El H. Consejo Técnico en se-

sión ordinaria el 1 de diciembre de 2004, acordó

aprobar las siguientes opciones de titulación:

MEDIANTE TESIS TRADICIONAL

Comprenderá una tesis individual o grupal y su

replica oral, que deberá evaluarse de manera

individual. La evaluación se realizará de confor-

midad a lo establecido en las notas relativas al

procedimiento de las opciones de titulación.

POR SEMINARIO DE TESIS O TESINA

Esta opción permitirá a los alumnos que por sus

actividades laborales o por el tiempo transcurri-

do desde su egreso, obtengan el título a través

de dicha opción. El alumno cursará durante 16

semanas el Seminario. La evaluación se rea-

lizará mediante la elaboración del trabajo final

aprobado por el titular del Seminario y poste-

riormente realizará el examen profesional, de

conformidad con lo establecido en las notas

relativas al procedimiento de las opciones de

titulación.

La Facultad de Estudios Superiores Zaragoza imparte las licenciaturas de:
• Biología
• Cirujano Dentista
• Enfermería
• Ingeniería Química
• Médico Cirujano
• Psicología
• Química Farmacéutico Biológica

Y proporciona las siguientes opciones de titulación para cada una de sus
licenciaturas. Para más información consultar el Manual de Titulación y el Ins-
tructivo en la página: http://escolares.zaragoza.unam.mx/titulacion.htm

OPCIONES DE TITULACIÓN EN LA UNAM   161

MEDIANTE EXAMEN GENERAL DE
CONOCIMIENTOS

Comprenderá la aprobación de un examen es-

crito, que consistirá en una exploración general

de los conocimientos del estudiante, de su ca-

pacidad para aplicarlos y de su criterio profesio-

nal. Podrá efectuarse en una o varias sesiones.

La normatividad que regule esta opción será de-

terminada por el Consejo Técnico de la Facultad.

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción los alumnos que cum-

plan los siguientes requisitos:

I.	 Haber obtenido el promedio mínimo de

calificación que haya determinado el Con-

sejo Técnico o Comité Académico que co-

rresponda, el cual no será menor de 9.5.

II.	 Haber cubierto la totalidad de créditos de

su plan de estudios en el periodo previsto.

III.	 No tener calificaciones reprobatorias en

alguna asignatura.

POR EXPERIENCIA PROFESIONAL

Consiste en evaluar el desempeño de los egre-

sados en el ejercicio de la práctica profesional,

dentro de alguna de las áreas del conocimiento

del plan de estudios vigente. Esta opción podrá

elegirla el alumno al término de sus estudios,

siempre y cuando tenga al menos tres años

de experiencia continua en el desarrollo de su

profesión. Después de concluir el periodo co-

rrespondiente el alumno presentará un informe

escrito que demuestre su dominio de capaci-

dades y competencia profesionales. El informe

deberá estar aprobado y registrado para estos

fines en su entidad académica. La evaluación se

realizará de conformidad con lo establecido en

las notas relativas al procedimiento de las op-

ciones de titulación.

POR SERVICIO SOCIAL

Se presenta cuando la actividad y el informe en

alguna de las áreas del conocimiento del plan

de estudios, son de gran calidad académica; el

Comité Académico determinará los casos en

los que el servicio social pueda considerarse

como una opción de titulación, para ello el alum-

no deberá:

I.	 Entregar un informe escrito sobre las acti-

vidades realizadas, y

II.	 Ser evaluado satisfactoriamente, conforme

a lo a lo establecido en las notas relativas.

INGENIERÍA QUÍMICA

> REQUISITOS

Haber cubierto el 100 % de los créditos.•	

Cumplir con la prestación del servicio social.•	

162 Cuad ernos Básicos de Administración Escolar  004	

>OPCIONES DE TITULACIÓN

Seminario de Tesis.•	

Totalidad de créditos y alto nivel académico.•	

Actividad de apoyo a la docencia.•	

Trabajo profesional.•	

Estudios de posgrado.•	

Ampliación y profundización de conocimien-•	

tos.

Informe de servicio social.•	

Tesis convencional.•	

QUÍMICA FARMACÉUTICO
BIOLÓGICA

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción, los alumnos que

cumplan con el total de créditos reglamentarios

al término de la Carrera de QFB con desempe-

ño académico satisfactorio (promedio de 9.5)

y es aplicable a todos los alumnos a partir de la

aprobación del H. Consejo Técnico. Con esta op-

ción, se pretende motivar al alumno para elevar

su aprovechamiento académico.

> REQUISITOS

Historial académico, con 100% de créditos. •	

Promedio mínimo de •	 9.5.

Carta de liberación de servicio social. •	

Alumno regular (haber terminado la carrera •	

en 10 semestres: 1 semestre propedéutico y

9 semestres).

Constancia de acreditación del idioma Inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

Requisitos solicitados por la Unidad de Admi-•	

nistración Escolar.

MEDIANTE ESTUDIOS DE
POSGRADO

Podrá elegir esta opción, el alumno que determine

realizar estudios de Especialización o Maestría, im-

partidad en la UNAM. Con esta opción se permitirá

la profundización y/o actualización mediante estu-

dios de posgrado, Especialización o Maestría, para

lo cual, el alumno deberá ajustarse a los lineamien-

tos de la Especialización o Maestría.

> REQUISITOS

Historial académico, con 100% de créditos. •	

Carta de liberación de servicio social. •	

Constancia de acreditación del idioma Inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

Sujetarse a los requisitos propuestos de in-•	

greso y permanencia de la Especialización o

Maestría.

Historial de la Especialidad con el 100% de •	

OPCIONES DE TITULACIÓN EN LA UNAM   163

créditos o Maestría con 50% de créditos o

Doctorado con el 20% de créditos, con un

promedio mínimo de 9.0.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN DE
CONOCIMIENTOS

Mediante esta modalidad, el alumno deberá

profundizar su conocimiento en áreas comple-

mentarias a la formación del alumno que estén

contempladas en el plan de estudios vigente de la

Carrera de QFB, ya sea al cursar (1 semestre) una

de las orientaciones que el alumno no haya elegi-

do para terminar la carrera o al cursar alguno de los

diplomados de la opción de Paquetes de Educa-

ción Continua, con los que cuenta la Carrera.

> REQUISITOS

Historial académico, con 100% de créditos. •	

Contar con un •	 promedio mínimo de 8.5 al

término de la Carrera.

Carta de liberación de servicio social. •	

Constancia de acreditación del idioma Inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

Obtener un •	 promedio mínimo de 9.0 al ter-

minar de cursar la orientación o el diplomado

elegido (el diplomado con una duración míni-

ma de 240 horas).

Nota: El alumno que en el diplomado no cubra

el promedio mínimo de 9.0 deberá presentar

los requisitos de la opción Paquete de Educa-

ción Continua.

ACTIVIDADES DE APOYO A LA
DOCENCIA

Consistirá en la elaboración de manuales, dia-

poramas, procedimientos normalizados de

operación, videos programas multimedia, anto-

logías, etc., basándose en lo contemplado en el

plan de estudios de la carrera de QFB vigente

(2003). Así como de los planes de estudio vi-

gentes a nivel medio superior, con previa crítica

al programa o plan de estudios que apoyará di-

cho material.

Mediante esta opción se permitirá la revi-

sión y actualización de Planes y Programas de

Estudio de la Carrera de QFB o del nivel medio

superior.

> REQUISITOS

Historial académico, con 100% de créditos. •	

Carta de liberación de servicio social. •	

Contar con director y asesor de tesis que •	

cumplan los perfiles establecidos para direc-

tor y asesor.

Constancia de acreditación del idioma Inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

164 Cuad ernos Básicos de Administración Escolar  004	

MEDIANTE TESIS CONVENCIONAL

Es el trabajo teórico-práctico (tesis) que realiza

el alumno encaminado a la solución de un pro-

blema o aspecto específico de determinada

área del conocimiento, que se relacione con el

plan de estudios vigente de la Carrera de QFB,

mediante esta opción de titulación el alumno

incursiona en la práctica profesional, aplica los

procedimientos adquirídos, plantea, investiga y

soluciona problemas científicos y tecnológicos

generando nuevos conocimientos.

Se podrá realizar individualmente o por equi-

po (máximo 2 alumnos).

Presentar examen profesional, conformado

por examen escrito (tesis) y examen oral.

> REQUISITOS

Historial académico, con 100% de créditos. •	

Carta de Liberación de servicio social. •	

Contar con asesor y/o director de tesis (al •	

menos uno de ellos de la UNAM).

Constancia de acreditación del idioma inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

POR TRABAJO PROFESIONAL
(INFORME DE LA PRÁCTICA
PROFESIONAL)

Esta opción se ofrece a los egresados de la

Carrera de QFB que se encuentran trabajando

dentro de su respectivo campo profesional y

consisten en la presentación de un trabajo crí-

tico, analítico y resolutivo de un problema real,

con enfoque original, descartando lo rutinario

y con conclusiones precisas, sobre su práctica

profesional. El tema del problema deberá po-

seer relevancia y actualidad científica y/o tecno-

lógica.

Se deberá presentar examen escrito (tesis)

y examen oral. Deberá existir por escrito auto-

rización por parte de la empresa para que sean

utilizados los resultados como parte de un infor-

me profesional.

> REQUISITOS

Historial académico, con 100% de créditos. •	

No importa promedio. •	

Carta de Liberación de servicio social. •	

Contar con asesor y/o director de tesis (al •	

menos uno de ellos de la UNAM).

Constancia de acreditación del idioma inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

Contar con tres años como mínimo de ejer-•	

cicio profesional y un año en la empresa en la

OPCIONES DE TITULACIÓN EN LA UNAM   165

que se presento el problema y la solución.

Presentar una carta de autorización por parte •	

de la empresa, para el uso de la información

en el proyecto de tesis.

Requisitos solicitados por la Unidad de Admi-•	

nistración Escolar.

POR INFORME DE SERVICIO SOCIAL

Se aplicará para programas de servicio social de

gran calidad en las áreas de investigación, edu-

cación y servicio que requieran de egresados

capaces de resolver problemas específicos. El

tema del proyecto deberá versar sobre algún

aspecto que no haya sido abordado en forma

idéntica con anterioridad.

El proyecto podrá ser individual o por equipo

(2 alumnos máximo).

Se presentará examen escrito (tesis) y exa-

men oral.

> REQUISITOS

Historial académico, con 100% de créditos. •	

No importa promedio. •	

Contar con asesor y/o director de tesis (al •	

menos uno de ellos de la UNAM).

Constancia de acreditación del idioma in-•	

glés (sólo aplica a partir de la Generación

2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

Contar con un proyecto de servicio social de •	

relevancia para ser considerado como opción

de titulación.

El proyecto deberá ser autorizado por el Co-•	

mité Académico de Carrera, para ser consi-

derado como opción de titulación.

Requisitos solicitados por la Unidad de Admi-•	

nistración Escolar.

POR PAQUETES DE EDUCACIÓN
CONTINUA

Consiste en que el egresado asista a un paque-

te de cursos (diplomado aprobado por el CAC

de QFB) organizados por la institución, donde al

concluir se deberá presentar un examen escrito

(tesina) y examen oral.

El trabajo elaborado a través de los cursos

de Educación Continua consistirá en el desa-

rrollo de un tema relacionado con cualquiera de

los cursos paquete seleccionado, presentado

de manera tal que el sustentante demuestre

su capacidad para aplicar los conocimientos ad-

quiridos. Este trabajo puede incluir datos de una

experiencia de laboratorio.

> REQUISITOS

Historial académico, con 100% de créditos. •	

No importa promedio. •	

Carta de liberación de servicio social •	

Contar con asesor de la UNAM.•	

Constancia de acreditación del idioma inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

166 Cuad ernos Básicos de Administración Escolar  004	

Computación (sólo aplica a partir de la Gene-

ración 2005).

Cubrir en los cursos un mínimo de 160 horas •	

y tener un promedio general de ocho.

Requisitos solicitados por la Unidad de Admi-•	

nistración Escolar.

POR INVESTIGACIÓN EDUCATIVA

Siendo la práctica educativa un campo profesio-

nal del QFB, se plantea su desarrollo en la revi-

sión, reestructuración y/o actualización del plan

de estudios de la Carrera de QFB, donde los

cambios deben darse continuamente y reflejar-

se en los contenidos y actividades que deben

estar acordes con el desarrollo tecnológico en

la Industria Farmacéutica y los avances en los

Laboratorios de Análisis Clínicos.

Esta modalidad se deberá realizar individual-

mente, se realizará examen escrito (tesis) y exa-

men oral.

> REQUISITOS

Historial académico, con 100% de créditos. •	

No importa promedio. •	

Carta de liberación de servicio social •	

Contar con asesor y/o director de tesis (al •	

menos uno de ellos de la UNAM).

Constancia de acreditación del idioma Inglés •	

(sólo aplica a partir de la Generación 2005).

Constancia de acreditación de un curso de •	

Computación (sólo aplica a partir de la Gene-

ración 2005).

ENFERMERÍA

>OPCIONES DE TITULACIÓN

Por Tesis o Tesina y examen profesional.•	

Por Actividad de Investigación•	

Por Seminario de Tesis o Tesina•	

Por Examen General de Conocimientos•	

Por Totalidad de Créditos y Alto Nivel Académico.•	

Por Actividad de Apoyo a la Docencia.•	

Por Trabajo Profesional.•	

Por Estudios de Posgrado.•	

Por Ampliación y Profundización de Conoci-•	

mientos.

Por servicio social.•	

MÉDICO CIRUJANO

>OPCIONES DE TITULACIÓN

Actividad de investigación.•	

Examen General de Conocimientos.•	

Totalidad de créditos y alto nivel académico.•	

Tesis convencional.•	

CIRUJANO DENTISTA

>OPCIONES DE TITULACIÓN

Actividad de investigación•	

Seminario de Tesis•	

Examen General de Conocimientos•	

Totalidad de créditos y alto nivel académico•	

OPCIONES DE TITULACIÓN EN LA UNAM   167

Actividad de apoyo a la docencia•	

Estudios de posgrado•	

Ampliación y profundización de conocimientos•	

Informe de servicio social•	

Tesis convencional•	

> REQUISITOS

Haber cumplido 100 % de créditos.•	

Constancia de acreditación del idioma a nivel •	

de comprensión de lectura, preferentemente el

inglés.

Constancia de acreditación de computación, •	

curso básico y un procesador de palabras.

Haber cumplido el servicio social durante un •	

año.

PSICOLOGÍA

La Secretaría Técnica es la instancia encargada

de dar seguimiento al proceso de titulación.

>OPCIONES DE TITULACIÓN

Actividad de investigación•	

Examen General de Conocimientos•	

Totalidad de créditos y alto nivel académico•	

Actividad de apoyo a la docencia•	

Trabajo profesional•	

Estudios de Posgrado•	

Ampliación y profundización de conoci-•	

mientos

Tesis convencional•	

FORMAS DE TITULACIÓN EN LA UNAM   169

I N S T I T U T O
D E

BIOTECNOLOGÍA

170 Cuad ernos Básicos de Administración Escolar  004	

CIENCIAS GENÓMICAS

POR TOTALIDAD DE CRÉDITOS Y
ALTO NIVEL ACADÉMICO

Podrán elegir esta opción los alumnos que reúnan

los siguientes requisitos:

Haber obtenido un •	 promedio mínimo de ca-

lificaciones de 9.5.

Haber cubierto la totalidad de los créditos del •	

plan de estudios en un periodo de 8 semestres.

No haber obtenido calificación reprobatoria •	

en alguna asignatura.

POR ACTIVIDAD DE INVESTIGACIÓN
O TRABAJO PROFESIONAL

Para elegir esta opción, el alumno deberá de ha-

berse incorporado por dos semestres (durante el

desarrollo del área de concentración) a uno o va-

rios proyecto(s) de investigación o trabajo profe-

sional, bajo la dirección de uno o varios tutor(es).

El alumno deberá entregar un informe escri-

to del trabajo realizado en el área de concentra-

ción, avalado por su tutor.

El informe escrito deberá reflejar el cumpli-

miento de los objetivos de trabajo del área de

Concentración correspondiente.

Deberá de constar de una introducción al

tema de trabajo, una exposición del trabajo rea-

lizado y una discusión de las principales conclu-

siones obtenidas y/o de las limitaciones en el

área de trabajo.

La exposición del trabajo realizado podrá ser

sustituida por un artículo académico aceptado

para su publicación en una revista arbitrada, en

donde el alumno haya participado como autor o

coautor.

En este caso, el informe escrito deberá con-

tener, además del artículo, una introducción y

una discusión general que reflejen la participa-

ción del alumno en la generación del trabajo, así

como la relevancia del mismo.

El examen oral consistirá en la exposición

del informe correspondiente ante un jurado

integrado por tres sinodales, designado para

este efecto por el Comité Académico. En este

examen, el jurado explorará los conocimientos

generales del estudiante en el área, su capaci-

dad de aplicación de los mismos y su criterio

profesional.

El Instituto de Biotecnología imparte la licenciatura en Ciencias Genómicas y
dispone de cuatro opciones de titulación para que el alumno elija la que más
convenga a sus intereses académicos. Más información consultar la página:
www.lcg.unam.mx

OPCIONES DE TITULACIÓN EN LA UNAM   171

POR ACTIVIDAD DE APOYO A LA
DOCENCIA

Consiste en la elaboración de material didáctico

en apoyo a la divulgación científica o a la impar-

tición de asignaturas en ciencias genómicas.

Para la elección de esta opción, el Comité Aca-

démico deberá aprobar el plan de trabajo, previo

a su inicio. El Comité Académico designará a un

profesor que fungirá como tutor.

El material escrito, gráfico y/o los programas

de cómputo fruto de esta opción, deberán ser

entregados a un Comité ad hoc compuesto por

tres sinodales nombrados por el Comité Acadé-

mico. Este Comité evaluará al alumno sobre sus

conocimientos en el área y el valor del material

didáctico para la docencia de una asignatura y/o

para la divulgación científica.

MEDIANTE ESTUDIOS DE
POSGRADO

El alumno que elija esta opción deberá:

Ingresar a un programa de maestría o docto-•	

rado impartido por la UNAM u otra institución

nacional o extranjera. Para ser considerado

como opción de titulación, el programa debe-

rá contar con el aval del Comité Académico.

Cumplir con los requisitos de ingreso del Pro-•	

grama de Posgrado elegido para concluir la

licenciatura.

Acreditar satisfactoriamente las actividades •	

académicas correspondientes al primer se-

mestre o al primer año del plan de estudios

de posgrado.

C E N T R O
P E N I N S U L A R

EN HUMANIDADES

Y CIENCIAS SOCIALES

174 Cuad ernos Básicos de Administración Escolar  004	

DESARROLLO Y GESTIÓN
INTERCULTURALES

Para optar por el título se requiere sustentar

un examen profesional que, de conformidad

con el Reglamento General de Exámenes de la

UNAM, comprende una réplica oral y un trabajo

escrito, de acuerdo con alguna de las siguientes

modalidades.

MEDIANTE TESIS

La tesis es un trabajo propio que, en sí mismo,

constituye una unidad cuyo objetivo es demos-

trar que el alumno cuenta con una formación

adecuada en la disciplina correspondiente y

posee la capacidad para organizar sistemática-

mente los conocimientos y expresarlos en for-

ma correcta y coherente.

Por lo anterior, la tesis debe:

Desarrollar el tema con una reflexión perso-•	

nal.

Incorporar y manejar información suficiente y •	

actualizada sobre el tema.

Mostrar rigor en la argumentación, estar es-•	

crita con claridad, sin errores sintácticos ni

faltas de ortografía.

Contener aparato crítico, índice y bibliografía.•	

La extensión dependerá de la argumentación •	

que el tema requiera.

MEDIANTE TESINA

La tesina es un escrito propio de carácter mono-

gráfico y heurístico, cuyo objetivo es demostrar

que el alumno cuenta con una formación ade-

cuada en la disciplina correspondiente y posee

las capacidades para organizar los conocimien-

tos y expresarlos en forma correcta y coherente.

Por lo anterior, la tesina debe:

Incorporar y manejar información suficiente y •	

actualizada sobre el tema.

Mostrar rigor en la argumentación, estar es-•	

crita con claridad, sin errores sintácticos ni

faltas de ortografía.

Contener aparato crítico, índice y bibliografía.•	

La extensión dependerá de la argumentación •	

que el tema requiera.

El Centro Peninsular en Humanidades y Ciencias Sociales dispone de cuatro
opciones de titulación en su licenciatura: Desarrollo y Gestión Intercultura-
les, aprobadas por el H. Consejo Universitario y publicadas en la Gaceta de la
UNAM el 28 de octubre de 2004. Para mayor información consultar la página:
www.cephcis.unam.mx

OPCIONES DE TITULACIÓN EN LA UNAM   175

POR INFORME ACADÉMICO

El informe académico es un trabajo propio que

recoge la experiencia de una actividad profe-

sional, de una investigación que derive en un

artículo académico, de apoyo para la docencia

mediante la elaboración de material didáctico,

de servicio social o de trabajo de campo. El in-

forme académico, en cualquiera de sus moda-

lidades debe:

Describir la tarea sobre la cual versa el informe.•	

Valorar de modo crítico la actividad reseñada.•	

Estar escrito con claridad, sin errores sintácti-•	

cos ni faltas de ortografía.

Contener marco teórico, índice y bibliografía •	

cuando el trabajo lo requiera.

La extensión dependerá de las necesidades •	

de cada informe.

INFORME ACADÉMICO POR ACTIVIDAD

PROFESIONAL

En los casos en que un egresado de la

licenciatura tenga una experiencia profesional,

al menos de un año, afín a la carrera que estudió

y centrada en tareas concretas, podrá optar por

presentar un informe académico por actividad

profesional.

INFORME ACADÉMICO POR ARTÍCULO ACADÉMICO

El alumno que se incorpore al menos por un

año a un proyecto de investigación registrado

podrá elegir esta opción. Su trabajo, dentro del

proyecto, deberá derivar en un ensayo o artículo

académico de su autoría, aceptado para su pu-

blicación en una revista arbitrada, capítulo en

libro, etc.

INFORME ACADÉMICO POR ELABORACIÓN

COMENTADA DE MATERIAL DIDÁCTICO PARA

APOYAR LA DOCENCIA

Esta modalidad consiste, en primer lugar, en

haber elaborado un material de apoyo para la

docencia, relativo a su carrera (libro de texto,

antología, disco compacto, software, base de

datos, video, etc.). El informe, que incluye este

material, debe reflejar el conocimiento del es-

tudiante sobre su contenido, además de la ca-

pacidad para usarlo, con un criterio profesional,

como parte de un programa institucional.

INFORME ACADÉMICO POR SERVICIO SOCIAL

En el caso de que un alumno realice su servicio

social conforme al reglamento correspondiente

y relacionado con su licenciatura, podrá optar

por titularse con un informe académico por ser-

vicio social. El plazo entre la conclusión de éste

y el registro del informe no podrá exceder de un

año.

INFORME ACADÉMICO POR TRABAJO DE CAMPO

Los egresados de una carrera cuyo plan de es-

tudios incluya prácticas de campo, aprobadas

por su respectivo Comité Académico como

176 Cuad ernos Básicos de Administración Escolar  004	

susceptibles de derivar en informes académi-

cos, podrán titularse mediante esta opción. El

plazo entre la conclusión de la práctica y el re-

gistro del informe no podrá exceder de un año.

POR DISEÑO DE UN PROGRAMA
DE DESARROLLO INTERCULTURAL

Este programa recoge las experiencias forma-

tivas combinadas con el trabajo profesional, las

prácticas de campo, que deriven en un progra-

ma concreto aplicado a una comunidad, grupo o

institución, en una problemática intercultural.

Este programa debe:

Elegir una comunidad, grupo o institución.•	

Recolectar y manejar información suficiente •	

y actualizada sobre una problemática inter-

cultural.

Argumentar por escrito, con claridad y preci-•	

sión, sin errores de ortografía ni de sintaxis.

Contener una propuesta ejecutiva de resolu-•	

ción de un problema intercultural para el caso

elegido.

La extensión dependerá de la argumentación •	

que el tema requiera.

Es importante destacar que ninguna de las

anteriores es superior a otras y que se trata de

diversas modalidades por las que los egresados

optan libremente.

OPCIONES DE TITULACIÓN EN LA UNAM   177

C E N T R O
D E

FÍSICA APLICADA

Y TECNOLOGÍA

AVANZADA

178 Cuad ernos Básicos de Administración Escolar  004	

TECNOLOGÍA

En todos las opciones el estudiante deberá cu-

brir los siguientes requisitos:

Cubrir todas las asignaturas del plan de estu-•	

dios respectivo.

Realizar su servicio social.•	

MEDIANTE TESIS O TESINA Y
EXAMEN PROFESIONAL

Comprenderá una tesis individual o grupal o una

tesina individual, y su réplica oral, que deberá

evaluarse de manera individual. La evaluación se

realiza de conformidad con los Artículos 21, 22 y

24 del Reglamento General de Exámenes. Para

dicha evaluación se asignará un jurado de tres

profesores sinodales y dos suplentes.

POR ACTIVIDAD DE INVESTIGACIÓN

Podrá elegir esta opción, el alumno que se incor-

pore al menos por un semestre a un proyecto de

investigación registrado previamente para tales

fines en el CFATA o en la FESC. Deberá entre-

gar un trabajo escrito que podrá consistir en una

tesis, en una tesina, en un artículo académico

aceptado para su publicación en una revista ar-

bitrada, o el registro de una patente o derecho

de autor de acuerdo con las características que

el Comité Académico haya determinado. En el

caso de la tesis o de la tesina, la réplica oral se

realizará conforme se establece en los Artículos

21, 22 y 24 del Reglamento General de Exáme-

nes. En el caso de artículo académico o registro

de patente o derecho de autor, la evaluación se

realizará conforme a lo dispuesto en el Artículo

23 de dicho reglamento.

POR TRABAJO PROFESIONAL

Esta opción podrá elegirla el alumno que durante

o al término de sus estudios se incorpore al me-

nos por un semestre a una actividad profesional

de manera ininterrumpida. Después de concluir

el periodo correspondiente, el alumno presenta-

rá un informe escrito (memoria de desempeño

profesional) que demuestre su dominio de capa-

cidades y competencias profesionales, avalado

por escrito por un responsable que esté aproba-

do y registrado para estos fines en el CFATA y en

la FESC. El Comité Académico determinará la

forma específica de evaluación de esta opción.

Con la finalidad de cumplir con esta opción de

titulación, el Comité Académico determinará los

mecanismos de movilidad estudiantil con las di-

ferentes entidades participantes.

El Centro de Física Aplicada y Tecnología Avanzada proporciona 12 opciones
de titulación para su licenciatura en Tecnología. Para más información con-
sultar la página: www.fata.unam.mx

OPCIONES DE TITULACIÓN EN LA UNAM   179

MEDIANTE ESTUDIOS DE
POSGRADO

El alumno que elija esta opción deberá:

Ingresar a una especialización, maestría o 1.	

doctorado impartido por la UNAM, cumplien-

do los requisitos correspondientes;

Acreditar las asignaturas o actividades acadé-2.	

micas del plan de estudios del posgrado, de

acuerdo con los criterios y condiciones en ge-

neral que el Comité Académico haya definido

para cada programa de posgrado.

POR AMPLIACIÓN Y
PROFUNDIZACIÓN
DE CONOCIMIENTOS

En esta opción, el alumno deberá haber conclui-

do la totalidad de los créditos de su licenciatura

y el Comité Académico determinará las caracte-

rísticas académicas que deberán cubrirse para

estar en posibilidad de elegir una de las siguien-

tes alternativas.

Haber concluido los créditos con un 1.	 prome-

dio mínimo de 8.5 (ocho cinco) y aprobar un

número adicional de asignaturas de la misma li-

cenciatura o de otra afín impartida por la UNAM,

equivalente a cuando menos el 10% de créditos

totales de su licenciatura, con un promedio mí-

nimo de 9.0 (nueve). Dichas asignaturas se con-

siderarán como un semestre adicional, durante

el cual el alumno obtendrá conocimientos y ca-

pacidades complementarias a su formación.

Aprobar cursos o diplomados de Educación 2.	

Continua impartidos por la UNAM, con una

duración mínima de 240 horas, especifica-

dos como opciones de titulación en su licen-

ciatura.

POR PROMEDIO

Para titularse por promedio el alumno debe te-

ner un promedio mínimo de 9.5 (nueve cinco)

sin haber reprobado ninguna asignatura en la

cual se haya inscrito.

POR OBTENCIÓN DE LA MEDALLA
GABINO BARREDA

Para tener derecho a esta opción, el alumno de-

berá cumplir con los siguientes requisitos:

Haber obtenido la Medalla Gabino Barreda.1.	

Haber obtenido un 2.	 promedio mínimo de ca-

lificaciones de 9.5 y no haber obtenido califi-

cación reprobatoria en ninguna asignatura.

Presentar carta de liberación de servicio social.3.	

POR SERVICIO SOCIAL
EXTRAORDINARIO

El Comité Académico determinará los casos en

los que el servicio social extraordinario pueda

considerarse una opción de titulación, para ello

el alumno deberá:

180 Cuad ernos Básicos de Administración Escolar  004	

Entregar una tesina sobre las actividades rea-1.	

lizadas, y

Ser evaluado satisfactoriamente, conforme 2.	

a lo dispuesto en el Artículo 23 de ese Re-

glamento.

MEDIANTE EXAMEN GENERAL
DE CONOCIMIENTOS

Para esta modalidad, el Consejo Académico

conformará un Comité encargado de elaborar

el Examen General de Conocimientos para la

carrera, que servirá para valorar los conocimien-

tos generales del sustentante, así como su ca-

pacidad y criterio profesional para aplicar dichos

conocimientos en el campo profesional. Para

tener derecho a esta opción el alumno deberá

cubrir los siguientes requisitos:

Haber cubierto 100% de los créditos del plan 1.	

de estudios de la carrera.

Presentar carta de liberación de servicio 2.	

social.

POR ACTIVIDAD DE APOYO
A LA DOCENCIA

Podrán elegir esta opción los alumnos que de-

muestren haber colaborado al menos por un

semestre en la elaboración de material didác-

tico como ayudantes de profesor en alguna

asignatura del plan de estudios de su carrera, o

se incorporen al menos por un semestre a un

proyecto registrado en la Facultad de Estudios

Superiores Cuautitlán o en el Centro de Física

Aplicada y Tecnología Avanzada y estar bajo la

responsabilidad de un profesor.

POR CURSOS
Esta opción consiste en la asistencia y partici-

pación activa de los aspirantes a cursos de alto

nivel, con la intervención de profesores en un

área académica específica, las temáticas de los

cursos promoverán, fundamentalmente, la apli-

cación de conocimientos de los alumnos en el

campo específico de su profesión o en tópicos

que consideren áreas emergentes e innova-

ciones del campo profesional. El o los temas a

desarrollar en cada curso serán autorizados por

el Comité Académico y deberán guardar una es-

tricta relación entre sí.

POR SEMINARIOS DE TITULACIÓN

Esta opción consiste en una asignatura de Se-

minario de Titulación que deberá ser cursada

dentro de los tiempos curriculares de la licen-

ciatura. Dicha asignatura formará parte del plan

de estudios, no tendrá carácter obligatorio, ni

carga crediticia, deberá tener una duración de al

menos 240 horas en el periodo de un semestre

académico y será integradora de conocimientos

que le permita al alumno reforzar su formación

para el campo profesional.

OPCIONES DE TITULACIÓN EN LA UNAM   181

ES IMPORTANTE TOMAR EN CUENTA:

El resultado de cada una de las opciones de •	

titulación deberá otorgarse por escrito, expre-

sándose mediante la calificación de: aproba-

do por unanimidad o mayoría, o suspendido.

En caso de suspensión, no se podrá conce-

der otra evaluación antes de seis meses.

La licenciatura en Tecnología está integrada •	

a las nuevas alternativas de graduación per-

mitiendo su inserción en los esquemas del

posgrado de la UNAM. Aquellos alumnos

que deseen obtener el título de Licenciado

en Tecnología a los 4 años de estudios pre-

sentan una tesis profesional que refleje un

proyecto de investigación patentable. Para

los estudiantes que deseen continuar su for-

mación académica se plantea la opción de un

posgrado en Tecnología, en el cual, después

de cursar las asignaturas del tronco común (3

años) el alumno ingresa a la maestría toman-

do asignaturas del área terminal de su interés

(2 años) y continúa con sus estudios de doc-

torado (durante 3 años más).

C E N T R O
D E

INVESTIGACIONES

EN ECOSISTEMAS

184 Cuad ernos Básicos de Administración Escolar  004	

El Centro de Investigaciones en Ecosistemas imparte la licenciatura de Ciencias
Ambientales, y de acuerdo a su Reglamento Interno aprobado por el Consejo
Universitario el 25 de julio de 2005, cuenta con seis opciones de titulación.
Para más información consultar la página: www.oikos.unam.mx

CIENCIAS AMBIENTALES

Un Comité Académico tendrá la función de defi-

nir la Normatividad Académica específica de las

opciones de titulación, además de:

Velar por la calidad académica de los diferen-•	

tes procesos de titulación.

Aprobar tutores y asesores, y designar sino-•	

dales de acuerdo a los requisitos de cada mo-

dalidad de titulación.

Aprobar aquello que el reglamento de titula-•	

ción requiera de acuerdo a cada modalidad.

Definir los mecanismos para darle segui-•	

miento a los estudiantes inscritos en alguna

modalidad de titulación.

Analizar y resolver excepciones. •	

> REQUISITOS

Haber cumplido con el servicio social. •	

Haber obtenido el 100% de los créditos y ha-•	

ber aprobados todas las asignaturas del plan

de estudios.

Presentar una constancia que acredite su do-•	

minio del idioma inglés (leído, hablado y es-

crito), expedida por los centros de enseñanza

de lenguas extranjeras de la UNAM o por

cualquier otro centro acreditado por el comi-

té académico de la licenciatura.

DE LA APROBACIÓN DEL EXAMEN PROFESIONAL

El examen profesional será sustentado por el

egresado cuando la opción de titulación esco-

gida por el mismo esté concluida y revisada

por el jurado correspondiente, y consiste en la

presentación y defensa oral del trabajo realiza-

do frente a un jurado calificador.

Todas las opciones son académicamente

equivalentes y el egresado podrá escoger la que

más convenga a sus intereses.

MEDIANTE TESIS O TESINA Y
EXAMEN PROFESIONAL

Caracterización

Comprenderá una tesis o tesina individual, y su

réplica oral, que deberá evaluarse de manera

individual.

Una tesis es una propuesta o disertación ori-

ginal, escrita con claridad y rigurosamente argu-

mentada, producto de una investigación.

En ella se presentan los resultados obte-

nidos con rigor metodológico sobre un tema

en el área ecológica, social o tecnológica; o

en las áreas de interacción entre las diferen-

tes disciplinas asociadas a las ciencias am-

bientales.

OPCIONES DE TITULACIÓN EN LA UNAM   185

El tutor de la misma debe proponer el tema,

de común acuerdo con el pasante y dirigir su

desarrollo de forma tal que haga factible su

conclusión en un tiempo máximo de 12 meses,

incluida la defensa oral de la tesis. Éste debe

reflejar su conocimiento sobre el tema, su ca-

pacidad de comunicar los argumentos de la pro-

puesta y sus habilidades de análisis y síntesis.

Objetivos

La tesis es uno de los medios por el cual el as-

pirante culmina su proceso de formación. Sus

objetivos fundamentales son:

Emplear los conocimientos y experiencia ad-a)	

quiridos durante la carrera.

Desarrollar un proyecto de trabajo que le per-b)	

mita implementar metodológica y concep-

tualmente su propuesta.

Adentrarse en una determinada línea de in-c)	

vestigación.

Evaluación

La tesis debe estar ubicada en el ámbito de las

Ciencias Ambientales y disciplinas afines, lo

cual incluye tanto su diversidad de objetos de

estudio, propósitos, y métodos. Dependiendo

de cuál sea el aspecto tratado conforme a lo

anterior, se recomienda que el escrito de tesis

contenga los siguientes rubros:

Título •	

Resumen •	

Introducción (marco histórico, conceptual o •	

contextual)

Objetivo •	

Justificación •	

Supuestos o hipótesis (en su caso) •	

Métodos •	

Resultados y discusión •	

Conclusiones •	

Literatura citada •	

Anexos (en su caso) •	

Sobre el tutor del aspirante

El tutor debe ser un profesionista titulado, con

experiencia en el tema del trabajo de titulación,

con el fin de propiciar una adecuada formación

del aspirante. Debe además estar activo en el

tema de su especialidad.

El tutor tiene las siguientes responsabilidades:

Proponer, en común acuerdo con el aspiran-•	

te, el tema de tesis.

Proporcionar las facilidades indispensables •	

para llevar a cabo el proyecto.

Vigilar el desempeño académico del aspiran-•	

te durante el desarrollo del proyecto.

Revisar la calidad del manuscrito de tesis y •	

sugerir correcciones al mismo antes de que

sea entregado al resto de los sinodales.

Se permiten las codirecciones de tesis en

casos especiales que tendrán que estar ple-

namente justificadas por los tutores que las

propongan de acuerdo con el tipo de investiga-

ción, análisis, y/o especialización. Estas deben

ser aprobadas por el Comité Académico de la

licenciatura.

186 Cuad ernos Básicos de Administración Escolar  004	

POR ACTIVIDAD DE INVESTIGACIÓN

Caracterización

Esta opción promueve la titulación a través de

una actividad académica de apoyo a la investiga-

ción. Podrán ser consideradas como actividades

de Apoyo a la Investigación aquéllas dirigidas

hacia la elaboración de productos originales

derivados de la Actividad Científica y donde el

alumno haya participado. Estos pueden ser artí-

culos, reportes, software, mapas, entre otros.

Para elegir esta opción, el alumno deberá perma-

necer al menos un semestre en un proyecto de

investigación registrado para tales fines en la Co-

ordinación de la licenciatura en Ciencias Ambien-

tales y aprobado por el Comité Académico. El

alumno deberá titularse durante los siguientes 6

meses después de haber concluido la actividad.

El alumno deberá entregar un reporte escrito de

las actividades realizadas así como un trabajo es-

crito que podrá ser aceptado para su publicación

en una revista arbitrada de acuerdo con las carac-

terísticas que el Comité Académico determine.

Objetivos

La actividad de apoyo a la investigación tendrá

por objetivo que el egresado adquiera experien-

cia en el desarrollo de un proyecto de investiga-

ción. Para esto, se incorporará por un semestre

dedicándole al menos 20 horas a la semana a

un proyecto de investigación, que podrá ser

continuación de una estancia de investigación

realizada durante el Programa de Estudios de la

licenciatura en Ciencias Ambientales.

> REQUISITOS PARTICULARES

Podrán optar por esta modalidad aquellos aspi-

rantes que:

Hayan cubierto los requisitos generales. •	

Han y/o van a participar en una actividad de •	

investigación institucional.

Podrán presentar el examen profesional:

Aquellos egresados que presenten un Infor-•	

me de la actividad realizada, que podrá ser

acompañado por los productos de investiga-

ción generados. El Informe deberá reportar

resultados o innovaciones científicas y/o téc-

nicas al proyecto de investigación.

Evaluación

El Informe, avalado por el tutor, deberá constar

de una introducción que ponga en contexto la

actividad realizada dentro del proyecto. Además,

deberá contener una descripción de las activida-

des realizadas y los resultados obtenidos. En el

caso de un proyecto colectivo, cada alumno será

examinado de manera individual sobre su contri-

bución específica y de ser posible, por el mismo

jurado. El aspirante deberá demostrar compren-

sión del trabajo realizado, conocimiento de las

Ciencias Ambientales y su capacidad de comuni-

car, argumentar e integrar.

Se aceptarán como informes de actividades de

investigación los siguientes formatos:

Artículo científico•	

Plan de manejo•	

Declaratoria de impacto ambiental•	

Plan de ordenamiento territorial•	

OPCIONES DE TITULACIÓN EN LA UNAM   187

Software•	

Mapas•	

Documental•	

Todos estos formatos deben de ser acompaña-

dos por una sección de introducción y conclu-

siones. El formato de Documental requiere que

se presente de forma escrita el proyecto de in-

vestigación desarrollado, el guión del documen-

tal y el documental mismo. El uso de formatos

no considerados en este documento será eva-

luado por el Comité Académico de la licenciatu-

ra en Ciencias Ambientales.

Sobre el tutor

El tutor debe ser un profesionista titulado, con

experiencia en el tema del trabajo de titulación,

con el fin de propiciar una adecuada formación

del aspirante. Debe además estar activo en el

tema de su especialidad.

El tutor tiene las siguientes responsabilidades:

Proponer, en común acuerdo con el aspiran-•	

te, el tema de investigación.

Proporcionar las facilidades indispensables •	

para llevar a cabo el proyecto.

Vigilar el desempeño académico del aspiran-•	

te durante el desarrollo del proyecto.

Revisar la calidad del informe final y sugerir •	

correcciones al mismo antes de que sea en-

tregado al resto de los sinodales.

Nota aclaratoria: Se permiten las codirecciones

de tesis en casos especiales que tendrán que

estar plenamente justificadas por los tutores

que las propongan de acuerdo con el tipo de

investigación, análisis, y/o especialización.

POR TRABAJO PROFESIONAL

Caracterización

Esta opción podrá ser elegida por el estudian-

te que durante o al término de sus estudios se

incorpore al menos por dos semestres a una

actividad profesional. Después de concluir el

período correspondiente, el alumno presentará

un informe escrito que demuestre su dominio

de capacidades y competencias profesionales,

avalado por escrito por un responsable que esté

aprobado y registrado en la Coordinación de la

licenciatura en Ciencias Ambientales y por el Co-

mité Académico.

Esta opción de titulación se concibe como una

forma de reconocer el trabajo profesional que

ha realizado el aspirante. Éste podrá haber reali-

zado trabajo profesional, sujeto de ser evaluado

para esta opción de titulación, en cualquiera de

los siguientes tipos de instituciones, dependen-

cias o empresas:

Gubernamentales (Comisiones, Secretarías •	

de Estado, Paraestatales).

Organizaciones no gubernamentales. •	

Asociaciones civiles. •	

Compañías privadas, empresas. •	

Consultorías. •	

Universidades (actividades de docencia, in-•	

vestigación o difusión).

Escuelas secundarias o preparatorias (activi-•	

dades de docencia en el nivel medio y medio-

superior).

188 Cuad ernos Básicos de Administración Escolar  004	

Las opciones no incluidas en la lista anterior de-

berán ser evaluadas por el Comité Académico

de la licenciatura en Ciencias Ambientales. El

informe escrito que deberá presentar el egre-

sado sobre la actividad profesional, deberá co-

rresponder a 20 horas a la semana por un lapso

mínimo de 12 meses o su equivalente

El aspirante elaborará el Informe de acuerdo

con los lineamientos establecidos en este re-

glamento y lo entregará en las fechas estableci-

das, en un plazo máximo de seis meses a partir

de la aprobación.

Objetivos

El objetivo fundamental de esta forma de titula-

ción, es evaluar la experiencia laboral y el ejer-

cicio profesional del aspirante y validarlas como

elementos suficientes para otorgarle el título

profesional. Las actividades que podrán consi-

derarse como elementos a evaluar deberán re-

flejar experiencia en el ejercicio de las Ciencias

Ambientales.

> REQUISITOS PARTICULARES

Podrán optar por esta modalidad aquellos aspi-

rantes que:

Hayan cubierto los requisitos generales. •	

En todos los casos, se debe asegurar que una •	

autoridad competente avale el trabajo realiza-

do por el interesado.

Podrán presentar el examen profesional:

Los aspirantes que presenten un informe es-»»

crito de su actividad profesional el cual deberá

ser avalado por alguna autoridad competente

de la institución, dependencia o empresa en

la que esté, o haya estado trabajando.

La forma y tiempo de la réplica oral serán de-»»

finidos por cada jurado, en un plazo no mayor

de 15 días a partir de haberse presentado el

informe final.

Evaluación

El aspirante deberá presentar un Informe escrito

de su actividad profesional. En este Informe se

presentará una descripción de la actividad reali-

zada y deberá incluir las siguientes secciones:

Título •	

Perfil de la institución, dependencia o empre-•	

sa donde se está llevando a cabo la actividad

profesional a evaluar (antecedentes, razón de

ser, objetivos, funciones, estructura general).

Contenido del informe. El informe puede ser de

estructura variable y debe incluir las siguientes

secciones:

 Introducción. •	

 Descripción de la actividad realizada. •	

 Evaluación crítica.•	

Es recomendable que en esta última sección

el aspirante realice un análisis crítico de la acti-

vidad realizada, haciendo propuestas para su

mejoramiento, así como una reflexión sobre la

experiencia adquirida durante la labor profesio-

nal reportada.

OPCIONES DE TITULACIÓN EN LA UNAM   189

MEDIANTE ESTUDIOS DE
POSGRADO

Caracterización

Esta opción podrá ser elegida por estudiantes

que durante su último año de licenciatura lleven

a cabo el proceso de inscripción a un posgrado

de la UNAM, sean aceptados en el mismo, y

hayan concluido la totalidad de los créditos de

la licenciatura en Ciencias Ambientales. Los

estudiantes que opten por esta forma de titula-

ción deben tener interés en su formación como

maestros o doctores en alguna de las áreas aso-

ciadas a las ciencias ambientales.

Objetivos

Esta modalidad pretende promover entre los

egresados de la licenciatura en Ciencias Am-

bientales la continuación de sus estudios en un

programa de posgrado.

> REQUISITOS PARTICULARES

Podrán optar por esta modalidad aquellos aspi-

rantes que:

Hayan cubierto los requisitos generales. •	

Hayan sido aceptados en algún posgrado im-•	

partido por la UNAM.

Evaluación

Para poder obtener el título de Licenciado en Cien-

cias Ambientales, el alumno deberá haber aproba-

do los créditos correspondientes a un semestre.

Al finalizar éste, el alumno presentará copia de las

actas semestrales que acrediten la aprobación de

cursos y créditos de investigación. El cumplimien-

to satisfactorio de los requisitos establecidos en

cada uno de los programa de posgrado le permiti-

rá la obtención del título de licenciatura.

Sobre el jurado

En esta opción no existe examen profesional.

POR AMPLIACIÓN DE
CONOCIMIENTOS

Caracterización

En esta opción, el alumno deberá haber conclui-

do la totalidad de los créditos de la licenciatura

en Ciencias Ambientales. El Comité Académico

determinará las características académicas que

el estudiante deberá cubrir para elegir una de

las siguientes alternativas:

Haber concluido los créditos de la licenciatura •	

con un promedio mínimo de 8.5 y aprobar

un número adicional de asignaturas de otra li-

cenciatura afín impartida por la UNAM, equiva-

lente a un mínimo del 10% de créditos totales

de la licenciatura en Ciencias Ambientales (36

créditos), con un promedio mínimo de 9.0.

Dichas asignaturas se considerarán como uno

o dos semestres adicionales, durante los cua-

les el alumno obtendrá conocimientos y capa-

cidades complementarias a su formación.

Aprobar cursos de posgrado o diplomados de •	

Educación Continua impartidos por la UNAM,

con una duración mínima de 240 horas. Los

190 Cuad ernos Básicos de Administración Escolar  004	

cursos y diplomados deberán estar registra-

dos en la Coordinación de la licenciatura en

Ciencias Ambientales y aprobadas por el Co-

mité Académico.

Objetivos

Esta modalidad pretende promover entre los

egresados de la licenciatura en Ciencias Am-

bientales la continuación de sus estudios en

áreas de su interés particular que les permitan

especializarse.

> REQUISITOS PARTICULARES

Podrán optar por esta modalidad aquellos aspi-

rantes que:

Hayan cubierto los requisitos generales. •	

Tengan promedio mínimo de •	 8.5.

Evaluación

Para poder obtener el título de Licenciado en

Ciencias Ambientales, el alumno deberá haber

aprobado los créditos correspondientes (míni-

mo de 10% de los créditos de la licenciatura en

Ciencias Ambientales) con un promedio míni-

mo de 9.0. El cumplimiento satisfactorio de los

requisitos le permitirá la obtención del título.

Sobre el jurado

En esta opción no existe examen profesional.

POR SERVICIO SOCIAL

Caracterización

El alumno que opte por esta opción de titulación

deberá haber concluido la totalidad de los crédi-

tos de la licenciatura en Ciencias Ambientales,

y haber cumplido de forma satisfactoria con los

requisitos para la liberación del servicio social,

de acuerdo con el Reglamento de servicio so-

cial de la licenciatura en Ciencias Ambientales.

El Comité Académico determinará los casos en

los que el servicio social pueda considerarse

como opción de titulación.

> REQUISITOS PARTICULARES

Podrán optar por esta modalidad aquellos aspi-

rantes que:

Hayan cubierto los requisitos generales. •	

El alumno deberá tener un •	 promedio míni-

mo de 8.0.

Evaluación

El alumno deberá:

Entregar un informe sobre las actividades •	

realizadas, además de presentar una tesina,

la cual tendrá las siguientes características:

el tema de la tesina deberá estar ubicada en

el ámbito de las Ciencias Ambientales y dis-

ciplinas afines, lo cual puede incluir tanto su

diversidad de objetos de estudio, propósitos

y métodos, como aspectos interdisciplinarios

y tecnológicos. Dependiendo de cuál sea el

aspecto tratado conforme a lo anterior, se re-

OPCIONES DE TITULACIÓN EN LA UNAM   191

comienda que la tesina contenga los siguien-

tes rubros:

Título »»

Resumen »»

Introducción (marco histórico, conceptual o »»

contextual)

Objetivo »»

Justificación »»

Supuestos o hipótesis (en su caso) »»

Métodos »»

Resultados y discusión »»

Conclusiones »»

Literatura citada »»

Anexos (en su caso) »»

Sobre el tutor del aspirante

El tutor debe ser un profesionista titulado, con

experiencia en el tema del trabajo, con el fin de

propiciar una adecuada formación del aspiran-

te. Debe además estar activo en el tema de su

especialidad.

Podrán presentar el examen profesional:•	

El alumno que haya cubierto satisfactoria-»»

mente los requisitos anteriores.

La forma y tiempo de la réplica oral serán de-»»

finidos por cada jurado, en un plazo no mayor

de 15 días a partir de haberse presentado el

informe.

Opciones de Titulación en la unam

se terminó de imprimir

en febrero de 2011.

El cuidado de la edición estuvo a cargo

de la Dirección General de Administración

Escolar (DGAE).

Impresión 600 ejemplares.

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

SECRETARÍA GENERAL
DIRECCIÓN GENERAL DE ADMINISTRACIÓN ESCOLAR

Cuadernos
Básicos de
Administración
Escolar

004

Cuadernos
Básicos de
Administración
Escolar

004

Facultades y Escuelas

Opciones de Titulación
en la UNAM

O
pc

io
ne

s
de

 T
itu

la
ci

ón
 e

n
la

 U
N

A
M

Fa
cu

lta
de

s
y

Es
cu

el
as

Cuadernos

B

á
sicos

de

A
dministración

Escolar

004

DG
AE

cuadernosforros04oro.indd 1 2/16/11 3:36:58 PM

