

UNIVERSIDAD NACIONAL AUTÓNOMA DE MÉXICO

LINEAMIENTOS

PARA LA PRESENTACIÓN DE
PROGRAMAS DE DOCTORADO
MODALIDAD A DISTANCIA

Índice

Introducción.....	5
Dimensión curricular de la propuesta.....	6
La dimensión teórico-metodológica que sustenta las prácticas educativas.....	8
Dimensión comunicativa y tecnológica.....	10
Operación del Plan de estudios.....	11
Seguimiento y evaluación del programa y Plan de estudios.....	13
Bibliografía.....	14

Introducción

El Sistema Universidad Abierta y Educación a Distancia (SUAYED) de la Universidad Nacional Autónoma de México está conformado por el Consejo Asesor del Sistema (CA-SUAYED), la Coordinación de Universidad Abierta y Educación a Distancia (CUAED), las entidades universitarias que cuentan con una División SUAYED e imparten programas de educación superior en las modalidades abierta y a distancia, así como cualquier otra instancia académico - administrativa cuyas funciones se incorporen al mismo.

De acuerdo con lo establecido en el Art. 6° del Reglamento General de Estudios de Posgrado, el CA-SUAYED debe emitir una opinión fundamentada como requisito indispensable para el registro e implantación de programas y planes de estudio en las modalidades abierta y a distancia, con el propósito de asegurar su pertinencia, viabilidad y calidad. Dado lo anterior, el Consejo de Estudios de Posgrado debe presentar a dicho órgano colegiado la propuesta de planes de estudio nuevos o modificados para su opinión.

Con el propósito de apoyar la elaboración de dicha propuesta, se emiten los *Lineamientos para la presentación de programas de doctorado en modalidad a distancia*. Por lo tanto, es importante que los responsables del desarrollo y elaboración de los programas en las entidades universitarias consulten estos lineamientos, previo a someter las propuestas a la aprobación del Comité Académico.

El presente documento sustituye a los *Lineamientos para la presentación de planes de estudio de posgrado a distancia*, aprobados por el CA-SUAYED (antes Consejo Asesor de la CUAED) en 2008, y considera lo establecido en el Estatuto y el Reglamento del SUAYED, el Modelo Educativo del SUAYED, el Reglamento General de Estudios de Posgrado, los Lineamientos Generales para el Funcionamiento del Posgrado, y otros elementos de la Legislación Universitaria.

A. Dimensión curricular de la propuesta

En este apartado se describirán los datos generales de identificación del programa de doctorado, se brindará información sobre el nuevo Plan de estudios y la justificación de su impartición en el SUAYED o, en su caso, sobre la propuesta de modificación de alguno existente en cualquier sistema o modalidad.

1. Ficha de identificación curricular.

- 1.1. Nombre del “*Plan de estudios*” y programa académico al que pertenece e indicar que es la “modalidad a distancia”.
- 1.2. Campos de conocimiento que comprende.
- 1.3. Grado o grados que se otorga(n).
- 1.4. Entidad(es) académica(s) participantes.
- 1.5. Fecha de aprobación del Comité académico.
- 1.6. Fecha de aprobación de la creación o modificación del plan o programa de estudios, en la modalidad a distancia, por los consejos técnicos correspondientes y el Consejo de Estudios de Posgrado.

2. Plan de Estudios.

2.1. Justificación.

- Justificación social, institucional y académica del Plan de estudios para su implantación en la modalidad a distancia. Indicar, en su caso, si existe en el sistema presencial.
- Cuando se trate de una creación, justificar el campo de conocimiento que se propone, y describir los estudios similares que se imparten en los ámbitos nacional y extranjero.
- Cuando se trate de una modificación o actualización, describir los cambios que se han hecho.

2.2. Objetivos del plan de estudios.

2.3. Estructura y organización académica del plan que incluya los mecanismos de flexibilidad.

- Mecanismos de flexibilidad para la acreditación de actividades académicas de otros planes de estudio de la Universidad o de otras instituciones: Estancias de investigación, actividades de movilidad estudiantil nacional o internacional, entre otras.

2.4. Plan de trabajo semestral de actividades académicas.

2.5. Perfil de ingreso y prerrequisitos (preparación que requieren los alumnos para la modalidad a distancia).

- Los que determine el Comité Académico.

2.6. Perfil de egreso, del graduado y, en su caso, intermedios.

- Describir los principales ámbitos de competencia profesional donde podría desempeñarse el egresado.

2.7. Requisitos extracurriculares.

- Los que determine el Comité Académico.

- 2.8. Requisitos para cambios de inscripción de doctorado a maestría.
- Los que determine el Comité Académico, por ejemplo: Contar con la recomendación de su tutor o tutores principales, y en su caso, de su comité tutor.
- 2.9. Requisitos para el cambio de inscripción de maestría a doctorado.
- Los que determinen las Normas Operativas y el Comité Académico, en los casos que sea posible.

B. La dimensión teórico-metodológica que sustenta las prácticas educativas

Esta sección tiene como objetivo fundamental dar a conocer las características con las que la modalidad opera en la entidad académica que la presenta; el enfoque teórico sobre la concepción del proceso de aprendizaje que sustenta las prácticas educativas y las decisiones asumidas en la organización e implantación del Plan de estudios, la aplicación de los principios derivados de ese enfoque en el marco pedagógico y didáctico de la entidad que presenta la propuesta, considerando las características de la modalidad, que debe reflejarse en el diseño de las actividades de enseñanza, aprendizaje y evaluación, y la infraestructura disponible para la operación del programa.

1. Enfoque teórico-metodológico.

- Conceptos y modelos educativos en los que se sustenta el Plan de estudios en la modalidad a distancia (es recomendable

consultar el Modelo Educativo del Sistema Universidad Abierta y Educación a Distancia de la UNAM).¹

2. **Formas y mecanismos de comunicación e interacción: alumno-alumno, tutor-tutor, alumno-tutor y alumno-comité tutorial.**
 - Medios o mecanismos a través de los cuales se desarrollan la comunicación y las interacciones relacionadas con los procesos de enseñanza y de aprendizaje en el marco del programa.
3. **Determinar los criterios generales de evaluación semestral.**
 - Elementos de referencia para la realización de las evaluaciones semestrales aplicadas por el comité tutor correspondiente.
4. **Definir el perfil y las funciones de las figuras docentes que participan en el Plan de estudios.**
 - Definición de las responsabilidades docentes en el marco del programa, así como el perfil, antecedentes, certificaciones o cualquier otro requerimiento para formar parte de la planta académica.
5. **Evaluación del personal académico.**
 - Determinar los criterios, mecanismos, periodicidad y procedimientos para la evaluación del personal docente, por parte de coordinadores académicos u otras figuras que se consideren pertinentes.

¹ UNAM. Consejo Asesor del Sistema Universidad Abierta y Educación a Distancia. *Modelo Educativo del SUAyED*. México, 2013. (en línea)
http://www.cuaed.unam.mx/portal/img/Modelo_SUAyED.pdf

6. Características y procedimientos de acceso a la infraestructura documental.

- Medios de acceso a bibliotecas híbridas, digitales, virtuales, simuladores, recursos documentales interactivos, sitios especializados, repositorios, objetos de aprendizaje y otros.

C. Dimensión comunicativa y tecnológica

Este apartado tiene el objetivo de establecer las características de la infraestructura institucional, el soporte técnico de las plataformas, y el soporte tecnológico requeridos para la operación del programa académico:

10

1. Infraestructura técnica para la gestión de la tecnología.

- Infraestructura adecuada para la prestación de los servicios y tecnologías educativas que apoyen al proceso de aprendizaje a distancia o mixto, tales como plataforma de aprendizaje, videoconferencia, transmisión de audio y video en línea, el uso de videotecas, comunidades virtuales, entre otros.
 - Físicos. Aulas, laboratorios, salas y equipo de videoconferencia, equipo de cómputo, servidores, otros.
 - Medios de comunicación. Videoconferencia, correo electrónico, red telefónica, otros.
 - Licencias de software.
 - Sistemas de Gestión del Aprendizaje (LMS).
 - Otros elementos de seguridad y conectividad.

2. Soporte técnico de las plataformas tecnológicas.

- Mecanismos y protocolos para el soporte técnico que aseguren la disponibilidad de plataformas de aprendizaje y administrativas.
- Personal para la operación de procesos que soporten el funcionamiento de las plataformas de aprendizaje y los procesos administrativos de control escolar (inscripciones, altas, bajas, certificaciones, etc.) a distancia.

3. Uso de plataformas tecnológicas por parte de alumnos, docentes y administrativos.

- Manuales o protocolos de acceso y uso de la tecnología informática para realizar las actividades educativas y administrativas.

D. Operación del Plan de estudios

En esta sección se debe explicar la forma de operar el Plan de estudios en lo referente a los siguientes elementos:

1. Participación y atribuciones de los responsables y cuerpos colegiados que intervienen.

- Ámbito de acción y atribuciones de los roles y cuerpos colegiados involucrados en el programa de doctorado a distancia.

2. Procedimientos de selección e ingreso de los aspirantes.

- Se incluyen los siguientes tópicos a modo de ejemplo:

- 2.1. Desarrollo, revisión y aprobación del proyecto de investigación.
- 2.2. Entrevista con los candidatos.
- 2.3. Examen(es) de conocimientos.
- 2.4. Validación de idiomas.
- 2.5. Examen diagnóstico sobre uso de recursos tecnológicos.

3. Operación del plan de actividades.

- 3.1. Conformación y aprobación del comité tutor.
- 3.2. Diseño y aprobación del plan semestral de actividades del alumno.
- 3.3. Reuniones con el tutor y el comité tutorial.
- 3.4. Participación en seminarios, coloquios y otras actividades académicas.
- 3.5. Requerimientos de permanencia para los alumnos.
- 3.6. Eventual inscripción a cursos regulares que complementen la formación del estudiante.
- 3.7. Requisitos para la presentación de exámenes de candidatura.

4. Del egreso de los alumnos.

- 4.1. Presentación del examen de candidatura.
- 4.2. Entrega de la tesis.
- 4.3. Defensa de la tesis.
- 4.4. Otros requisitos.

5. Convenios y acuerdos de cooperación interinstitucional.

- Formas de colaboración de las instituciones que participen en el programa (Convenios y acuerdos de cooperación).
 - 5.1. Compromisos y responsabilidades (asesoría, tutoría, impartición de asignaturas, propiedad intelectual, recursos educativos compartidos), requerimientos y fines.
 - 5.2. Criterios para el otorgamiento del grado de doctor cuando intervienen múltiples instituciones.

6. Otros elementos del programa.

E. Seguimiento y evaluación del programa y Plan de estudios

En este apartado se deben establecer los mecanismos para evaluar y actualizar el programa y Plan de estudios en modalidad a distancia.

1. Figuras académicas participantes (coordinadores, asesores, tutores, comités).
2. Utilización de recursos documentales digitales.
3. Tecnologías de la información y la comunicación.
4. Gestión del programa en la modalidad a distancia.
5. Otros.

Bibliografía:

- CONSEJO NACIONAL DE CIENCIA Y TECNOLOGÍA.** Marco de referencia para la evaluación y seguimiento de programas de posgrado en las modalidades a distancia y mixta. México, 2014. [En línea] <http://www.conacyt.mx/index.php/el-conacyt/convocatorias-y-resultados-conacyt/convocatorias-pnpc/convocatorias-cerradas-pnpc/916-modalidad-no-escolarizada/file> (10 de diciembre de 2013).
- UNAM.** Estatuto y Reglamento del Sistema Universidad Abierta y Educación a Distancia. México, 2009, pp. 267-275.
- UNAM.** Reglamento General de Estudios de Posgrado. México, 2006, pp. 341-362.
- UNAM.** Reglamento General para la Presentación, Aprobación y Modificación de Planes de Estudio. México, 2004, pp. 365-371.
- UNAM.** Consejo Asesor de la Coordinación de Universidad Abierta y Educación y Distancia. Lineamientos para la Presentación de Planes de Estudio de Posgrado a Distancia. México, 2008.
- UNAM.** Consejo Asesor del Sistema Universidad Abierta y Educación a Distancia. Modelo Educativo del SUAyED. México, 2013. [En línea] http://www.cuaed.unam.mx/portal/img/Modelo_SUAyED.pdf (7 de enero de 2015).
- UNAM.** Coordinación de Estudios de Posgrado. Lineamientos Generales para el Funcionamiento del Posgrado. México, 2007, 30 pp.
- UNAM.** Unidad Coordinadora de Apoyo a los Consejos Académicos de Área. Guía para la Elaboración de un Proyecto de Creación o de Modificación de un Programa de Posgrado (Doctorado). México, 2014, 16 pp. [En línea] <http://www.uca.unam.mx/paginaUCA/index.html> (2 de junio de 2014).

Miembros de la Comisión Especial de Lineamientos del CA-SUAYED.

Gabriel Campuzano Paniagua, Ma. del Rosario Freixas Flores,
Roberto Garduño Vera, Margarita Lugo Rocha, Ma. del Socorro
Marquina Sánchez, Jorge Néstor Méndez Martínez y
Jorge Orlando Molina Avilés.

Aprobado por el CA-SUAYED el 4 de febrero de 2015.

