
Procedimiento para presentar el examen de candidatura (Doctorado)

De acuerdo con el Plan de Estudios del Programa de Doctorado en
Antropología, el alumno regular debe presentar su examen de candidatura al
grado de Doctor en el transcurso del quinto semestre, tal como se indica en el
punto 2.4.1 (Descripción general de la estructura y organización académica) del
Plan de Estudios de dicho programa:

Actividades académicas del 5° semestre

El alumno presentará su examen de candidatura al grado. Para ello,
deberá presentar a sus sinodales un avance del 80% en la redacción de
su tesis y tendrá que mostrar que puede terminar su tesis y obtener el
grado en el transcurso máximo de un año. Los exámenes de candidatura
serán públicos.

De acuerdo con las Normas Operativas del Posgrado, el procedimiento para
la obtención de la candidatura al grado de doctor, debe atender lo siguiente:

Norma 22. Aprobar el examen de candidatura al grado de doctor es un
requisito previo indispensable para la obtención del grado de doctor, el cual
deberá presentarse en el transcurso del 5º semestre.

Norma 23. El jurado de examen de candidatura al grado de doctor estará
integrado por tres tutores (se recomienda incluir dos lectores que luego formarán
parte del jurado de examen de grado). P ara la integración del jurado se deberán
considerar los siguientes aspectos:

a) El Comité Académico aprobará el jurado del examen;
b) Se propiciará la participación de miembros de más de una entidad académica
participante;
c) El Comité Académico procurará que un sinodal sea externo a la UNAM, y
d) Los sinodales deberán estar acreditados como tutores de doctorado en el
Programa, en otros programas de posgrado de la UNAM o de otras instituciones
nacionales o extranjeras, con las cuales s e tenga convenio

Norma 24 Para obtener la candidatura al grado de doctor se seguirá el siguiente
procedimiento:

a) El comité tutor determinará si el alumno está preparado para presentar el
examen de candidatura al grado de doctor;
b) El alumno deberá acreditar, mediante la entrega del borrador, que cuenta
con el 80% de la redacción de la tesis. Dicho porcentaje estará avalado con la
firma de su tutor principal, y

c) El Comité Académico tomando en cuenta la propuesta del comité tutor y del
alumno, integrará el jurado de candidatura y lo hará del conocimiento de los
interesados.

Procedimiento para presentar el examen de candidatura. El alumno debe:

1.- Elaborar un oficio dirigido al Comité Académico (formato “propuesta jurado
examen candidatura” en página web del posgrado), donde se solicita la
aprobación de la propuesta de jurado para presentar examen candidatura.
Para integrar el jurado de candidatura deben considerarse los tres miembros del
comité tutor que han asesorado y evaluado el trabajo del alumno, y otros dos
investigadores que cuenten con los requisitos para ser jurado (contar con el grado
de Doctor, realizar actividades académicas vigentes, y contar con adscripción
institucional). Si algunos de los investigadores propuestos no forman parte del
padrón de tutores, el alumno debe consultar con la Coordinación y anexar su
curriculum vitae.

2.- El oficio con la propuesta de jurado y una copia del borrador de tesis con la
portada que aparece en el formato “portada borrador de tesis doctorado”, debe
entregarse una semana antes del día en que se realizará la reunión del Comité
Académico (ver calendario de reuniones en página WEB del posgrado), e n l a
C o o r d i n a c i ó n .

3.- Una vez que el Comité Académico haya sesionado, la Coordinación, vía
correo electrónico, notificará al alumno de su jurado de examen, para
continuar con el siguiente paso para presentar la candidatura. En caso de que
su propuesta fuera rechazada, el alumno puede solicitar por escrito la
reconsideración, o bien puede s o m e t e r a c o n s i d e r a c i ó n una nueva
propuesta, atendiendo las observaciones del Comité Académico.

4.- Una vez aprobado el jurado, el alumno debe elaborar otro oficio (formato:
solicitud espacio para examen de candidatura), donde solicita un salón para
realizar el examen. En este formato se debe especificar la hora y la fecha
exacta (día-mes-año) en que se realizará el examen, además, debe incluir el
nombre del proyecto y el nombre de los miembros del comité tutor que van a
participar. Este oficio debe estar firmado por el tutor y debe entregarse a la
Coordinación.

5.- La coordinación, vía correo electrónico, dará la respuesta sobre el salón
asignado.

6.- El día de examen, es obligatorio que el tutor principal y los dos asesores que
conforman el comité tutor del alumno estén presentes, también es recomendable
que los otros dos integrantes evalúen y participen en forma presencial y/o a la
distancia, en cuyo caso en el oficio donde el alumno solicita el espacio, deberá

indicar que requiere las instalaciones necesarias para e l l o y s e e n c a r g a r á
de su organización. En cualquier caso, al menos tres miembros del jurado deben
estar presentes para firmar las actas correspondientes.

7.- Inmediatamente después del examen, e l tutor deberá elaborar el
acta en extenso donde se especifique cuáles son las recomendaciones,
modificaciones y correcciones que el alumno debe realizar a su investigación.

8.- De acuerdo con la Norma 25 del Plan de Estudios del Posgrado, al finalizar el
examen de candidatura al grado los sinodales deberán:

a) Firmar el acta señalando en extenso el resultado con una de las siguientes
notas:

i. Aprobado y candidato al grado de doctor;
ii. Aprobado y candidato al grado de doctor con recomendaciones. Se deberán
hacer explícitas las recomendaciones que hagan los sinodales, con el fin de que
el alumno las incorpore en la versión final de su tesis;
iii. No aprobado.

b) En los casos i. y ii. el Comité Académico otorgará la candidatura al grado de
doctor;
c) En caso de no aprobar el examen, el Comité Académico podrá conceder
au to r izac ión para otro examen, por única vez, el cual deberá ser presentado
a más tardar en un año contado a partir de la fecha de presentación del examen
anterior;
d) El jurado, una vez realizado el examen, enviará el acta del mismo, junto con
la evaluación fundamentada, al Comité Académico, y
e) Si el alumno obtiene una segunda evaluación negativa será dado de baja del
Programa.

9.- Una vez que concluya el examen, el acta en extenso y su calificación debe
entregarse en la Coordinación para que se anexe al expediente del alumno.

	Procedimiento para presentar el examen de candidatura (Doctorado)
	De acuerdo con las Normas Operativas del Posgrado, el procedimiento para la obtención de la candidatura al grado de doctor, debe atender lo siguiente:
	Procedimiento para presentar el examen de candidatura. El alumno debe:

