
	

	

Plan de Desarrollo de las
Entidades Académicas

	

	

	

	

	

	

	

	

	

	

(PlaDEA)

Facultad de Música
 Región: Xalapa

Titular: Juan Rafael Toriz Sandoval

26/01/2015

	
 	

2	

	

Presentación
Las dinámicas de la sociedad contemporánea se han venido orientando por las

coordenadas de una permanente asimilación de los avances de la ciencia y la tecnología

que modifican en distinta medida las certezas disciplinarias y culturales que identificaban

los campos profesionales, planteando nuevos retos a las instituciones de educación de los

distintos niveles, particularmente en el nivel superior, debido a las condiciones que asocian

la formación emergente de profesionistas con la llamada sociedad del conocimiento, en la

cual se resalta que la riqueza de los países reside hoy más que nunca en su capital

humano y en la información con que se desenvuelven en la vida cotidiana.

La Universidad Veracruzana, en plena concordancia con los fines esenciales que justifican

su existencia en términos de conservar, crear y transmitir la cultura en beneficio de la

sociedad, con el más alto nivel de calidad académica, ha venido respondiendo en su

amplio radio de acción a través de diversas estrategias, entre las que se destaca la

reestructuración de los programas académicos y la participación del personal docente,

administrativo y directivo en el proceso de modernización, para atender los desafíos que

se le presentan a su tradicional liderazgo académico en la formación profesional que le

atañe.

Ante el compromiso de la transformación universitaria como premisa para responder a las

nuevas dinámicas que la vida profesional requiere de los egresados de los programas

académicos de la Facultad de Música, se ha trabajado de manera colegiada sumando

esfuerzos y compartiendo experiencias para integrar el presente documento, en el que se

recuperan las aportaciones del Personal Académico sobre el punto de partida, que

reconoce las fortalezas y los desafíos; las tareas a realizar durante el proceso; y los

escenarios imaginados como punto de llegada y de encuentro con las expectativas

académicas y artísticas programadas para los próximos años, en los que como producto

de las estrategias propuestas, se verán reforzados los logros y superados los rezagos.

Contexto regional
El estado de Veracruz presenta las siguientes coordenadas: al norte 22°28', al sur 17°09'

de latitud norte; al este 93°36', al oeste 98°39' de longitud oeste. , su extensión de 71’820

	
 	

3	

	

km2 representa el 3.7% de la superficie del país. Colinda al norte con Tamaulipas y el

Golfo de México; al este con el Golfo de México, Tabasco y Chiapas; al sur con Chiapas y

Oaxaca; al oeste con Puebla, Hidalgo y San Luis Potosí. La capital del estado es la ciudad

de Xalapa. De acuerdo con los datos del último censo del INEGI en 2010, el Estado de

Veracruz cuenta con una población de 7’643’194 habitantes, distribuidos en 3’947’515

mujeres y 3’695’679 hombres.

La Ciudad de Xalapa, capital del Estado de Veracruz, está situada en las faldas del cerro

de Macuiltépetl y las estribaciones orientales del Cofre de Perote, en la zona de transición

entre la Sierra Madre Oriental y la planicie costera del Golfo de México. Su altura se

encuentra a 1,427 metros sobre el nivel del mar colindando con los municipios de:

Banderilla, Coatepec, Emiliano Zapata, San Andrés Tlalnehuayocan, Naolinco y Jilotepec.

Según datos del Conteo de Población y Vivienda, Xalapa contaba en el año 2010 con una

población 457’928 habitantes, distribuidos en 244’357 mujeres y 213’571 hombres. A esta

cifra poblacional no se le suma la población flotante por el alto número de estudiantes que

radican temporalmente en la ciudad.

Xalapa se identifica por la prestación de servicios de dependencias gubernamentales y del

estado, lo cual además ha incidido en el emplazamiento de delegaciones federales, de

cobertura estatal o paraestatal, que en conjunto ha incrementado la recurrencia de

población, inclusive de otras entidades federativas y del Distrito Federal. La ciudad se ha

considerado como una prestadora de servicios del rango estatal: educación,

administración pública, plaza bancaria y de finanzas. También ha mostrado un alto

crecimiento en sus actividades locales y regionales: servicios comunales, personales y de

comercio.

Universidad Veracruzana
Misión
La Universidad Veracruzana debe ejercer plenamente su misión como una institución

pública autónoma, cuyas funciones sustantivas son la docencia, investigación, difusión de

la cultura y extensión de los servicios universitarios, mismas que deben cumplirse con

calidad, pertinencia, equidad, ética y en vinculación permanente con los diferentes

	
 	

4	

	

sectores sociales que generen y distribuyan conocimientos para el desarrollo equitativo y

sostenible. La Universidad Veracruzana, siempre comprometida con el desarrollo

económico, social y cultural de México y del estado de Veracruz, reconoce la diversidad

socio-natural de su entorno y el compromiso de su quehacer académico para aportar

respuestas viables a las necesidades y problemas de la comunidad. Nuestra casa de

estudios, como institución flexible, está abierta al cambio y sujeta a innovaciones

constantes para lograr sus objetivos, considerando las nuevas dimensiones de la

economía, la política y las comunicaciones; piensa globalmente y actúa regionalmente, por

lo que reconoce y da prioridad al desarrollo que se gesta en el interior de nuestra

sociedad; conoce e impulsa el valor de las innovaciones en el conocimiento científico y

tecnológico y sus impactos social y económico; ratifica su liderazgo en el campo de las

humanidades, la cultura y la creación artística; y aspira en el corto plazo a ser líder en

otras áreas del conocimiento aún en desarrollo; busca la articulación de la ciencia, el

humanismo y las artes como única vía para el enriquecimiento del espíritu de los seres

humanos; se abre a los cambios del mundo moderno y se prepara para el futuro sin

renunciar a los valores de su legado histórico y evolución institucional.

	

Visión
La Universidad Veracruzana es la principal institución pública autónoma de educación

superior de Veracruz y de la región, cuyas políticas académicas autónomas y

transparentes articulan la docencia, investigación, difusión y creación de la cultura y

vinculación, a través de una organización académica y administrativa que se sustenta en

académicos de alto nivel y en programas educativos de excelencia, acordes a las

necesidades locales y de cada región, para la formación integral de estudiantes

competentes profesionalmente y responsables socialmente.

Políticas
Las políticas institucionales se derivan de la interacción de tres principales coordenadas:

por una parte, el marco normativo vigente, el cual se integra a partir de la Ley Orgánica de

la UV publicada en la gaceta oficial del 25/12/1993, y reformada en la gaceta oficial el

28/12/1996. Dentro de ésta se encuentran los estatutos: general, del personal académico

y de los alumnos, que coadyuvan a la regulación de los programas educativos; por otra

	
 	

5	

	

parte, el ideario universitario que contiene la Misión, la Visión y los Valores que se

promueven y practican en la Universidad Veracruzana; y finalmente, por el Plan de

Trabajo 2013-2017, que se proyecta para operar con éxito los propósitos del Plan General

de Desarrollo 2025, a través del cual también se articulan los planes de trabajo de las

Dependencias y Entidades Académicas universitarias.

	

Facultad de Música
Misión
Formar músicos y educadores de alto nivel profesional capaces de promover el arte

musical, que con plena conciencia de la responsabilidad y trascendencia de su labor se

integren a la sociedad formando parte activa de su desarrollo cultural en el marco de las

demandas laborales contemporáneas.

Visión
La Facultad de Música, comprometida con la excelencia en sus procesos formativos en

docencia, tutoría, gestión e investigación, en un ambiente de respeto y tolerancia dentro

del ámbito universitario, mediante una organización académica flexible que propicia el

trabajo docente colegiado y la eficiencia administrativa al servicio de los estudiantes,

transmite conocimientos, habilidades y valores sobre la cultura y la educación musical, con

el fin de fortalecer la tradición artística y académica que la sustentan desde su fundación, y

de difundir una conciencia social participativa y vinculada con los altos valores de la

humanidad.

A) Descripción
En la ciudad de Xalapa se localiza la Facultad de Música, dependencia de Educación

Superior adscrita al Área Académica de Artes de la Universidad Veracruzana. La entidad

académica tiene a su cargo los programas educativos: Licenciatura en Música, organizado

con un currículum que ofrece formación musical profesional en 17 opciones de

instrumento y en el área de Teoría, Composición y Musicología.

Actualmente se cursan 16 semestres en las opciones de Alientos, Canto, y Percusiones

distribuidos en tres ciclos: Iniciación (4 semestres); Preparatorio (4 semestres); y

Profesional (8 semestres); además de las opciones de 20 semestres para las opciones de

	
 	

6	

	

Cuerdas, Guitarra y Piano, cuyos ciclos abarcan: Iniciación (4 semestres); Preparatorio (8

semestres), y Profesional (8 semestres). Esta condición se encuentra en una fase de

revisión y reestructuración para establecer una configuración curricular más orgánica y

operativa en beneficio de la población estudiantil de la institución.

A la fecha se registra una matrícula de 222 alumnos en los ciclos de Iniciación y

Preparatorio, así como 140 estudiantes en el ciclo Profesional de la Licenciatura en

Música en el semestre agosto 2014- enero 2015; mientras que la Licenciatura en

Educación Musical, que comprende una estructura curricular de 8 semestres, registra una

matrícula de 114 estudiantes en el mismo periodo. Además del Posgrado: Maestría en

Música, que cuenta actualmente con 14 alumnos.

Cabe señalar que los periodos semestrales en los programas de Licenciatura son una

estimación del tiempo medio de permanencia en la carrera, ya que la organización

curricular por créditos del modelo educativo universitario (MEIF), ha modificado dicha

estimación en función de las competencias desarrolladas por los estudiantes quienes

tienen la oportunidad de cursar su carrera en menor o mayor tiempo de acuerdo a sus

proyectos personales y a la capacidad de respuesta de la Facultad para atender dichas

condiciones.

B) Infraestructura
Los espacios y el equipamiento con que se cuenta en la Facultad constituyen los apoyos

de tipo material indispensables para el logro de los objetivos universitarios. La

infraestructura, referida al número de aulas requeridas para atender a la población

estudiantil es adecuada en algunos aspectos, por ejemplo su buen estado de

conservación, todas cuentan con buena ventilación, e iluminación, sin embargo, también

reflejan algunas insuficiencias que requieren adecuaciones, como en el caso del

acondicionamiento acústico en todos los salones para clases grupales e individuales. Las

aulas están dotadas con un pizarrón blanco y otro pentagramado. La organización de la

planta física corresponde al siguiente esquema:

Edificio 1

• 18 cubículos con un promedio de 8.9 m2 cada uno (1-18)

• 5 salones medianos de 24 m2 cada uno aproximadamente (B, C, D, E, F)

	
 	

7	

	

• 1 salón grande de 49 m2 (A)

• 1 auditorio para 96 personas

• 4 módulos de servicios sanitarios

Edificio 2

• 6 cubículos con un promedio de 12 m2 cada uno (19-24)

• 3 salones grandes de 48 m2 cada uno aproximadamente (G, H, I)

• 2 salones pequeños de 18 m2 aproximadamente (J, K)

• 1 centro de cómputo de 12 m2 aprox.

El Auditorio de la Facultad de Música cumple con los requerimientos de una instalación

especial para el desarrollo de competencias artísticas y para los encuentros académicos

que fortalecen el perfil de egreso de los estudiantes de las Licenciaturas en Música y en

Educación Musical. Debido al volumen de actividades programadas durante todo el año, el

Auditorio resulta insuficiente para dar cobertura total a los programas artísticos y eventos

culturales en los que participan alumnos y maestros. Para el desarrollo de los programas

artísticos, se cuenta con pianos, un clavecín; teclado electrónico y otros implementos de

apoyo a las actividades artísticas y culturales. No obstante, requiere de un mantenimiento

mayor y permanente que no se puede atender cabalmente con los recursos limitados de

que se disponen la Entidad Académica.

C) Semblanza histórica.
La oferta académica de la Facultad de Música se constituye a través de las Licenciaturas

en Música y en Educación Musical, cuyos programas se encuentran registrados en el

padrón de los Consejos Interinstitucionales para la Evaluación de la Educación Superior

(CIEES) con el Nivel 1 como programas de calidad1; así como la Maestría en Música. Este

programa de Posgrado fue evaluado con Nivel 2 de CIEES, no obstante, su reciente

actualización curricular se encuentra en el registro del Padrón Nacional de Programas de

Calidad (PNPC) de CONACyT.

	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	
 	

1 La Licenciatura en Música lo obtuvo en 2002; Educación Musical en 2008. La Maestría en Música se evaluó en 2002, obteniendo el

Nivel 2.

	
 	

8	

	

Licenciatura en Música
La formación del músico instrumentista profesional a cargo de la Facultad de Música de la

Universidad Veracruzana tiene sus orígenes en el año de 1929, con la fundación de la

Orquesta Sinfónica de Xalapa. Uno de los fundadores de la orquesta, el maestro Francisco

Montiel Viveros, tuvo la idea de organizar una escuela de música cuya finalidad fuera la

formación de músicos para el futuro.

En su casa junto con su hermana Teresa y su cuñado José Ávila, empezaron a impartir

clases particulares de cello, piano y violín desde el 1 de julio de 1936. Esta primera

escuela particular de música llevó el nombre de “Conservatorio Libre de Música y Danza” y

se ubicaba en la Calle de Juárez Nº 24 (actualmente 69). Se le llamó “libre” porque no

estaba sujeta a ningún proyecto o iniciativa institucional.

A esta escuela se le fueron uniendo varios maestros de instrumentos como contrabajo,

trompeta, saxofón y guitarra, así también de otras disciplinas como danza y declamación.

Sin embargo y por causas ajenas a la voluntad del Mtro. Montiel, la escuela sólo pudo

funcionar por tres años, cerrando en el año de 1939.

En septiembre de 1943, el Gobernador del Estado, Lic. Jorge Cerdán Lara, comisionó al

Mtro. Francisco Montiel para organizar y fundar una Escuela de Música, esta vez con

apoyo oficial y asignación de presupuesto para tal efecto.

Ocho meses después, una vez organizada la plantilla de maestros, el 2 de mayo de 1944

se funda la Escuela Superior de Música, Danza y Declamación, dependiente del

Departamento Universitario del Estado de Veracruz, contando como director al Mtro.

Rubén Montiel Viveros y como secretario el Mtro. Francisco Montiel Viveros. Esta escuela

tuvo como sede el edificio del “Centro Escolar Rébsamen” (antigua Escuela Normal) en la

Calle Zamora, y contaba con un programa de avance para 6 años de estudio, equivalente

al ofrecido en ese entonces por el Conservatorio Nacional de Música.

Cuatro meses después de la fundación de la Escuela Superior de Música, se erige la

Universidad Veracruzana legalmente constituida el 11 de septiembre de 1944, la cual se

hace cargo de las escuelas oficiales, profesionales, especiales y de estudios superiores

	
 	

9	

	

existentes en ese entonces dentro de la entidad. El primer Rector, Dr. Manuel Suárez

Trujillo, conociendo del sobrecupo con el que trabajaba la recién creada Escuela Superior

de Música, y teniendo en cuenta la integración de esta a la Universidad, asigna un edificio

ubicado en la calle Sebastián Camacho Nº 1. A partir de ese momento se conoce como

Facultad de Bellas Artes, la cual ofrecía estudios de Música, Danza y Declamación. En

1957, deja de ser Facultad de Bellas Artes y pasa a ser Escuela Superior de Música y se

nombra como director al Mtro. Fernando Loman Bueno

En1976, bajo el Rectorado del Dr. Roberto Bravo Garzón, se constituye como Facultad de

Música, misma que se suma administrativamente a la hoy conocida Área de Artes de la

Universidad Veracruzana. Es en este mismo año cuando la Facultad de Música se

traslada a la Avenida Juárez No. 55

En 1994 y como parte de un proyecto de integración de las Facultades de Artes, se

traslada al actual edificio ubicado en la Calle Barragán Nº 32, dentro de la Unidad de Artes

de la Universidad Veracruzana, donde se ubica actualmente.

Licenciatura en Educación Musical
La Licenciatura en Educación Musical nace en 1995 como resultado de la valoración del

campo de trabajo de la enseñanza de la música en el estado de Veracruz a mediados de

los 90 en el siglo pasado. Se detecta que escasamente entre el 3 y 4% de los profesores

en educación básica tiene conocimientos formales en música. Menos del 10 % de los

profesores ha tomado cursos para formarse como educadores en educación musical, lo

que ofrece un panorama desalentador en cuanto al desarrollo musical de miles de

alumnos de educación básica. Con base en ese panorama crítico la Universidad

Veracruzana decide participar en la formación de docente de profesionales de la

educación musical con el propósito de formar educadores en el campo musical con

capacidad crítica e innovadora para resolver diversos problemas que se presentan en el

campo de la enseñanza de la música en el estado y en el interior del país.

Maestría en Música
Por su parte, la Maestría en Música, que se funda en el año 2000, aparece como una

opción de estudios de posgrado para el área artística, ofreciendo en sus inicios las salidas

en Composición, Musicología y Teoría de la Música, proponiendo como objetivos

	
 	

10	

	

curriculares formar docentes-investigadores que impartan sus materias con actualización y

creatividad; así como investigadores capaces de extender la literatura en español del área

de la Musicología y Teoría de la Música a través de trabajo original, y la traducción de

artículos y tratados teóricos; y compositores que, a través del análisis e investigación,

sepan resolver los problemas contextuales a sus propuestas creativas contribuyan al

patrimonio cultural con la creación de obra musical nueva y original.

Comisión para el PLADEA 2015
Respecto a la conformación del documento, se llevó a cabo atendiendo a las instrucciones

recibidas por las instancias superiores de la Institución, en el marco de los referentes:

nacional, estatal e institucional; y con la estrategia metodológica recomendada para la

definición de los apartados que lo componen, privilegiando en todo momento el diálogo y

la concertación de acuerdos.

Para la elaboración del presente documento se integró una Comisión con la participación

de miembros del Personal Académico que forman parte del Consejo Técnico de la Entidad

Académica; además de maestros que fueron convocados en virtud de su experiencia y

colaboración en diversos proyectos académicos y la Secretaria de la Facultad; con la

Coordinación del Director de la Entidad.

Participantes:

Mtra. R. Arisbe Martínez Cabrera: Consejo Técnico

Dra. Tania Chávez Nader: Consejo Técnico

Mtra. Ma. Jesús Arias Olmos : Consejo Técnico

Mtro. Enrique Salmerón Cordoba: Docente-Investigador Lic. Música

Mtro. Rodolfo Baruch Maldonado: Docente Lic. Educación Musical

Mtro. Daniel Serna Poot: Responsable de la página web

Mtra. Julieta V. González García: Secretaria de la Facultad:

Mtro. Juan Rafael Toríz Sandoval Director

El presente proyecto ha sido producto de diversas reuniones de trabajo de análisis

colegiado entre los miembros de la comisión, en las que se ha dejado asentada la

necesidad de socializar el documento con los cuerpos colegiados de la entidad Académica

	
 	

11	

	

para llevarlo a su validación ante la máxima autoridad de la Facultad que constituye la

Junta Académica. Este proceso aún no se ha realizado.

Propósitos
En la construcción de la respuesta universitaria a las demandas de la Sociedad, la

Facultad de Música, con sus programas de Licenciatura y Posgrado, así como su tradición

en la formación artística de nivel inicial y preparatorio hacia los estudios profesionales con

los que se han podido atender necesidades de iniciación disciplinaria que el Sistema

Educativo Nacional ha ignorado de manera crónica, asume el compromiso de plantearse

un proyecto de desarrollo acorde con dichos requerimientos sociales, económicos,

políticos y culturales, sustentado en la reflexión colegiada que rescata el patrimonio

disciplinario histórico y las prácticas exitosas del presente, como insumos de una visión

innovadora de la Entidad Académica, que se proyecta al futuro deseable.

Con más de setenta años de existencia, la Facultad de Música se ha constituido en un

referente universitario constante a nivel local, regional, nacional y en el plano internacional;

por su apego a las formas artísticas de la música que expresa los rasgos fundamentales

de la herencia cultural del pasado; por la excelencia lograda en la formación profesional de

ejecutantes y educadores del presente y por las perspectivas hacia el futuro que se

entretejen en sus aulas; desde la orientación artística lograda a través de los ciclos de

formación inicial y preparatorio, que dan el soporte imprescindible para cursar con éxito la

Licenciatura en Música, así como las propuestas pedagógicas contemporáneas para la

formación artística de la sociedad en la Licenciatura en Educación Musical, llegando hasta

la madurez de los estudios especializados que son desarrollados mediante la Maestría en

Música; consolidando de esta manera un amplio esquema de formación, el cual se ha

logrado la posición privilegiada que ha alcanzado nuestra facultad por sus propios méritos

en todos los ámbitos señalados.

De esta manera, se aglutinan diversos compromisos en el Plan de Desarrollo de la

Facultad de Música que le dan sentido a su razón de ser desde su fundación en 1944,

orientados fundamentalmente al propósito general de mantener la elevada calidad de los

servicios educativos profesionales que se ofrecen a la sociedad:

	
 	

12	

	

• Fortalecer la atención integral a la población estudiantil mejorando los

servicios de tutoría, enseñanza tutorial, movilidad estudiantil y el seguimiento

de egresados

• Mejorar la articulación de las funciones sustantivas de la Facultad apoyando

la habilitación y el desarrollo del personal académico, consolidando la

formación para la docencia universitaria, el desarrollo de Cuerpos

Académicos y el intercambio académico

• Actualizar la oferta educativa de los ciclos de iniciación y Preparatorio,

fundamentales para el desarrollo de las competencias académicas y

profesionales del ciclo profesional de Licenciatura en Música

• Someter al proceso de evaluación institucional externa el programa de

Licenciatura en Educación Musical, y de acreditación para la Licenciatura en

Música

• Ampliar la oferta educativa a través de un programa de Posgrado orientado a

la Pedagogía, a la Investigación y a la Interpretación en el campo disciplinario

musical y de la educación musical

• Mejorar los procedimientos administrativos y de gestión académica mediante

la actualización y capacitación del personal académico y administrativo

Fundamentos normativos-institucionales
El Plan de Desarrollo de la Entidad Académica (PLADEA 2015), se fundamenta en las

directrices propuestas en el Plan General de Desarrollo 2025 de la Universidad

Veracruzana, en el Programa de Trabajo Estratégico 2013-2017 –Tradición e Innovación-,

y en el Programa Integral de Fortalecimiento Institucional (PIFI), en las cuales confluyen

los elementos primordiales de la misión, los objetivos y las estrategias de desarrollo que

se propone alcanzar la Facultad de Música a corto, mediano y largo plazo, integrando la

participación de la comunidad académica, estudiantil, y el personal de apoyo

administrativo en el desarrollo de las tareas para el logro de las metas propuestas.

 “Las IES, como parte de los sistemas educativos que contribuyen al desarrollo y
progreso de las sociedades, se encuentran inmersas en [un] proceso de cambio
permanente, lo que ha motivado a replantear sus paradigmas; asimismo,
independientemente de las tendencias culturales, sociales, políticas y

	
 	

13	

	

económicas de su contexto, su naturaleza las obliga a evolucionar con el tiempo
y a redefinir su perfil, su organización y sus estructuras”. (PGD 2025, 2008:5)

En este sentido, el PLADEA 2015 surge como una construcción colectiva que involucra en

un proyecto común a la comunidad académica participando en su diseño, operación y

evaluación; donde se aglutina, por la voluntad de sus miembros, la diversidad de

pensamiento en torno al quehacer artístico y sus procesos formativos, para fortalecer los

ámbitos de acción que han perfilado la fuerte presencia de nuestra Facultad en la

sociedad desde su fundación, y para encontrar respuestas a las demandas que surgen del

contexto contemporáneo, identificando a través del diálogo y el análisis grupal, las

fortalezas que deben mantenerse y los nichos de oportunidad que deben atenderse para

superar rezagos o debilidades.

Plan general de desarrollo 2025
En los diversos proyectos políticos por los que ha cruzado el país, a la Educación

Superior, se le han atribuido tareas específicas para atender el avance con justicia social.

Esta circunstancia se observa en el marco que se ha llamado, en el Plan General de

Desarrollo (PGD) 2025 de la Universidad Veracruzana de “triple hélice”, que integra la

sociedad, el Estado y la universidad (PGD 2005, 2008:7); y frente al surgimiento de la

“sociedad del conocimiento”, cuyos alcances y requerimientos determinan el papel de las

Instituciones de Educación Superior (IES) en el mundo contemporáneo:

“Al ser la información, los servicios, la innovación tecnológica y los productos de
la investigación, elementos fundamentales del desarrollo económico y cultural,
los sistemas de educación superior deben transformarse para mantener su
relevancia como protagonistas del desarrollo.” (PGD 2025, 2008:7)

Para dar lugar a la transformación de la educación superior que requiere el contexto social

globalizado, en diversas partes del mundo se han instrumentado estrategias que intentan

asimilar el cambio y fundamentar sus respuestas en aspectos como el incremento en la

oferta de servicios de educación superior, fortalecimiento de las tasas de eficiencia

terminal, insuficiencia en la infraestructura y de personal altamente calificado para la

docencia y la investigación.

	
 	

14	

	

Una condición ineludible para la aplicación del plan de desarrollo como estrategia de

sostenibilidad académica de la institución, es la plena identificación entre las necesidades

sociales y las acciones propuestas por la Entidad para la formación profesional de su

población estudiantil, orientada a atender dichos requerimientos en el ámbito artístico que

le es propio. De esta forma, la vigencia y los alcances del plan dependen en gran medida

de mantener el alto nivel de pertinencia social que ha alcanzado hasta la fecha la Facultad

de Música.
“Es en el espacio de las IES donde se deben construir los mecanismos y
desarrollar los procesos de formación de los ciudadanos –en primera instancia–
que deberán promover los valores humanos, la democracia y los elementos
básicos de la construcción de un tejido social acorde a los retos del desarrollo
con justicia y equidad a nivel global.” (PGD 2025, 2008: 20)

Para el logro de las metas propuestas, se tendrá que reafirmar el concepto de la misión y

la visión de la dependencia universitaria, reflejando en el marco de sus esquemas de

operación, los cuales dan sentido a su razón de ser; el papel que la sociedad le ha

asignado de preservar, enriquecer, difundir la cultura y de promover la conciencia crítica

del grupo social en que toman parte sus miembros, de tal forma que, como se indica en el

PGD, la educación superior sea capaz de convertirse en un atenuante de los efectos

nocivos de la globalización económica.

Programa de Trabajo Estratégico 2013-2017: Tradición e innovación
El programa de trabajo de la actual administración central universitaria (2013-207),

propone entre sus premisas fundamentales
 “…lograr una visión de futuro basada en un Sistema de Gestión de la Calidad de
la Universidad Veracruzana (SGCUV) y descentralizado. Esto implica una
reorganización profunda en lo académico y en lo administrativo, así como un
modelo de gestión basado en resultados, que permee en la docencia, la
investigación, la difusión de la cultura y la extensión de los servicios como
actividades sustantivas del quehacer universitario. Debe incidir, de igual manera,
en las llamadas funciones adjetivas, promoviendo el rescate de la cultura, el
desarrollo profesional personal y colectivo, el fomento del humanismo, la
vinculación, la equidad de género y la interculturalidad” (PTE 2013-2015)

Para tal efecto ha quedado asentado el proyecto en una organización operativa que

contempla 5 Ámbitos, 3 Ejes y 38 Metas:

	
 	

15	

	

EJES I. INNOVACIÓN
ACADÉMICA CON

CALIDAD

II. PRESENCIA EN EL
ENTORNO E IMPACTO

SOCIAL

III. GOBIERNO
Y GESTIÓN RESPONSABLE

Y CON TRANSPARENCIA

METAS
TOTAL

ÁM
BI

TO
S

 Formación integral de estudiantes 10 3 -- 13

 Desarrollo de la planta académica 9 -- -- 9

 Reorganización y diversificación de la oferta educativa y
ampliación de la matrícula

-- -- -- --

 Fortalecimiento de la Administración, de la Gestión y de la
infraestructura Universitaria

-- 1 8 9

 Dimensiones transversales -- 7 -- 7

 Total 19 11 8 38

El programa de trabajo estratégico se sustenta en la atención a los grandes desafíos para

“…ubicar a la Universidad en escenarios de calidad, excelencia y oportunidad en los

contextos regional, nacional e internacional…” (PTE 2013-2015), entre los que se señalan:

• fortalecer las experiencias prácticas en situaciones reales de desempeño

profesional… cuyo desarrollo promueva diversas competencias, como

pensar reflexiva y sistémicamente, el trabajo en equipo, la alfabetización

informativa y tecnológica…

• formación de valores en la cultura y el deporte con el fin de que el

aprendizaje sea integral, significativo y desafiante para el estudiante…

• formación disciplinaria recurriendo a definiciones actuales de

competencias específicas y universales en cada área del conocimiento…

• impulso a programas de apoyo estudiantil como becas, bibliotecas,

tutorías, trayectorias escolares y servicios tecnológicos… para asegurar

el buen desempeño escolar, las trayectorias escolares idóneas y el

egreso exitoso bajo altos estándares educativos…

• seguimiento de estudiantes que informe y permita actuar sobre la

deserción temprana y las trayectorias académicas con perspectiva de

retraso…

• flexibilidad orgánico-operativa de horarios estudiantiles y cargas

docentes…

• incorporación de opciones múltiples de acreditación de competencias,

	
 	

16	

	

incluyendo los estudios virtuales cursados en iniciativas globales que

promueven recursos educativos abiertos…

• impulso a programas culturales, artísticos, deportivos y de salud…

• impulso a la habilitación del personal académico mediante estudios de

posgrado reconocidos, formación permanente que promueva las

competencias pedagógicas y disciplinares

• evaluación y certificación de competencias profesionales y docentes

• incentivar el trabajo colaborativo disciplinario y transdisciplinario

• regulación de la investigación que impacte al interior de la Universidad –

institutos, centros y facultades– y de la sociedad en general

Programa Integral de Fortalecimiento Institucional (PIFI)	

El Programa Integral de Fortalecimiento Institucional (PIFI), se define como una estrategia

de la Secretaría de Educación Pública (SEP) para apoyar a las Instituciones de Educación

Superior (IES) a lograr mejores niveles de calidad en sus programas educativos y servicios

que ofrecen. A través de este programa, las instituciones reciben recursos en respuesta a

las prioridades que derivan de un ejercicio de planeación estratégica participativa.

Los objetivos generales del programa se orientan a la promoción y contribución de la

mejora y al aseguramiento de una educación superior de calidad que forme profesionistas,

que contribuyan a la sociedad del conocimiento al aplicar, innovar y transmitir

conocimientos actuales, académicamente pertinentes y relevantes en las distintas áreas y

disciplinas, con responsabilidad social.

El programa señalado constituye un apoyo necesario para alcanzar las metas

institucionales de la Universidad Veracruzana y particularmente de la Facultad de Música

que se adscriben a los objetivos específicos que promueve el PIFI, como:

• lograr la visión y las metas que se han fijado las Instituciones de

Educación Superior en su Plan de Desarrollo Institucional.

• coadyuvar a la consolidación de los Cuerpos Académicos (CA)

reconocidos por la Subsecretaría de Educación Superior (SES) de la

SEP.

• atender las recomendaciones académicas de los organismos

	
 	

17	

	

evaluadores y acreditadores externos reconocidos por la SES (CIEES,

COPAES, CONACyT, CENEVAL).

• fomentar la pertinencia y flexibilidad curricular, con apoyo en los

resultados de estudios de seguimiento de egresados y empleadores.

• impulsar y fortalecer la internacionalización de la educación superior, la

innovación educativa y la formación integral y valoral del estudiante.

• fortalecer la vinculación de las IES con el entorno social y productivo.

• impulsar la educación ambiental para el desarrollo sustentable a través

de la oferta educativa relacionada con el medio ambiente.

• fortalecer los programas institucionales de acompañamiento al

estudiante para su permanencia, egreso y graduación oportuna.

• ampliar y modernizar los sistemas integrales de información y la

infraestructura académica de laboratorios, aulas, talleres, plantas piloto,

centros de lenguas extranjeras, cómputo y bibliotecas de conformidad

con el modelo académico.

• impulsar el… acceso a bases de datos y revistas electrónicas, con el

propósito de fomentar la cultura digital y tener acceso al conocimiento de

vanguardia

En el marco de los objetivos anteriores se alinean los fundamentos del PTE 2013-2015, y

en consecuencia, el PLADEA 2015 de la Facultad de Música, donde se han proyectado los

objetivos y las metas siguientes para operar en el periodo 2013-2015 a través de diversas

acciones:

Cuadro resumen PIFI-Facultad de Música
Objetivo Particular Metas

OP/PROFOCIE-2014-30MSU0940B-04-01: Emprender actividades de
fortalecimiento académico que impacten directamente en la mejora de la
planta docente y en los indicadores de los CA de la DES

Impulsar acciones que incidan positivamente en el grado de consolidación de dos CA
registrados

OP/PROFOCIE-2014-30MSU0940B-04-02: Garantizar la competitividad
académica de los PE de la DES artes de TSU y Licenciatura promoviendo
la atención oportuna de los indicadores establecidos por CIEES y
COPAES para la evaluación exitosa de los PE

Atender las recomendaciones de CIEES y COPAES para garantizar la pertinencia de
los PE

OP/PROFOCIE-2014-30MSU0940B-04-03: Fortalecer los PE de
Posgrado reconocidos por el Programa Nacional de Posgrados de
Calidad

Promover iniciativas que fortalezcan la innovación dentro de las líneas de generación y
aplicación de conocimiento de los núcleos académicos, derivando de ellas procesos y
actividades de investigación de los docentes que integran los PE de posgrado
reconocidos dentro del PNPC

OP/PROFOCIE-2014-30MSU0940B-04-04: Reforzar la atención y la
formación integral del estudiante estimulando la movilidad nacional e
internacional, así como, el fortalecimiento de la infraestructura que
permita mejores condiciones de trabajo académico

Realizar actividades que fortalezcan la formación integral de los estudiantes,
promoviendo la mejora de los PE y la infraestructura de la DES

	
 	

18	

	

Finalmente, en cuanto al marco de los fundamentos normativos institucionales, cabe

señalar de manera crítica y responsable, la total ausencia en el Programa Nacional de

Desarrollo del Gobierno Federal (PNED 2013-2018), de una visión integral del arte y de las

aportaciones que puede hacer desde su campo de conocimiento sensible al desarrollo de

la sociedad, ya que en dicho documento se ha fincado un concepto del arte limitado por la

percepción confusa entre Arte y Cultura y la orientación de:
“… vincular la inversión en el sector con otras actividades productivas, así como
desarrollar una agenda digital en la materia…” (PND 2013-2018:68)

Tal ausencia conceptual limita o excluye la formación profesional por la que se han

desarrollado amplias experiencias artísticas y académicas en las diversas etapas

históricas de construcción de la identidad nacional, así como en las actividades de

formación artística profesionales que se llevan a cabo en los espacios universitarios del

país, manteniendo en consecuencia el rezago que en este campo disciplinario se tiene a

nivel de educación básica, media, y media superior, pues las líneas de acción propuestas

dentro de la estrategia de posibilitar el acceso universal a la cultura mediante las

tecnologías de la información y comunicación, no alcanzan para atender el rezago crónico

que en materia de desarrollo de la sensibilidad artística de la población aqueja a nuestro

país. El arte como un producto estático y contemplativo aporta muy poco al desarrollo de

la educación integral y del pensamiento creativo y reflexivo que demanda la sociedad en el

contexto global y globalizado actual.

Análisis FODA
El PLADEA 2015 de la Facultad de Música considera para su implementación el análisis

de Fortalezas, Oportunidades, Debilidades y Amenazas (FODA) en el que se advierten

distintas perspectivas que se relacionan directamente con los Ámbitos y Ejes del

Programa de Trabajo Estratégico 2013-2017:

a) Fortalezas

• Los profesores adscritos a los programas educativos de la Facultad de

Música están altamente calificados para su desempeño artístico y docente

en beneficio de la población estudiantil

• Varios profesores cuentan con el perfil PROMEP, y existe el interés de

otros más por ingresar al esquema

	
 	

19	

	

• Se cuenta con un alto prestigio de la dependencia a nivel nacional e

internacional sostenido por la formación inicial, intermedia y profesional

que integran la oferta educativa de la Facultad de Música

• La población estudiantil se caracteriza por el elevado porcentaje de

estudiantes con plena disposición y las habilidades necesarias para

intervenir directamente y con responsabilidad en sus propios procesos de

formación profesional

• Los programas de Licenciatura en Música y en Educación Musical,

cuentan con una valoración favorable por parte de los comités de

evaluación externa. Educación Musical está acreditado por CAESA,

Música cuenta con nivel 1 de CIEES

• 6. Es una práctica asumida y compartida entre el personal académico su

elevado sentido crítico respecto a su ejercicio profesional y su desempeño

artístico, lo que impacta necesariamente en los esquemas de formación

de la población estudiantil

• 7. La EA cuenta con una organización funcional para atender los

requerimientos de los programas educativos, del personal académico y de

los estudiantes

b) Oportunidades

• Es reconocido el liderazgo disciplinario y artístico que ha desarrollado la

Facultad de Música como resultado de las actividades cotidianas en la

formación profesional que realiza el personal académico

• Se han establecido convenios de intercambio académico con otras IES,

además de la proyección para integrar nuevos convenios ampliando las

redes de participación

• La EA se caracteriza por la alta demanda del público hacia los programas

de formación profesional que oferta

• La Universidad ofrece la disponibilidad de espacios para promover la

movilidad estudiantil, tanto para enviar a nuestros estudiantes a otras IES

como para atender a los que vienen de ellas

• La necesidad de fortalecer la formación pedagógica del Personal

	
 	

20	

	

Académico en apoyo a la calidad de los servicios se presenta como un

propósito que va permeando lentamente entre los miembros de la EA

• Por las características del campo disciplinario artístico, se han establecido

programas de vinculación con instituciones educativas y de servicios

artísticos y culturales fortaleciendo la presencia de líderes académicos y

artístico en nuestra institución

• El fomento entre la planta docente de la planeación institucional

participativa a largo plazo, que ha tenido como resultado la asignación de

recursos financieros externos para el desarrollo de actividades

académicas como apoyo a Cuerpos Académicos, equipamiento

electrónico y musical, entre otros

c) Debilidades

• Las brechas de tipo generacional, cultural y artística que se presentan en

algunos sectores de la población académica, constituyen un rasgo que

debe ser atendido a través del diálogo y la concertación para asegurar el

logro de los propósitos apuntados

• Faltan espacios adecuados para que los profesores generen

conocimientos como resultado de los procesos formales de generación y

aplicación de conocimiento

• Los trámites administrativos para la programación académica y la

contratación del personal eventual con el que se atiende a la demanda de

nuestros servicios no tiene el apoyo necesario del sistema informático de

la universidad para las necesidades específicas de la Facultad de Música,

lo que genera múltiples rezagos que no se han resuelto

• Los apoyos financieros mediante becas o similares para el desarrollo

académico estudiantil son limitadas, no obstante las partidas que se le

asignan a sus actividades en los presupuestos de operación de la EA

• La infraestructura material y el equipamiento requieren de un amplio

programa de mantenimiento, rehabilitación y renovación para brindar el

apoyo necesario para mantener la calidad de los programas educativos

• Es posible identificar aún elementos de resistencias al cambio en un

	
 	

21	

	

sector del personal académico y de la población escolar, expresada a

través posicionamientos apegados a la tradición de la formación artística

profesional que no admite el diálogo con otras visiones contemporáneas

enfocadas al desarrollo de competencias

• Se requiere de un amplio programa de capacitación al personal

administrativo, con el propósito de integrarlo al proyecto de desarrollo

institucional promoviendo una actitud crítica que fortalezca su identidad

como miembros de la comunidad universitaria

d) Amenazas

• Las políticas administrativas para la contratación de profesores incide en

el desarrollo de las actividades de la Facultad, ya que limitan la

participación de maestros empíricos calificados, como miembros de los

programas educativos de formación artística profesional

• Los sistemas de contratación homologados para la Universidad

Veracruzana, limitan la participación de verdaderos líderes artísticos y

académicos, en virtud de que no cuentan con un grado formal de

estudios, no obstante que su desempeño y trayectoria los califica

satisfactoriamente

• Las limitaciones que impone al proyecto el presupuesto asignado

anualmente y las políticas administrativas para el desarrollo de las

actividades sustantivas de la institución

• Las condiciones socioeconómicas de los estudiantes, en su mayoría

provenientes de sitios lejanos, constituyen un riesgo para favorecer el

abandono de estudios, ante opciones simples como la compra de

instrumentos, o los gastos de manutención que dificultan su permanencia

en la EA

• Los obstáculos que puede generar para la EA un tipo de burocracia

universitaria con mayor peso en lo administrativo que en lo académico

• El desempeño profesional del intérprete musical no cuenta con un sistema

de certificación de la calidad profesional del músico como el SNI o el

SNC, por lo que el ejecutante se encuentra en desventaja al no contar con

	
 	

22	

	

alguna instancia de patrocinio institucional que le permita fortalecer su

perfil con la comodidad de la solvencia económica equiparable a los

investigadores y los creadores

• El concepto de un sindicalismo separado del proyecto institucional no

facilita el logro de los propósitos planteados, por lo que es necesario

avanzar hacia una relación armónica de los preceptos sindicales con el

desarrollo de la EA, a través de una visión renovada, responsable y

comprometida de los elementos que regulan a todas las organizaciones

sindicales de la UV

I. Autoevaluación

A través de diversas reuniones de trabajo, la comisión para el diseño del PLADEA 2015 de

la Facultad de Música pudo desahogar los cuestionamientos sobre la situación actual en

cuanto a los indicadores insittucionales que se propone el PTE 2013-2017 y los que se

propone desarrollar el plan de la Entidad Académica , obteniendo los siguientes

resultados:

Formación integral del estudiante	

Aseguramiento de la calidad de los Programas educativos
Actualmente, los programas pertenecientes a la Facultad de Música se encuentran

evaluados: Licenciatura en Música y Licenciatura en Educación Musical con nivel 1 de

CIEES; Maestría en Música con nivel 2. Además, la Licenciatura en Educación Musical se

encuentra acreditada como programa de calidad por el organismo acreditador CAESA,

miembro de COPAES. Por consiguiente, es necesario mantener el nivel de calidad

otorgado por la evaluación externa en ambas licenciaturas y atender a las

recomendaciones hechas por los organismos acreditadores. El posgrado en música con

sus diversas opciones se encuentra registrado en el PNPC.

Fortalecimiento de las acciones tutoriales y sus resultados
El programa de tutorías en la Facultad de Música funciona de manera limitada a causa de

la baja participación de estudiantes y maestros; también se observa que el sistema de

	
 	

23	

	

seguimiento de trayectorias escolares presenta limitaciones en su operación por falta de

articulación entre maestros, tutores, alumnos y personal administrativo. Los

cuestionamientos planteados permiten avizorar la necesidad de fortalecer diversas

estrategias académicas que permitan atender de manera exitosa la posible baja eficiencia

terminal, como el diseño de cursos intersemestrales y tutorías disciplinarias para el

desarrollo de competencias escolares.

Fomento a la salud integral
Nos percatamos que no hay suficiente conciencia entre los estudiantes para el uso del

programa de salud integral, no existe eficaz promoción y programas que los vinculen y

acerquen con un sentido de confianza y pertenencia.

Fortalecimiento del sentido de pertenencia en los estudiantes y egresados
El personal que atiende y labora en los procesos administrativos de la Facultad de Música

atiende de manera adecuada con respecto a sus tiempos y cargas de trabajo, se tratan de

solucionar los problemas en tiempo y forma. El trato hacia docentes y alumnos es cordial y

respetuoso.

Uso de las bases de datos del sistema bibliotecario
La universidad cuenta con el apoyo de CONACyT para la adquisición de bases de datos

virtuales, además del repositorio institucional, y los diversos servicios en línea como las

revistas electrónicas tanto de nuestra universidad como de otros repositorios, actualmente

se sigue contando con la contratación de Naxos Music Library.

Vinculación de los egresados en las actividades académicas, artísticas y de acción
ciudadana
En la Universidad Veracruzana se cuenta con un programa institucional de seguimiento de

egresados. Por parte de la Facultad de Música, anualmente se organiza el Foro de

Egresados, sumando 4 eventos a la fecha, en los que se conjuntan diversas actividades

académicas como mesas de trabajo, cursos, talleres y conciertos tanto para la comunidad

académica como para los egresados y público en general.

	
 	

24	

	

Uso de los resultados del EGEL como promotor de cambios curriculares
Actualmente no se cuenta con las condiciones para la aplicación del EGEL en música, en

virtud del alto nivel de subjetividad que interviene en la evaluación de los procesos de

formación artística.

Desarrollo de la Planta Académica
Fortalecimiento del personal académico.
Se cuenta con personal académico que ha realizado estudios en el extranjero pero no

cuentan con el reconocimiento oficial por falta de trámites administrativos. También se

cuenta con una población académica que no tiene estudios de licenciatura terminados, no

obstante su alto nivel de desarrollo disciplinario y capacidad pedagógica.

Proyección del relevo generacional.
	

La contratación de personal obedece a criterios orientados hacia la atención de las

necesidades académicas y artísticas de los programas educativos, sin que el factor edad

sea relevante para contar con los servicios profesionales de la planta académica. Es

evidente que se requiere de un equilibrio entre la formación profesional y la experiencia

acumulada, sin embargo, para acompañar el desarrollo de las competencias profesionales

de la Entidad Académica es más importante la experiencia disciplinaria y docente l que la

acumulación de documentos.

Consolidación del perfil académico integral.
Se cuenta con personal académico con nombramientos de investigador que se

desempeñan en la Facultad, algunos están comisionados en otras dependencias

universitarias. En los nombramientos del personal en función docente con plaza de tiempo

completo se ha buscado fortalecer la diversificación de la carga académica para fortalecer

las actividades de investigación, gestión y tutoría en beneficio de nuestros estudiantes.

Fortalecimiento del trabajo académico colaborativo.
El trabajo colaborativo se ha apoyado mediante diversas estrategias, fundamentalmente

con la asignación de recursos gestionados desde la dirección de la Facultad a través de

los proyectos PIFI, y de otros programas de apoyo que han gestionado los coordinadores

de los CA. Actualmente se registran dos cuerpos académicos, uno consolidado y otro en

	
 	

25	

	

consolidación que será evaluado para su posible ascenso a nivel de consolidado. Se

requiere también la integración del CA de la Licenciatura en Educación Musical.

Presencia académica de la UV en los ámbitos nacional e internacional
El personal académico con nombramiento de investigador adscrito a la Facultad cuenta

con oportunidades limitadas para ingresar al sistema (SNI) o al (SNCA). Se cuenta con

una publicación, la revista Letra y Música de la Facultad de Música, con comité editorial y

en proceso el ISSN.

Fortalecimiento de la Administración, de la Gestión y de la infraestructura
Universitaria
Uno de los polos de atención para el desarrollo institucional sin duda es el que se refiere a

la actualización de la legislación universitaria. En este propósito la participación de la

Entidad Académica es ineludible, por ello, actualmente se encuentra en proceso de

elaboración, el Reglamento interno de la Facultad de Música, en el cual se habrán de

recoger las diversas particularidades de operación de los programas educativos de

Licenciatura. De igual forma, se encuentra en proceso la actualización de la oferta

académica para la formación artística inicial y preparatoria, absolutamente necesarias para

la formación artística profesional que no atiende el sistema educativo nacional.

II. Planeación

Eje estratégico: formación integral del estudiante
programa estratégico: aseguramiento de la calidad de los programas educativos
(licenciatura o posgrado)

Objetivos Metas Meta institucional a la que
contribuye

Acciones

Garantizar las condiciones de calidad
necesarias en los servicios educativos
y de apoyo a las trayectorias
escolares en beneficio de la población
estudiantil y el personal académico

Mantener las 2 licenciaturas en nivel 1
de CIEES y acreditados por CAESA

I.1 Al año 2017 el 100% de los
programas educativos de
licenciatura evaluables contarán con
el reconocimiento de calidad de los
organismos externos
correspondientes

Atención a las observaciones de las
evaluaciones institucionales previas

 Revisar las recomendaciones de
CIEES Y CAESA, para presupuestar
recursos para resolver las
observaciones

Mantener la MM en nivel de PNPC I.2 En el año 2017 el 75% de
programas de posgrado formarán
parte del PNPC

Evaluar la MM para obtener nivel de
calidad de CIEES

	
 	

26	

	

Eje estratégico: formación integral del estudiante
programa estratégico: fortalecimiento de las acciones tutoriales y sus resultados

Objetivos Metas Meta institucional a la que
contribuye

Acciones

Garantizar las condiciones de calidad
necesarias en los servicios educativos
y de apoyo a las trayectorias
escolares en beneficio de la población
estudiantil y el personal académico

Contar con 1 diagnóstico de
resultados de eficiencia terminal

I.3 La eficiencia terminal (por
cohorte generacional de cinco años)
alcanzará, para el año 2017 un
incremento de 30 puntos
porcentuales, excepto en los
programas educativos de Médico
Cirujano y Cirujano Dentista.

• Organizar cursos de prevención
académica y de atención remedial
para superar rezagos en la
eficiencia terminal.

• Revisar las opciones de titulación
que ofrece el modelo educativo

Realizar 1 proceso de autoevaluación
de la situación y plantear formas de
solución

I.4 A partir de febrero del 2015 se
tendrá un programa de tutorías
reestructurado que privilegie la
trayectoria escolar del estudiante
con base en sus resultados
esperados.

• Incorporación al PIP de la acción
tutorial por lo menos una vez al
semestre

• Programa de concientización
acerca del apoyo de la tutoría para
alumnos y maestros

Contar con 1 diagnóstico para
identificar a estudiantes en riesgo, las
causas y las condiciones para su
prevención y atención oportuna

I.11 En febrero del año 2015, se
contará con

un sistema de indicadores
específicos para la detección
focalizada de estudiantes en riesgo

• Diseño y aplicación de acciones
derivadas del diagnostico

• Atención adecuada a los casos
detectados de estudiantes en
riesgo

• Capacitación docente para el uso
de la enseñanza tutorial por
medios electrónicos

Implementación de un programa
de cursos preventivos y
remediales por medio de
enseñanza tutorial

Eje estratégico: formación integral del estudiante
programa estratégico: fomento a la salud integral.

Objetivos Metas Meta institucional a la que
contribuye

Acciones

Garantizar las condiciones de calidad
necesarias en los servicios educativos
y de apoyo a las trayectorias escolares
en beneficio de la población estudiantil
y el personal académico

Contar con un programa de promoción
de salud integral, hacer charlas con los
tutores

I.15 En el tercer trimestre del año
2014 se operará un programa de
salud integral que contribuya a la
prevención de adicciones y
formación de hábitos de vida
saludables.

• Promover las acciones
institucionales de salud como la
afiliación al IMSS y el examen de
salud integral

• Impulsar los programas para la
prevención de adicciones,
educación sexual y alimentación
sana

	
 	

27	

	

Eje estratégico: formación integral del estudiante
programa estratégico: fortalecimiento del sentido de pertenencia en los estudiantes y
egresados

Objetivos Metas Meta institucional a la que
contribuye

Acciones

Mantener la pertinencia social, así
como la vigencia académica y artística
de los programas educativos de
Licenciatura y Posgrado

Diseño de 1 encuesta de servicio
académico y administrativo

I.14 Se hará de manera anual una
consulta para conocer el nivel de
satisfacción de los estudiantes, con
referencia a los servicios académicos
y administrativos que recibe

• Promover la participación de los
estudiantes en la encuesta
señalada

• Atender los señalamientos
prioritarios detectados en la
encuesta

Contar con un programa de promoción
y difusión cultural propio de la Facultad

I.13 A partir de agosto del año 2015, se
establecerá un programa de becas,
basado en un esquema de consecución
de recursos extraordinarios, para que
alumnos con aptitudes sobresalientes
en el arte, la cultura o el deporte se
interesen en ser parte de la comunidad
UV.

• Promover la participación de
alumnos y maestros en la gestión
de fondos externos para apoyo
de las actividades académicas

• Difundir las convocatorias
publicadas por las instancias
universitarias y externas para el
desarrollo de programas de
vinculación

Eje estratégico: formación integral del estudiante
programa estratégico: uso de las bases de datos del sistema bibliotecario
Objetivos Metas Meta institucional a la que

contribuye
Acciones

Consolidar el uso de las bases de
datos y los recursos tecnológicos en
apoyo de las actividades académicas

Incrementar al 50% de la población
estudiantil el uso de bases de datos
musicales y recursos de tecnología de
información virtuales

I.12 Con base en actividades
identificadas en todos los planes y
programas de estudios, en febrero
del año 2016 al menos el 50% de
estudiantes utilizará las bases datos
que el sistema bibliotecario ofrece

• Programar Talleres y
capacitaciones acerca del uso de
la BIV para tutores, académicos y
alumnos

• Gestión para la renovación de la
licencia de Naxos Music Library,
así como la gestión para poder
tener otras herramientas virtuales
de suma importancia como
Oxford Music Online y la
suscripción para las
transmisiones de Digital Concert
Hall de Berliner Philarmoniker

• Gestión para adquisición de
Programas informáticos de
música como Sibelius, Smart
Music, y similares

• Gestionar junto con otras
entidades JSTOR y Dialnet

Eje estratégico: formación integral del estudiante
programa estratégico: vinculación de los egresados en las actividades académicas,
artísticas y de acción ciudadana

Objetivos Metas Meta institucional a la que Acciones

	
 	

28	

	

contribuye

Consolidar la integración de egresados
con la Institución que se viene
realizando en la Facultad de Música
desde 2011

Alcanzar el 80% del seguimiento a
egresados

II.1 Que el 100% de los programas
educativos de licenciatura registre y
dé seguimiento a sus egresados en
el sistema correspondiente para el
segundo semestre de 2014.

• Fortalecer las acciones de
seguimiento de egresados

II.3 Por región universitaria se hará
un foro anual de egresados, con el
fin de establecer redes colaborativas
multidisciplinarias

• Consolidar el foro anual de
egresados

Eje estratégico: desarrollo de la planta académica
programa estratégico: fortalecimiento del personal académico.
Objetivos Metas Meta institucional a la que

contribuye
Acciones

Fortalecer la Capacidad Académica
como alternativa para el
aseguramiento de la calidad de los
programas educativos de la Facultad
de Música

Contar con 1 base de datos actualizada
del nivel de estudios de la planta
académica

I.6 Para el último ciclo escolar de
2017 el 50% de PTC que
únicamente cuentan con estudios de
licenciatura, habrá cursado un
posgrado.

• Promover el reconocimiento de
estudios profesionales realizados
en el extranjero

• Promover la actualización
profesional y pedagógica de la
planta académica por medio de
estudios de posgrado

Eje estratégico: desarrollo de la planta académica
programa estratégico: proyección del relevo generacional
Objetivos Metas Meta institucional a la que

contribuye
Acciones

Promover el ingreso de personal
académico calificado y con
experiencia profesional y
pedagógica idóneas para la
Entidad Académica

Contar con el 80% del personal académico
mejor calificado para las actividades
sustantivas de la Facultad

I.9 Con base en los perfiles
académicos que se requieran por
disciplina, a partir del primer
semestre del año 2016, la
contratación permanente o interina
del personal académico se basará en
un programa institucional para el
relevo generacional.

• Promover el ingreso de nuevos
integrantes del personal
académico a través de procesos
de selección basados en criterios
académicos y artísticos

• Actualizar los instrumentos de
evaluación para la selección del
personal académico atendiendo
las necesidades particulares de la
Facultad de Música

Eje estratégico: desarrollo de la planta académica
programa estratégico: consolidación del perfil académico integral
Objetivos Metas Meta institucional a la que

contribuye
Acciones

	
 	

29	

	

Apoyar la consolidación de los
perfiles profesionales PROMEP
del Personal Académico

Mantener el 20% de profesores con perfil
PROMEP con que se cuenta actualmente

I.7 Al año 2017 se incrementará en
20% el número de PTC con perfil
PROMEP.

• Gestionar apoyos para el
desarrollo de actividades que les
permitan mantener el perfil
PROMEP: mediante
publicaciones bibliográficas y
discográficas, dirección de
trabajos recepcionales

• Participación en eventos
artísticos y académicos

• Fortalecimiento de las actividades
en el desarrollo de los Cuerpos
Académicos

Fortalecer los procesos de
investigación en Música y en
Educación Musical

Vincular por lo menos el 30% de la oferta
académica de Licenciatura con procesos de
investigación en Música y en Educación
Musical

I.10 Para el segundo semestre de
2017, el 100% de los investigadores
cubrirá parte de su carga académica
en funciones docentes, de manera
prioritaria en el nivel de licenciatura.

• Integrar procesos de
investigación en el desarrollo de
los programas de experiencias
educativas en Música y en
Educación Musical

• Promover la creación de
Posgrado orientado hacia la
investigación en Música y en
Educación Musical

Eje estratégico: desarrollo de la planta académica
programa estratégico: fortalecimiento del trabajo académico colaborativo.

Objetivos Metas Meta institucional a la que
contribuye

Acciones

Consolidar el trabajo académico
colaborativo a través de Cuerpos
Académicos calificados

Incrementar con un CA que atienda el
desarrollo de las LGAC relacionadas con
Educación Musical

I.18 A partir del primer semestre del
año 2015 se llevará a cabo una
reorganización de cuerpos
académicos y líneas de generación
del conocimiento.

Promover la integración del CAEF de
Educación Musical

Alcanzar el 100% de CA de Música con nivel
de Consolidado

I.19 Para agosto del año 2017 se
incrementará en un 20% el número
de cuerpos académicos
consolidados.

• Promover el nivel del CA
“Investigación e Interpretación de
la Música” para alcanzar el nivel
de Consolidación

Eje estratégico: desarrollo de la planta académica
programa estratégico: presencia académica de la UV en los ámbitos nacional e
internacional

Objetivos Metas Meta institucional a la que
contribuye

Acciones

Apoyar las actividades extra-
clase del Personal Académico
como alternativa para la
actualización profesional en
beneficio de la Entidad
Académica

Promover el ingreso de 2 miembros del PA al
sistema (SNI) o el (SNCA)

1.8 Se incrementará, al año 2017, un
10% el personal académico
reconocido en el Sistema Nacional
de Investigadores (SNI) o en el
Sistema Nacional de Creadores
(SNCA).

Apoyar las actividades del personal
académico con posibilidades de
ingresar al sistema (SNI) o al
(SNCA)

 I.16 El número de artículos Promover que la Revista LETRA Y

	
 	

30	

	

publicados anualmente en revistas
con arbitraje por cada investigador
será de al menos uno.

MÚSICA de la Facultad, se publique
sea una publicación arbitrada e
indexada

Eje estratégico: fortalecimiento de la administración, de la gestión y de la
infraestructura universitaria
programa estratégico: presencia en el entorno e impacto social
Objetivos Metas Meta institucional a la que

contribuye
Acciones

Participar en la actualización de
la legislación universitaria desde
el ámbito de competencia de la
entidad Académica

Contar con 1 Reglamento actualizado para
normar las actividades de la Facultad de
Música

III.1 Para el segundo semestre de
2017 se contará con un marco
normativo moderno y adecuado al
quehacer institucional

Elaboración del proyecto de
Reglamento Interno por la comisión
de trabajo integrada para el efecto

Metas y acciones con porcentajes y cronograma para el periodo 2014-2017.

Eje	
 Programa	
 Objetivo	
 Meta	
 2014	
 2015	
 2016	
 2017	

	

	

I	

	

	

I.1	

	

	

I.1.1	

I.1.1.1	
 50%	
 50%	
 100%	
 -­‐	

I.1.1.2	
 20%	
 50%	
 60%	
 75%	

I.1.1.3	
 15%	
 20%	
 25%	
 30%	

I.1.1.4	
 30%	
 50%	
 70%	
 100%	

I.1.1.5	
 20%	
 50%	
 70%	
 100%	

I.1.1.6	
 20%	
 50%	
 80%	
 100%	

I	
 I.1	
 I.1.2	
 I.1.2.1	
 20%	
 50%	
 80%	
 100%	

I.1.2.2	
 30%	
 60%	
 75%	
 100%	

I	
 I.1	
 I.1.3	
 I.1.3.1	
 20%	
 30%	
 40%	
 50%	

II	
 II.1	
 II.1.1	
 II.1.1.1	
 20%	
 30%	
 50%	
 80%	

I	
 I.2	
 I.2.1	
 I.2.1.1	
 20%	
 30%	
 40%	
 50%	

I	
 I.2	
 I.2.2	
 I.2.2.1	
 20%	
 40%	
 60%	
 80%	

I	
 I.2	
 I.2.3	
 I.2.3.1	
 5%	
 10%	
 15%	
 20%	

I	
 I.2	
 I.2.4	
 I.2.4.1	
 10%	
 15%	
 20%	
 30%	

I	
 I.2	
 I.2.5	
 I.2.5.1	
 -­‐	
 1	
 -­‐	
 3	

I.2.5.2	
 30%	
 -­‐	
 60%	
 100%	

I	
 I.2	
 I.2.6	
 I.2.6.1	
 -­‐	
 1	
 1	
 2	

III	
 III.1	
 III.1.1	
 III.1.1.1	
 -­‐	
 -­‐	
 1	
 -­‐	

III. Seguimiento y evaluación

La implantación de las acciones programadas, requiere de las adecuaciones humanas y

materiales necesarias para su operación exitosa, así como de diversos procesos que

permitan verificar su funcionalidad sustentada en la relación directa entre los objetivos, las

acciones y los resultados alcanzados.

	
 	

31	

	

Es claro que en las políticas de la Educación Superior que orientan la vida académica de

las universidades se han venido privilegiando las estrategias de operación que se

enmarcan en un paradigma de colegialidad, expuesto en las acciones de la ruptura con el

individualismo, la planificación conjunta, la reflexión compartida, la coordinación intensa, y

la acción colegiada.

Nuestro plan de desarrollo institucional refleja tales condiciones en la medida en que se

construye bajo la concepción de un proyecto colaborativo, que suma voluntades, con el

cual se da cobertura a los distintos enfoques de las labores académicas que se llevan a

cabo diariamente en las aulas de la Facultad y en los foros donde se proyectan los

avances y los resultados de la formación profesional que nos corresponden.

En este sentido, se asume desde luego el compromiso de establecer un mecanismo

fundamental de vigilancia que acompaña la operación del PLADEA 2015 como resultado

de la reflexión colegiada y sistemática sobre el proceso de su aplicación y sobre el

resultado de las acciones emprendidas.

Para tal efecto habrá de construirse un esquema de evaluación capaz de integrar y aplicar

las diferentes perspectivas de los participantes respecto a los elementos que lo

constituyen, con la intención de generar información confiable y suficiente para fortalecer

los avances, detectar las dificultades y superar los rezagos en los objetivos y las metas

propuestas, considerando que la evaluación debe ser:

• Integrada, a fin de que sea un fase más del diseño y desarrollo del proyecto
• Formativa, por su finalidad de perfeccionar tanto el proceso como los resultados
• Continua, ya que debe estar presente en todo el proceso
• Cooperativa, en el sentido de que admite y convoca la participación de todos los

estamentos involucrados

Por cuanto hace a su condición de enfatizar un plano institucional, para el seguimiento del

PLADEA se consideran pertinentes las variables tanto de la evaluación interna o

autoevaluación, y la evaluación externa.

	
 	

32	

	

Respecto a la primera, el esquema de evaluación considera un vector de información de

los miembros de la comunidad académica, estudiantil y personal administrativo, quienes

toman parte en el proceso aportando las observaciones pertinentes desde su propia

experiencia en relación con los aspectos del proyecto institucional que les interesa, o con

los que se han entrado en contacto.

Para tal fin, será muy valioso el apoyo que pueda brindar el diseño de una Guía de
Autoevaluación, con la cual se buscará dar cuenta de la visión interna de la operatividad
alcanzada por el PLADEA 2015.

Por otra parte, también es importante para la evaluación integral propuesta, conocer la

opinión de agentes externos, quienes serán o han sido impactados por nuestras acciones

académicas institucionales.

Para dar seguimiento a este otro vector de la información, es preciso clarificar la

conformación de diversos indicadores en los que se harán evidentes las diferentes

posibilidades de avance alcanzado por la operación del proyecto institucional, recurriendo

nuevamente a la estrategia de elaborar una Guía de Evaluación, en este caso para dar

cuenta de las observaciones de los usuarios de los servicios educativos, así como de los

miembros de las instancias educativas, culturales y de gobierno con las cuales se

mantienen relaciones interinstitucionales, sean temporales o permanentes.

En suma, los procesos de evaluación requeridos se llevarán a cabo de manera sistemática

a través de modelos claros que deberán considerar una dimensión temporal en cuanto a

sus etapas de aplicación, ya sea inicial o diagnóstico, intermedia y final; por cuanto hace a

su magnitud podrá ser global o parcial; y en referencia a los agentes evaluadores, la

evaluación puede ser interna y externa.

	
 	

33	

	

Dimensiones transversales
El PTE 2013-2017 señala en su configuración, la expectativa de que las acciones

propuestas para el logro de las metas institucionales tanto a nivel general como las que se

han definido en el nivel particular de la Entidad Académica, se encuentren permeadas por

las concepciones de Sustentabilidad, Internacionalización, Interculturalidad, Promoción a

la Salud, Género, Inclusión, Democracia, y Justicia Social, de manera que el perfil

universitario y la visión de la Universidad Veracruzana se encuentran relacionadas

directamente con la compleja problemática social en la que se desenvuelven nuestros

alumnos y egresados.

En consecuencia, tales factores de acción transversal forman parte inherente de las

acciones que se habrán de operar para alcanzar los objetivos y las metas propuestas para

la construcción a futuro de la Facultad de Música.

Xalapa, Ver., Enero de 2015

La Comisión para el PLADEA de la Facultad de Música

Mtra. R. Arisbe Martínez Cabrera
Consejo Técnico

Dra. Tania Chávez Nader
Consejo Técnico

Mtra. Ma. Jesús Arias Olmos
Consejo Técnico

Mtro. Enrique Salmerón Cordoba
Docente-Investigador Lic. Música

Mtro. Rodolfo Baruch Maldonado
Docente Lic. Educación Musical

Mtro. Daniel Serna Poot
Responsable de la página web

Mtra. Julieta V. González García
Secretaria de la Facultad

Mtro. Juan Rafael Toríz Sandoval
Director

