Mauricio Eduardo Bieletto Bueno

El proceso de titulación

Durante mi proceso de titulación, que duró alrededor de cuatro meses, fácilmente pasaron por mis manos cuarenta formas y documentos en los que hubo que estampar sellos, recabar firmas, anotar listas, fechas, etc. Tuve que visitar fácilmente diez locales y oficinas distintas, a veces tres o cuatro el mismo día, en diversos puntos de la universidad, sin automóvil propio y en horas pico. En ocasiones tuve que buscar a los sinodales en sus casas porque la fecha límite para algún trámite era en menos de veinticuatro horas. Hay que añadir el hecho de que al mismo tiempo me hallaba preparando mis solicitudes para irme a estudiar a la Gran Bretaña, tratando de cubrir numerosos requisitos de los que probablemente hablaré en otro momento. Contra todo pronóstico, este proceso culminó con la presentación de mi examen profesional (que aprobé felizmente con mención honorífica) y con una espantosa gastritis (aunque esto sí formaba parte del pronóstico). Para una persona como yo, con una clara tendencia a la procrastinación y extremadamente nerviosa, el proceso fue definitivamente una tortura.

Pero no tendría por qué que haber sido así. Afortunadamente, no todas las personas experimentan las mismas emociones que yo cuando tienen que realizar trámites. La mayor parte de mis compañeros de la maestría seguramente se enfrentarán a este proceso con una mejor actitud que la mía y valorarán la importancia de dormir bien y desayunar (y no fumar sin haber desayunado, si es que fuman) antes de enfrentarse a la burocracia universitaria. Además, no hay que olvidar que la mayor parte de las personas que han decidido realizar un posgrado tienden a ser más ordenadas que el promedio (aunque no es mi caso), así que no tendrán necesidad de buscar un documento perdido en una pila de papeles que mide sesenta centímetros a partir del suelo, de ir a casa de uno de los sinodales en lugar de enviar un correo electrónico porque usaron el boleto de metro en donde apuntaron su e-mail, ni de cambiar su fecha de examen profesional porque la solicitaron antes de acordarla con los miembros de su jurado.

El proceso que relataré a continuación tiene que ver únicamente con la titulación en la maestría en filosofía de la UNAM (hay que notar que la maestría en filosofía de la ciencia puede tener otros requisitos no mencionados aquí).

Examen de idioma

Uno de los requisitos para titularte es aprobar un examen de comprensión de lectura en una lengua distinta al español, que no hay que confundir con el mismo requisito pero para ingresar a la maestría. He conocido personas que pasaron por alto esta diferencia, y un mes antes de su fecha tentativa de titulación se dieron cuenta de que tenían que cubrir ese requisito. Qué fue lo que pasó por su cabeza cuando se dieron cuenta que tenían que aprender a leer alemán o francés antes de titularse, quizá justo antes de entrar a trabajar o de comenzar el doctorado, no me quiero imaginar. Este requisito debe cubrirse presentando un examen en el CELE o en la misma facultad de filosofía. La coordinación de posgrado sólo acepta inglés, alemán o francés. Tengo entendido que no son aceptables constancias como el TOEFL o el IELTS en el caso del idioma inglés. Por qué es así es para mí un misterio (aunque quizá esto ya haya cambiado).

Como consuelo, puedo mencionar que el examen que se presenta en la facultad no es extremadamente difícil, y si no estoy en un error, uno puede ser capaz de leer textos medianamente complejos en francés en unos seis meses, y quizá ocho si se trata de alemán o inglés. Ahora bien, una persona acostumbrada a hacer las cosas a tiempo seguramente tomará el curso de lectura de francés o inglés (desafortunadamente no hay de alemán) en el DELEFYL durante el primer año de la maestría. Una enorme ventaja de tomar este curso consiste en que los alumnos que asistan al 80% de las sesiones tienen cinco puntos más en el examen de idioma. El problema de las personas que dejamos todo para después tiene que ver con la búsqueda de un curso rápido de lectura en tres meses, con el agravante del costo (de tres a cinco mil pesos), del tiempo invertido (clases diarias), y del estrés que eso puede causar (tener el examen en dos semanas y no saber aún la diferencia entre el caso nominativo y el genitivo).

Requisitos para presentar el examen en el CELE

1. Credencial actualizada

2. Si terminaste ya los créditos y no cuentas con tira de materias ni credencial actualizada, tienes que solicitar un oficio en la coordinación del posgrado en la facultad (tarda aproximadamente tres o cuatro días).

3. 2 fotos tamaño credencial de 5 x 3.5 cm. de estudio con papel fotográfico (no escaneadas, ni de cámara digital).

4. Pagar $ 70.00 en la caja del CELE

Tiempo aproximado:

Dos semanas entre la solicitud y el examen.

Entre la fecha de examen y los resultados, dos semanas.

Una semana más para recoger la constancia.

Total: cinco semanas

http://www.cele.unam.mx/

Revisión de estudios

Lo mejor que puede uno hacer inmediatamente después de acabar los créditos de la maestría y haber hecho el examen de idioma es solicitar la revisión de estudios. Este trámite dura más o menos entre quince y veinticinco días hábiles, lo que quiere decir alrededor de un mes, dependiendo de la carga de trabajo que tengan en la oficina de la Unidad de Administración del Posgrado. Ignoro por qué este trámite es tan tardado, y tampoco sé por qué es necesario hacerlo, pero supongo que es para comprobar que el alumno efectivamente invirtió cuatro años en una licenciatura en lugar de tres mil pesos en un título obtenido en la plaza de Santo Domingo. Hay que hacer notar que una de las peores ideas que se le pueden ocurrir a alguien es pretender hacer el examen profesional en tres semanas sin haber solicitado aún la revisión de estudios.

Requisitos para la revisión de estudios:

1. Copia de la CURP

2. Copia del acta de nacimiento

3. Copia del certificado de la licenciatura

4. Constancia de comprensión de lectura en francés, inglés o alemán (el idioma tiene que ser diferente al que presentaste al entrar al posgrado).

Tiempo aproximado: Quince a veinticinco días hábiles.

Total: alrededor de cinco semanas.

Registro de la tesis y solicitud de fecha de examen

Una persona ordenada registrará su tesis inmediatamente después de que ha decidido el tema y ha elaborado el índice con su tutor, quizá al comenzar el segundo semestre de la maestría. La gran mayoría lo haremos dos meses antes de la titulación. A continuación, menciono cada uno de los pasos que recuerdo tienen que ver con este trámite:

El primer paso es entregar en la coordinación el título de la tesis, una pequeña justificación de su pertinencia filosófica, un índice tentativo, la bibliografía, y el visto bueno del tutor. Hay que notar que se solicita un índice tentativo, que puede modificarse a lo largo del proceso de elaboración de la tesis.

El segundo paso es obtener el voto aprobatorio del tutor. En este punto, la coordinación le entregará una carta al tutor que contiene las instrucciones para emitir el voto.

El tercer paso es obtener el voto aprobatorio de los demás sinodales. En el programa de estudios de la maestría, al 10 de agosto del 2007, se indica que se debe contar por lo menos con cuatro votos aprobatorios de un total de cinco sinodales (incluyendo al tutor), lo que no quiere decir que uno pueda entregar en la coordinación únicamente cuatro votos aprobatorios. En caso de que uno de los sinodales no apruebe la tesis, debe de emitir un voto desaprobatorio, que también debe de hacerse llegar a la coordinación.

Tiempo aproximado: Dos semanas

Impresión de la tesis:

Como no todo en la vida es una catástrofe (aunque a veces a mí me parezca que sí), aquí hay una buena noticia: en algunos casos, los alumnos podemos solicitar en la coordinación apoyo económico para la impresión de la tesis. Sin embargo, no recuerdo qué casos, así que lo mejor es preguntar en la coordinación.

Si se dispone de tiempo, vale la pena preguntar en varios locales para evaluar el precio y la calidad de la impresión. Si hay que entregar la tesis en menos de 48 horas, lo mejor es sacar fotocopias de la tesis completa y encuadernar cada uno de los juegos. Hay lugares que ofrecen este servicio. Hay que solicitar como mínimo 10 ejemplares (cinco para cada uno de los sinodales, tres para las bibliotecas y dos para conservar uno mismo).

Recomendaciones finales:

1. Guarda tus papeles en un único lugar. Quizá pocas personas estemos acostumbradas a guardar facturas junto con los artículos del seminario, documentos de la coordinación debajo de la cama, o el certificado de estudios entre las páginas del ejemplar de la tesis que entregamos en la biblioteca central, pero a veces sucede. Escoge un cajón y mete allí todos los papeles relacionados con la titulación. Evidentemente es mejor buscar allí que en toda la casa.

2. Ve a las oficinas temprano. Muchas oficinas de la universidad tienen horarios militares (matutinos). La de la UAP, por ejemplo, abre a las nueve de la mañana y cierra a la una, y a eso de las once puede haber más de quince personas. Ten en cuenta que a veces se tardan más de diez minutos con cada alumno, así que una fila que parece corta puede llevarte fácilmente media mañana.

3. Ten un poco de dinero disponible para emergencias, como pagar un taxi, sacar unas fotos o cualquier otra cosa. Si acabas de recibir un documento, pero tienes que entregarlo el mismo día del otro lado de la universidad por cualquier extraña circunstancia, no es mala idea invertir veinte pesos en el taxi, sobre todo si la opción es ir a metro CU y hacer fila bajo el sol mientras esperas el pumita. Respeta el formato solicitado de todas las fotos que te van a pedir para no tener que tomarte otras: si las fotos que te tomaste tienen que tener fondo blanco, no vas a convencer a la señora de la ventanilla para que te las acepte con fondo gris.

4. Ten paciencia. Recuerdo que más de una vez me hallé con una oficina cerrada en horario de trabajo sin razón aparente. En ocasiones hay eventos relacionados con el sindicato y no hay personal disponible. En la mayor parte de los casos no es culpa del personal de las oficinas, así que no tiene mucho caso reclamar airadamente a la secretaria al día siguiente.

5. Sé amable. Aunque parezca increíble, la mayor parte de las personas en las oficinas de la universidad desean ayudarte. No todos hacen su trabajo con una sonrisa de oreja a oreja, a veces no piden las cosas por favor y en ocasiones hay que parafrasear una misma pregunta no menos de cuatro veces antes de que te den la información que necesitas. Pero creo que después de atender a veinticinco personas a lo largo de la mañana a cualquiera le pasa, sobre todo tomando en cuenta que el personal de las oficinas tiene que tratar también con personas muy descorteses. No es mala idea saludar, sonreír y dar las gracias.

Documentos que hay que tener siempre a la mano, o por lo menos saber dónde están:

1. Acta de nacimiento

2. CURP

3. Identificación con fotografía

4. Título profesional

5. Cédula profesional

6. Certificado de estudios de licenciatura

7. Constancia de idioma (la constancia cuya copia entregaste al iniciar la maestría)

8. En caso de ser extranjero, la FM correspondiente y el pasaporte.

PAGE
1

