70657683

[image: image2.jpg]AGENCIA NACIONAL DE EVALUACION
DE | A CALIDAD Y ACREDITACION

TÍTULO: GRADO EN HISTORIA

UNIVERSIDAD: UNIVERSIDAD COMPLUTENSE DE MADRID

	1. DESCRIPCIÓN DEL TÍTULO

Representante Legal de la universidad

	Representante Legal

	Rector

	1º Apellido
	2º Apellido
	Nombre
	N.I.F.

	Berzosa
	Alonso-Martinez
	Carlos
	1349597A

Responsable del título

	Decano/a

	1º Apellido
	2º Apellido
	Nombre
	N.I.F.

	MOLINA
	IBÁÑEZ
	MERCEDES
	16778527G

Universidad Solicitante

	Universidad Solicitante
	Universidad Complutense de Madrid
	C.I.F.
	Q2818014I

	Centro, Departamento o Instituto responsable del título
	FACULTAD DE GEOGRAFÍA E HISTORIA

Dirección a efectos de notificación

	Correo electrónico
	eees_grados@rect.ucm.es

	Dirección postal
	Edificio Alumnos

Avda. Complutense s/n
	Código postal
	28040

	Población
	Madrid
	Provincia
	MADRID

	FAX
	913941435
	Teléfono
	913947084

Descripción del título

	Denominación
	GRADO EN HISTORIA
	Ciclo
	grado

	Centro/s donde se imparte el título

	FACULTAD DE GEOGRAFÍA E HISTORIA

	Universidades participantes
	Departamento

	Convenio (archivo pdf: ver anexo)

	Tipo de enseñanza
	Presencial
	Rama de conocimiento
	Artes y Humanidades

	Número de plazas de nuevo ingreso ofertadas

	en el primer año de implantación
	300
	en el segundo año de implantación
	250

	en el tercer año de implantación
	250
	en el cuarto año de implantación
	250

	Nº de ECTs del título
	240
	Nº Mínimo de ECTs de matrícula por el estudiante y período lectivo
	30

	Normas de permanencia (archivo pdf: ver anexo)

	Naturaleza de la institución que concede el título
	Pública

	Naturaleza del centro Universitario en el que el titulado ha finalizado sus estudios
	Propio

	Profesiones para las que capacita una vez obtenido el título

	Administraciones Públicas

	Archivos y Bibliotecas

	Arqueología

	Asesor cultural

	Cooperación al Desarrollo

	Diplomacia

	Documentalista

	Empleado de la Unión Europea

	Empleado en Organismos Internacionales

	Enseñanza

	Gestión del Patrimonio

	Investigación

	Medios de comunicación

	Recursos Humanos

	Lenguas utilizadas a lo largo del proceso formativo

	español, inglés y otros idiomas

	2. JUSTIFICACIÓN

2.1 Justificación del título propuesto, argumentando el interés académico, científico o profesional del mismo

	Los estudios de historia se institucionalizan en la UCM desde 1836. En 1875 se implantan sus diferentes secciones, posteriormente se integran en los títulos de Filosofía y Letras primero y Geografía e Historia después. En 1993 se crea la actual Titulación, independiente de otros estudios. Esta larga tradición de la Historia es compartida en el ámbito europeo, de ahí que fuera seleccionada como Titulación Piloto por el Proyecto Tuning para el proceso de convergencia del Espacio Europeo de Educación Superior. 32 Universidades españolas han aprobado por unanimidad el Libro Blanco del Título de Grado de Historia, que ha sido aprobado y publicado por la ANECA. Entre los países que cuentan con el Título de Historia se incluyen: Alemania, Austria, Bélgica (Flandes), Bélgica francófona, Dinamarca, España, Estonia, Finlandia, Francia, Holanda, Irlanda, Islandia, Italia, Noruega, Reino Unido (Escocia), Reino Unido (Inglaterra y Gales) y Suecia. El Título de Graduado en Historia está establecido con anterioridad a la Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley 6/2001, de 21 de diciembre, de Universidades.

Para elaborar el Grado en Historia de la UCM se han tenido en cuenta las recomendaciones del Libro Blanco del Título de Grado de Historia aprobado por la ANECA, así como las propuestas, observaciones y recomendaciones sobre los títulos de Grado de Historia realizados por la Universidad París-IV Sorbona y por el informe elaborado por la Quality Assurance Agency for Higher Education sobre los estudios universitarios de Historia del año 2000 (Web www.qaa.ac.uk), además de consultar los planes de estudios de las principales universidades de Alemania, Francia y Gran Bretaña, a través del estudio y comparación de la información disponible en sus correspondientes web. El plan de estudios ha sido elaborado atendiendo al perfil del historiador/a del siglo XXI en relación con el Espacio Europeo de Educación Superior, considerando la trayectoria, capacidad docente e investigadora y la experiencia de la Facultad de Geografía e Historia de la UCM, que se ha materializado en la oferta de siete itinerarios en el Grado en Historia de la UCM.

Existe una demanda social permanente y consolidada de los estudios de Historia, tanto en España como en el resto de Europa. En España ingresan al año 4.200 alumnos de Historia, a los que hay que sumar 3.300 más matriculados en la UNED; una demanda que ha aumentado un 15,36% en el último lustro. Figura entre las cincuenta titulaciones más demandadas dentro del Estado español.

Plazas de nuevo ingreso en los cinco últimos cursos académicos en la Licenciatura de Historia de la UCM. Curso 2003/4: 289 estudiantes. Curso 2004/5: 308. Curso 2005/6: 292. Curso 2006/7: 301. Curso 2007/8: 291. Curso 2008/9: 300 estudiantes. El número estudiantes matriculados en la licenciatura de Historia de la UCM en el curso académico 2007/8 ha sido de 1.278.

En el marco del Plan Nacional de Investigación se contemplan y evalúan de forma independiente los Proyectos de Historia.

En el primer año de implantación del título de graduado en Historia se ofertarán 300 plazas de nuevo ingreso, las mismas que se han ofertado en los últimos cinco años y que se han cubierto anualmente. A partir del curso 2010-2011 la oferta de plazas de nuevo ingreso se reducirá a 250, debido a la puesta en marcha del título de graduado en Arqueología aprobado por el Consejo de Gobierno de la UCM, que ofertará 50 plazas de nuevo ingreso, que previsiblemente procederán mayoritariamente de los estudiantes que vienen soliciando plaza en la licenciatura actual de Historia, por lo que globalmente se mantiene la oferta de 300 plazas de nuevo ingreso en las dos tútulaciones de grado, según acuerdo aprobado por el Consejo de Gobierno de la UCM para la puesta en marcha de los Títulos de Grado de Historia de Arqueología.

El interés científico del Título de Grado en Historia está plenamente justificado porque sus conocimientos específicos están histórica y académicamente consolidados, apoyado en una amplia y creciente actividad investigadora, que genera teorías y modelos de análisis transferibles a la evolución histórica nacional e internacional. Sus grandes ejes de actuación son la docencia, la investigación y la gestión. Desde el punto de vista profesional su justificación viene determinada por la inserción laboral de los graduados en el mercado de trabajo, a través de los estudios de inserción laboral realizados por el Consejo Social de la UCM en los últimos años.

Estudio de Inserción Laboral de los licenciados en Historia realizado por la UCM

· Entre las principales características demográficas que determinan el perfil del titulado en Historia se encuentran las siguientes: con relación al sexo, se aprecia que casi las dos terceras partes de la muestra son mujeres (62,9%) frente a un 37,1% de varones. Aproximadamente cinco de cada diez titulados entrevistados empleó cinco años en finalizar sus estudios (51,2%) y tres de los mismos lo hizo durante un período de seis años (36,7%). Tan sólo el 1,4% empleó un tiempo inferior a cinco años en terminar sus estudios. Finalmente, el 10,7% realizó la carrera durante más de 6 años.

· En cuanto a la categoría profesional alcanzada por los titulados con empleo destaca que la mayoría (51%) ocupa un puesto de Auxiliar, seguido de un 24,5% con calificación de Técnico y un 7,3% que es Becario. Del resto, un 7,3% ha alcanzado un puesto elevado en su ocupación, bien en calidad de Jefe (6%) o Directivo o similar (1,3%). Por, último, el 9,9% restante ocupa un puesto distinto a los anteriores.
· El porcentaje de egresados que se encuentran satisfechos con su ocupación actual en esta titulación es algo superior al medio. Así pues, el 62,9% declaró encontrarse en esta situación, al otorgar una puntuación superior a 5,5 en una escala de valoración comprendida entre 1 y 10.
· En cuanto a las necesidades generales de formación adicional, a la pregunta de si, además, de la carrera tuvo que recurrir a algún tipo de formación suplementaria, el 53,7% contestó afirmativamente a esta cuestión frente a 43,2% que declaró lo contrario. Son otros tipos de estudios no especificados en la pregunta (48,2%), seguido de los estudios en informática (32,9%) y los específicos del sector (20%) los más necesarios como formación adicional a la carrera, a juicio de los titulados en Historia.
El estudio completo sobre la inserción laboral de los licenciados en Historia realizado por la UCM se puede consultar en:

http://www.ucm.es/info/ucmp/cont/descargas/documento7557.pdf

2.2 Referentes externos a la universidad proponente que avalen la adecuación de la propuesta a criterios nacionales o internacionales para títulos de similares características académicas
	En la elaboración del Título de Grado de Historia de la Facultad de Geografía e Historia de la Unversidad Complutense de Madrid se han tendo en cuenta las observaciones y recomendaciones del Libro Blanco del Título de Grado de Historia elaborado por la ANECA.

Asimismo, se procedió por la Comisión de Grado del Título de Grado de Historia de la Facultad de Geografía e Historia de la UCM a realizar una consulta de los diferentes modelos implantados o en fase de elaboración de los títulos de Grado de Historia adecuados al Espacio Europeo de Educación Superior de Gran Bretaña, Francia, Italia y Alemania, habiendo sido de sumo provecho las propuestas, observaciones y recomendaciones sobre los títulos de Grado de Historia realizados por la Universidad París-IV Sorbona y por el informe elaborado por la Quality Assurance Agency for Higher Education sobre los estudios universitarios de Historia del año 2000 (Web www.qaa.ac.uk)

2.3. Descripción de los procedimientos de consulta internos utilizados para la elaboración del plan de estudios
	La elaboración del título de Grado en Historia se realizó sobre la base de la formación de una Comisión específica para dicho Título que a su vez formaba parte de una Comisión General de Grado Delegada de la Junta de Facultad. En ella estuvieron representados todos los Departamentos implicados en el título, así como los representantes de los estudiantes y del personal de la administración y servicios. Los representantes de los Departamentos en la Comisión transmitieron a los mismos la información que se iba generando y, a su vez, éstos remitieron la información y propuestas generadas desde los Departamentos a la Comisión. Esta Comisión se formalizó por acuerdo de Junta de Facultad de 16 de enero de 2008. Desde entonces ha venido funcionando con una periodicidad semanal. Fruto de los trabajos fue una propuesta de Plan de Estudios de Titulo de Grado de Historia que fue sometida a consulta por todos los Departamentos de la Facultad de Geografía e Historia implicados. Asimismo, como parte integrante de la Comisión encargada de elaborar el Titulo de Grado de Historia estuvieron representados los estudiantes, participando desde el principio al fin en todas las actividades, en igualdad de condiciones que el resto de miembros de la Comisión. Tras recibir las sugerencias de los distintos Departamentos sobre la propuesta del Plan de Estudios del Título de Grado de Historia, e incorporar buena parte de las sugerencias recibidas, se aprobó la propuesta definitiva del Plan de Estudios y se trasladó a la Junta de Facultad que se celebró el día 25 de septiembre de 2008. Fue aprobada dicha propuesta de Plan de Estudios, que se somete a consideración, con el voto favorable de 37 de sus miembros, el voto negativo de 9 representantes de estudiantes que si bien participaron en la elaboración del plan y ensalzaron el procedimiento diseñado por el Decanato, justificaron su voto por ser contrarios al Proceso de Convergencia en el Espacio Europeo de Educación Superior y ninguna abstención. Se cumple así con dicho acuerdo lo establecido en los Estatutos de la Universidad Complutense de Madrid. La Junta Consultiva de la UCM avaló la propuesta de implantación del título de Grado de Historia

2.4. Descripción de los procedimientos de consulta externos utilizados para la elaboración del plan de estudios

La Comisión de Grado de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid elaboró una modelo de Informe Externo sobre el Título de Grado de Historia propuesto que ha sido enviado a distintos especialistas e instituciones nacionales y extranjeras, solicitando su opinión sobre la estructura y contenidos del Plan de Estudios del Título de Grado de Historia y su adecuación a los perfiles profesionales, competencias y habilidades contenidos en el mismo. Las respuestas obtenidas hasta la fecha han sido todas positiva. Hasta la fecha se han recibido informes positivos de Estados Unidos, Francia, Argentina.
	3. OBJETIVOS

3.1 Objetivos
	El Libro blanco sobre el Título de Grado de Historia definió los objetivos y competencias que el mismo debe de cumplir, base sobre la que se han elaborado los objetivos generales que debe recibir el graduado en Historia a lo largo de su formación:

1) El título de Historia ha de procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás. Sólo el historiador tiene tal capacidad de relacionar los acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

2) El estudiante de Historia ha de adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

3) Asimismo, el título de Historia debe proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de fuentes y documentos históricos y, por otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos informáticos, y de emplearlos para el estudio y la investigación.

4) Al término de los estudios de grado, los titulados en Historia deben haber alcanzado un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación histórica, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

5) Los titulados en Historia han de saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina y, en la medida de lo posible, tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

La adquisición, proporcionada y armoniosa, de este conjunto de saberes y competencias encamina específicamente a los titulados en Historia hacia el ejercicio profesional en la enseñanza de la Historia, las prospecciones, excavaciones y estudios arqueológicos, la gestión de patrimonio histórico y cultural, la investigación histórica, el empleo en archivos y bibliotecas históricas, la gestión de documentación histórica, la colaboración en medios de comunicación y editoriales, y el asesoramiento cultural en todo tipo de instituciones, y, de forma más genérica, al trabajo en administraciones públicas, la gestión de proyectos internacionales públicos y privados, la preparación a la carrera diplomática y la gestión de recursos humanos.

El Título de graduado en Historia se adecúa a los cambios producidos en los estudios universitarios para ser coherentes con los criterios del Espacio Europeo de Educación Superior y a las enseñanzas de Grado, como establece la Ley Orgánica 4/2007, de 12 de abril, por la que se modifica la Ley 6/2001, de 21 de diciembre, de Universidades, y la Ley Orgánica 2/2006, de 3 de mayo. También responde a los criterios establecidos en el Marco Español de Cualificaciones pata la Educación Superior (MECES). Las competencias generales, transversales y específicas que adquirirán los estudiantes durante su formación están orientadas a la preparación para el ejercicio de actividades de carácter profesional, además de cumplir los requisitos establecidos por la Ley 3/2007, de 22 de marzo, para la igualdad efectiva de hombres y mujeres, la Ley 51/2003, de dos de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad y la Ley 27/2005, de 30 de noviembre, de fomento de la educación y cultura de la paz. Por consiguiente se presta atención a lo largo de toda la formación del Grado en Historia, a través de los distintos modulos y materias, a las cuestiones de género, medioambientales, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad.
Las competencias del Grado en Historia de la UCM se corresponden con las recomendaciones presentes en el Libro Blanco del Título de Grado de Historia aprobado por la ANECA y con las comptencias presentes en las títulaciones equivalentes de los países europeos adaptados al Espacio Europeo de Educación Superior, que han servido de referente para la elaboración del Título de Grado en Historia de la UCM.

3.2. Competencias

	* Competencias Generales CG
Las competencias generales del Grado de Historia garantizan el cumplimiento de las competencias básicas del Marco Español de Cualificaciones para la Educación Superior (MECES) descritas en el Real Decreto 1393/2007 de 29 de octubre por el que se establece la ordenación de las enseñanzas universitarias oficiales.

Las competencias generales que se relacionan a continuación se desarrollan, de manera más concreta, en los módulos y materias que forman el Grado de Historia. De manera que cada competencia irá adquiriendo, en diferentes niveles, a lo largo del título, siguiendo el modelo del Espacio Europeo de Educación Superior (EEES), desde el nivel inicial al medio y después el avanzado. Finalmente se completan e integran en el Trabajo Fin de Grado.

Las competencias generales que debe adquirir un graduado en Historia, según quedaron definidas por el Libro Blanco del Título de Grado de Historia aprobado por la ANECA, son:

CG.1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás.

CG.2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual.

CG.3 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG.4 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de fuentes y documentos históricos y, por otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos informáticos, y de emplearlos para el estudio y la investigación.

CG.5 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación histórica, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género, medioambientales, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas históricas.

* Competencias específicas CE
Las competencias específicas que se relacionan a continuación se desarrollan, de manera más concreta, en los módulos y materias que forman el Grado de Historia. De manera que cada competencia irá adquiriendo, en diferentes niveles, a lo largo del título, siguiendo el modelo del Espacio Europeo de Educación Superior (EEES), desde el nivel inicial al medio y después el avanzado. Finalmente se completan e integran en el Trabajo Fin de Grado.

CE.1 Conocimiento de la estructura diacrónica general del pasado.

CE.2 Conocimiento detallado del pasado de la humanidad.

CE.3 Conocimiento de la historia universal.

CE.4 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto.

CE.5 Conocimiento de la historia nacional.

CE.6 Conocimiento de la historia local.

CE.7 Conocimiento de la didáctica de la historia.

CE.8 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica: de épocas cronológicas (prehistórica, antigua, medieval, moderna, contemporánea), de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos (político, social, económico, cultural, militar, diplomático y de las relaciones internacionales, de género, de las ideas y de las mentalidades, de la ciencia y la tecnología, de los transportes, de las migraciones, de la etnicidad y las identidades, etc.).

CE.9 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, encuestas, entrevistas, prospecciones arqueológicas, y herramientas electrónicas.

CE.10 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas en la profesión historiográfica.

CE.12 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente.

CE.15 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos de diferentes períodos históricos.

CE.16 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina.

* Competencias Transversales. CT
CT.1 Capacidad de organización y planificación.

CT.2 Capacidad de razonamiento crítico y autocrítico.

CT.3 Capacidad de análisis y síntesis.

CT.4 Capacidad de comunicación oral y escrita en español.

CT.5 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.9 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.10 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género, del medioambiente, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad.

	4. ACCESO Y ADMISIÓN DE ESTUDIANTES

4.1 Sistemas de información previa a la matriculación y procedimientos accesibles de acogida y orientación de los estudiantes de nuevo ingreso para facilitar su incorporación a la Universidad y la titulación
	Sistemas de información previa: Mediante Jornadas de Orientación Universitaria, Aula. Web, Servicio de Información de la Universidad y el Servicio de Información del Vicerrectorado de Estudiantes, guías de titulaciones de la UCM.

Entre las principales características que determinan el perfil del titulado en Historia se encuentran las siguientes: con relación al sexo, se aprecia que casi las dos terceras partes de la muestra son mujeres (62,9%) frente a un 37,1% de varones. Aproximadamente cinco de cada diez titulados entrevistados empleó cinco años en finalizar sus estudios (51,2%) y tres de los mismos lo hizo durante un período de seis años (36,7%). Tan sólo el 1,4% empleó un tiempo inferior a cinco años en terminar sus estudios. Finalmente, el 10,7% realizó la carrera durante más de 6 años. Los estudiantes que deseen cursar los estudios del Grado en Historia de la UCM deberán partir de unos conocimientos humanísticos adquiridos durante su formación en la Enseñanza no universitaria, así como mostrar su interés por el conocimiento del pasado y la comprensión de los grandes procesos históricos.
Jornadas de Orientación Universitaria organizadas por el Vicerrectorado de Estudiantes dirigidas a todos los estudiantes de 2º de Bachillerato pertenecientes al distrito universitario dependiente de la Universidad Complutense, en las que responsables de los distintos centros (Decanos y Vicedecanos) y profesores de cada una de las Titulaciones ofertadas exponen a los estudiantes las condiciones de acceso, estructura y sistema de las pruebas de acceso a la Universidad, contenidos de los planes de estudios, recursos y medios de los centros que imparten las titulaciones, salidas profesionales...

Recepción y visita guiada en el Centro para los estudiantes de 2º de Bachillerato que tienen previsto o barajan la opción de ingresar en alguna de las titulaciones que imparte destinada a informarles de las características de la titulación correspondiente, recursos e instalaciones disponibles, características y formación de la Titulación...

 Web de la Facultad de Geografía e Historia de la UCM, e información personalizada por parte de la Secretaría de estudiantes del Centro y por el Decanato.

En la web de la Facultad de Geografía e Historia de la UCM estará disponible la Guía docente de la Titulación, en la que constará el plan de estudios, instalaciones y servicios disponibles para los estudiantes, planificación docente y calendario de actividades y de exámenes. Igualmente, desde dicha web se accede a las de los distintos Departamentos de la Facultad, en las que figura información pormenorizada sobre el cuadro docente, actividades docentes e investigadoras, publicaciones... Asimismo, en la Facultad de Geografía e Historia estará disponible de forma gratuita la publicación de la guía docente del Título de Grado en Historia, en la Secretaria de Estudiantes, en el Decanato y en los Departamentos.

La Universidad Complutense dispone asimismo de una Oficina de Atención al Discapacitado, una Casa del Estudiante y una Oficina de Género. La Facultad de Geografía e Historia de la UCM a través de unos de sus Vicedecanatos se ocupa de la atención al discapacitado, que arbitra las medidas oportunas para hacer efectivo el derecho a la Educación reconocido en la Constitución y desarrollado en la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

El alumnado del Grado en Historia dispone de la Guía Docente del Grado en Historia de la UCM, editada por la Facultad y disponible en la página web de la Facultad, donde se recopila de forma sintética toda la información referente al plan de estudios, sistemas de movilidad, metodologías de enseñanza, estructura y distribución de los créditos ECTS de las distintas asignaturas, sistemas de evaluación, periodo de matricula y sistema de adaptación de los estudios de Licenciatura al Grado en Historia.

Asimismo, el alumnado tiene a su disposición el asesoramiento y la información permanente a través del Decanato de la Facultad (donde existe un vicedecanato de estudiantes), los Departamentos (a través de sus órganos de dirección académica y gestión administrativa) y la Secretaría de alumnos de la Facultad. Igualmente a través de la web de la Facultad y de los Departamentos el alumnado dispone de una información pormenorizada de las actividades de los Departamentos y de la programación docente de los mismos, así como el horario de tutorías de todo el profesorado a lo largo de todo el curso, cuya información está disponible al inicio de cada curso en cada uno de los Departamentos.

La programación docente de cada curso académico (profesorado, horarios, aulas, calendario de clases prácticas y seminarios, calendario de exámenes, con sus correspondientes horarios y aulas, de las convocatorias oficiales de febrero, junio y septiembre) se elabora y publica entre abril y junio del curso académico anterior, con anterioridad a la apartura del periodo de matrícula, con el fin de que el alumnado conozca antes de formalizar su matrícula toda la programación académica. Dicha información se publica en el correspondiente tablón de anuncios de la Facultad y en la web de la Facultad.
Además los estudiantes de la UCM disponen de los mecanismos de participación y asesoramiento generales de la UCM: Vicerrectorado de alumnos, Defensor/a del Universitario, Casa del Estudiante, representantes en los órganos de gobierno de la Universidad (Claustro, Consejo de Gobierno) y de las asociaciones estudiantiles, culturales, sociales y deportivas de la UCM a las que se pueden afiliar y les proporcionar una permanente información sobre sus derechos y posibilidades de participación que les proporciona la UCM.

Asimismo, los estudiantes de la Facultad de Geografía e Historia disponen de asociaciones estudiantiles especificas (profesionales, culturales, políticas, sociales y deportivas) donde pueden participar y afiliarse, así como de los representantes de los estudiantes en Junta de Facultad y en los Consejos de los Departamentos, que les proporcionan una continuada información sobre las actividades que realizan y la defensa de sus derechos recogidos en el Estatuto del Estudiante de la UCM.

Para el alumnado con algún tipo de discapacidad, además de la Oficiana de Discapacidad de la UCM, la Facultad dispone de un vicedecanato encargado de la atención a las personas discapacitadas, garantizándoles la accesibilidad a las instalaciones y aulas de la Facultad.

4.2 Criterios de acceso y condiciones o pruebas de acceso especiales
	Las que determine la ley para el acceso a la Universidad.

No existen normas de admisión específicas tan sólo las que marque

4.3 Sistemas de apoyo y orientación de los estudiantes una vez matriculados

	Publicaciones de la Universidad Complutense. Jornadas Informativas por parte de la Facultad, páginas webs y atención personal a los estudiantes por parte del equipo decanal, Secretaría de Estudiantes y por los diferentes Departamentos.

Guía Docente se elaborará una guía docente con una información detallada del plan de estudios, sistemas de créditos, servicios y recursos del Centro, en el mes de julio los estudiantes conocerán sus horarios docentes en todas las asignaturas tanto en su vertiente teórica como seminarios y prácticas, tutorías y calendario de exámenes de febrero, junio y septiembre del curso académico correspondiente.

Recepción de los estudiantes de nuevo ingreso a cargo de la Decana, el equipo decanal, los directores de Departamento, director de la Secretaría del Centro y representantes de los estudiantes en la Junta de Facultad donde se les informa de las instalaciones, recursos materiales y humanos, características de los estudios... Asimismo se les proporciona la guía docente con la estructura de la titulación y contenidos de los estudios, así como de los servicios disponibles para los estudiantes proporcionados por la Universidad Complutense.

Desde el Vicedecanato de estudiantes, la Secretaría del Centro y las asociaciones de estudiantes presentes en la Facultad se mantiene un canal de información abierto permanentemente a través de jornadas informativas sobre salidas profesionales, realizadas en colaboración con el Consejo Social de la Universidad, así como otras específicas organizadas por el COIE de la Universidad, en colaboración con el mundo empresarial, sobre salidas profesionales y ofertas de trabajo por parte del amplio número de empresas que participan en dicha Feria de empleo, así como cualquier otro tipo de información y apoyo que requieran los estudiantes. Desde el Vicedecanato de estudiantes se realizan numerosas actividades informativas sobre los distintos aspectos de la vida universitaria de interés para los estudiantes.

Asimismo, la Universidad Complutense a través de su Vicerrectorado de estudiantess despliega una amplia y variada gama de actividades dirigidas a informar y favorecer la participación de los estudiantes en la vida universitaria, la creación de la Casa del Estudiante por dicho Vicerrectorado es una herramienta destinada a tal fin.

Desde el Vicedecanato responsable de los programas de movilidad, los miembros de la Comisión de Movilidad del Centro y la oficina de movilidad de la Secretaría del Centro se realizan jornadas informativas de los programas de movilidad dirigidas a todos los estudiantes del Centro para informarles de los plazos de presentación de solicitudes, condiciones de admisión, convenios existentes con otras Universidades españolas dentro del programa SICUE/SENECA y europeas dentro del programa Erasmus, condiciones de las estancias, sistemas de reconocimiento de créditos y expreriencia de otros estudiantes que han participado con anterioridad en los programas de movilidad, con el fin de incitar y favorecer la movilidad de los estudiantes del Centro.

Igualmente existe una Delegación de Estudiantes, constituida por los representantes en Junta de Facultad, que desarrollan labores de información dirigidas a los estudiantes. Asimismo, las distintas asociaciones estudiantes tienen en el Centro locales abiertos a disposición de los estudiantes, equipados por el Decanato.

4.4 Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad
	RECONOCIMIENTO Y TRANSFERENCIA DE CRÉDITOS: SISTEMA PROPUESTO POR LA UNIVERSIDAD COMPLUTENSE DE MADRID DE ACUERDO CON EL ARTÍCULO 13 DEL REAL DECRETO 1393/2007

La organización de las enseñanzas de Grado tiene entre sus objetivos (RD.: 1393/2007, de 29 de octubre) “fomentar la movilidad de los estudiantes, tanto dentro de Europa como con otras partes del mundo, y sobre todo la movilidad entre las distintas universidades españolas y dentro de la misma universidad”. Con este objetivo se plantea que cada universidad debe disponer de un sistema de transferencia y reconocimiento de créditos, entendido como tales:

• Reconocimiento: aceptación por una universidad de los créditos que, habiendo sido obtenidos en unas enseñanzas oficiales en la misma u otra universidad, son computados en otras distintas a efectos de la obtención de un título oficial.

• Transferencia: implica que en los documentos académicos oficiales acreditativos de las enseñanzas seguidas por cada estudiante, figure la totalidad de los créditos obtenidos en enseñanzas oficiales cursadas con anterioridad, en la misma u otra universidad, siempre que no hayan sido empleados para la obtención de un título oficial.

Para cumplir con esta normativa, la Universidad Complutense de Madrid organiza su Sistema de Transferencia y Reconocimiento de Créditos sobre la base de los siguientes elementos:

• En la Facultad de Geografía e Historia de la UCM, la Comisión de Estudios (Transferencia y Reconocimiento de Créditos), compuesta por la Decana o persona en quien delegue y por profesores en un número que garantice la representación de todas las titulaciones que se imparten en el Centro, más un representante de los estudiantes y un miembro del personal de administración y servicios (PAS), que actuará como secretario. Sus miembros se renuevan cada dos años, salvo el PAS que se renueva cada tres.

• Esta Comisión se debe reunir al menos dos veces cada curso académico para analizar los supuestos de reconocimientos de las enseñanzas adscritas al centro, teniendo en cuenta que:

- Serán objeto de reconocimiento los créditos correspondientes a materias de formación básica de dicha rama.

- También serán objeto de reconocimiento los créditos obtenidos en aquellas otras materias de formación básica que pertenezcan a la rama de conocimiento del título al que se pretende acceder,

- El resto de créditos podrán ser reconocidos teniendo en cuenta la adecuación entre las competencias y conocimientos asociados a las restantes materias cursadas por el estudiante y los previstos en el plan de estudios o bien que tengan carácter transversal.

- De acuerdo con el articulo 46.2.i de la Ley Orgánica 6/2001, de 21 de diciembre de Universidades, los estudiantes podrán obtener reconocimiento académico en créditos por la participación en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación hasta un máximo de 6 créditos del total del plan de estudios cursado. Estos créditos se incluirán dentro del apartado de los créditos optativos de la titulación. Las condiciones para el reconocimiento las fijará la UCM a través de la Comisión de Estudios.

Transferencia: Se incluirán en el expediente académico del estudiante los créditos correspondientes a materias superadas en otros estudios universitarios oficiales no terminados.

Calificaciones: Al objeto de facilitar la movilidad del estudiante, se arrastrará la calificación obtenida en los reconocimientos y transferencias de créditos ETCS. En su caso, se realizará media ponderada cuando coexistan varias materias de origen y una sola de destino.

En el supuesto de no existir calificación se hará constar APTO, y no baremará a efectos de media de expediente.

Por lo tanto, la similitud de contenido no debe ser el único criterio a tener en cuenta en el procedimiento de reconocimiento de créditos.

• Los criterios que emplee la Comisión de la Facultad de Geografía e Historia de la UCM serán compatibles con la importancia que deben tener los resultados de aprendizaje y las competencias a adquirir por los estudiantes. Con este fin, el perfil de los miembros de la Comisión será el de las personas que acrediten una formación adecuada en todo lo relativo al Espacio Europeo de Educación Superior y, sobre todo, a la aplicación del crédito ECTS como instrumento para incrementar la movilidad tanto internacional como dentro de España o entre centros de la misma Universidad Complutense.

• Asimismo, se garantizará la coordinación entre las distintas Comisiones de los centros de la Universidad Complutense de Madrid con el fin de garantizar la aplicación de criterios uniformes de actuación.

	5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1. Estructura de las enseñanzas. Explicación general de la planificación del plan de estudios.
	El plan de estudios del titulo de Grado de Historia se organiza sobre la base del Real Decreto regulador de las enseñanzas de Grado (R.D. 1393/2007) y las Directrices sobre la implantación de los estudios de Grado aprobadas por el Consejo de Gobierno de la Universidad Complutense. Su estructura descansa en una configuración mixta de módulos y materias, con créditos ECTS (tal como se definen en el R.D. 1125/2003) obligatorios y optativos. La formación del graduado en Historia se articula sobre la base de una organización temporal semestral. Todos los módulos y materias se componen de asignaturas con 6 créditos ECTS. Todas las materias se organizan sobre la base de una distribución de 3 créditos presenciales (50%, clases magistrales, 2 créditos ECTS, y Seminarios, 1 crédito ECTS) y 3 créditos no presenciales (50%).

El plan presenta tres niveles de formación: básico, fundamental y avanzado y un Trabajo Fin de Grado. Estos niveles se componen de un Módulo de materias básicas (60 créditos ECTS obligatorios); un nivel I de formación Fundamental (108 créditos obligatorios) y un nivel II de formación Avanzada (66 créditos optativos, sobre una fórmula de 3 x 1, con una oferta de 180 créditos ECTS optativos).

La organización de los niveles I y II se realiza sobre la base de las grandes áreas de conocimiento de la disciplina: Arqueología, Historia Antigua, Historia Medieval, Historia Moderna, Historia Contemporánea, Historia y Antropología de América y Ciencias y Técnicas Historiográficas, además de una materia transversal temática-metodológica. En nivel I de Formación Fundamental se encuentran las asignaturas de las materias de cada una de ellas de carácter obligatorio (nivel I). En el Nivel II de Formación Avanzada se encuentran las asignaturas de las materias de cada una de ellas de carácter optativo (nivel II).
Tanto las materias del Nivel I. Formación Fundamental, como del Nivel II. Formación Avanzada se agrupan conformando módulos mixtos.

Este plan consta de 7 itinerarios: Historia Antigua, Historia Medieval, Historia Moderna, Historia Contemporánea, Historia de América, Antropología de América y Ciencias y Técnicas Historiográficas.
 Módulo de materias básicas 60 créditos ECTS obligatorios, situado en los cuatro primeros semestres del Título de Grado.

Formación Fundamental. Nivel I 108 créditos ECTS obligatorios, formado por 7 módulos de formación general, nivel I: Arqueología I (materia Arqueología por periodos 18 créditos), Historia Antigua I (Materia Historia Antigua Universal 12 créditos), Historia Medieval I (Materia Fundamentos de Historia Medieval 12 créditos), Historia Moderna I (Materia Historia Universal en la Edad Moderna 12 créditos), Historia Contemporánea I (Materia Historia Universal Contemporánea 12 créditos y Materia Historia de España Contemporánea 12 créditos), Historia y Antropología de América I (Materia Historia General de América 18 créditos), y Ciencias y Técnicas Historiográficas I (Materia Epigrafía y Numismática 6 créditos), y 1 Materia Temática-Metodológica I (6 créditos), situado en los semestres 1º, 2º, 3º, 4º, 5º y 6º del Título de Grado.

 Formación Avanzada. Nivel II. 66 créditos optativos, con una oferta de 180 créditos ECTS optativos (3 x 1), formado por las 13 materias de formación avanzada, nivel II: Arqueología II (Materia Arqueología: métodos y gestión 12 créditos), Historia Antigua II (I (Materia Historia Antigua Universal 18 créditos y Materia Historia Antigua de la Península Ibérica 12 créditos), Historia Medieval II (Materia Espacios, Poderes y Sociedades en la Edad Media 24 créditos), Historia Moderna II (Materia Historia Universal en la Edad Moderna 6 créditos y Materia Sociedad, Economía y Cultura en la Edad Moderna 18 créditos), Historia Contemporánea II (Materia Historia Universal Contemporánea 18 créditos y Materia Historia de España Contemporánea 6 créditos), Historia y Antropología de América II (Materia Antropología General de América 18 créditos y Materia Historia Regional y Temática de América 18 créditos), Ciencias y Técnicas Historiográficas II (Materia Epigrafía y Numismática 6 créditos y Materia Paleografía y Diplomática 12 créditos) y Materia Temática-Metodológica I (6 créditos). Además se ofertan 6 créditos de prácticas externas optativas, situado en los semestres 6º, 7º y 8º del Título de Grado.

El Trabajo fin de Grado 6 créditos ECTS obligatorios, se sitúa en los semestres 7º y 8º del Título de Grado.

La formación del graduado en Historia se regirá de acuerdo con los principios establecidos en la Ley 3/2007 para la igualdad efectiva de hombres y mujeres, la Ley 51/2003 de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad, y la Ley 27/2005 de fomento de la educación y la cultura de la paz. Las competencias generales, transversales y específicas de los módulos y materias que componen el Título de Grado en Historia están orientadas a la preparación para el ejercicio de actividades de carácter profesional.

En el nivel Avanzado este grado permite, a su vez, 7 itinerarios (con 66 créditos ECTS, 60 de ellos optativos correspondientes a las asignaturas de las materias del Itinerario y 6 créditos obligatorios correspondientes al trabajo fin de grado), formación que corresponde a las enseñanzas del nivel de Formación Avanzada junto con el Trabajo fin de Grado. El estudiante puede optar por escoger los créditos correspondientes a dicho itinerario y completar los créditos restantes hasta alcanzar los 66 créditos optativos con materias afines, definidas en el mismo, más el trabajo fin de grado que deberá versar sobre algún aspecto de sus contenidos específicos hasta alcanzar los 66 créditos necesarios para completar su formación como graduado en Historia. Los itinerarios del Título de Grado en Historia son: Historia Antigua, Historia Medieval, Historia Moderna, Historia Contemporánea, Antropología de América, Historia de América y Ciencias y Técnicas Historiográficas.

Estructura del Título de Grado de Historia

Carácter
Total créditos
Ubicación temporal
Módulo básico
básico
60
1º, 2º, 3º y 4º semestres
Formación Fundamental
obligatorio
108
2º, 3º, 4º, 5º y 6º semestres
Formación Avanzada
optativo
66
6º, 7º y 8º semestres
Trabajo fin de Grado
obligatorio
6
7º y 8º semestres
Total de créditos

240

Módulo de materias básicas: conformado por 60 créditos ECTS, a través de materias adscritas a la rama de conocimiento a la que se vincula la Titulación, Artes y Humanidades, procedentes de Historia del Arte, Filosofía y Lengua (42 créditos), y materias procedentes de fuera de rama, pertenecientes a la rama de conocimiento de Ciencias Sociales y Jurídicas (18 créditos), integradas por materias procedentes de Geografía y Ciencias Sociales. Las materias básicas están situadas en el primer y segundo curso del Título de Grado (semestres 1º, 2º, 3º y 4º). Tiene un carácter básico. Todas las asignaturas tienen 6 créditos ECTS.

TÍTULO DE GRADO DE HISTORIA
PRIMER SEMESTRE
RAMA
MATERIA

CARÁCTER
CRÉDITOS ECTS
HISTORIA del PENSAMIENTO. Clásico y Medieval
ARTES Y HUMANIDADES
FILOSOFÍA
BÁSICO
6
HISTORIA del ARTE ANTIGUO
ARTES Y HUMANIDADES
ARTE
BÁSICO
6
GEOGRAFÍA REGIONAL
CIENCIAS SOCIALES Y JURÍDICAS
GEOGRAFÍA
BÁSICO
6
GEOGRAFÍA HUMANA
CIENCIAS SOCIALES Y JURÍDICAS
GEOGRAFÍA
BÁSICO
6
SEGUNDO SEMESTRE

HISTORIA del ARTE MEDIEVAL
ARTES Y HUMANIDADES
ARTE
BÁSICO
6
INTRODUCCIÓN A LAS CIENCIAS SOCIALES
CIENCIAS SOCIALES Y JURÍDICAS
SOCIOLOGÍA
BÁSICO
6
SEGUNDO CURSO

TERCER SEMESTRE

HISTORIA del PENSAMIENTO. Moderno y Contemporáneo
ARTES Y HUMANIDADES
FILOSOFÍA
BÁSICO
6
HISTORIA del ARTE MODERNO
ARTES Y HUMANIDADES
ARTE
BÁSICO
6
CUARTO SEMESTRE

HISTORIA del ARTE CONTEMPORÁNEO
ARTES Y HUMANIDADES
ARTE
BÁSICO
6
IDIOMA
ARTES Y HUMANIDADES
LENGUA
BÁSICO
6
TOTAL CRÉDITOS ECTS

BÁSICO
60

Formación Fundamental: constituido por 108 créditos obligatorios, situados en los semestres 1º, 2º, 3º, 4º, 5º y 6º del Título de Grado. Todas las asignaturas tienen 6 créditos ECTS. Con este módulo se pretende dar una sólida y amplia formación en los contenidos de la disciplina, desde una perspectiva espaciotemporal que recorre los grandes procesos históricos desde la aparición de los homínidos hasta la sociedad actual, en sus componentes políticos, económicos, sociales y culturales, con una atención sostenida a lo largo de todos los módulos y materias a las relaciones de género y al impacto de las sociedades humanas sobre el medio ambiente, abarcando los distintos espacios geográficos en los que se han asentado históricamente las distintas sociedades y civilizaciones. Asimismo, proporcionará una sólida formación sobre los fundamentos, metodologías y corrientes interpretativas de la disciplina en su evolución histórica y su situación actual y de las disciplinas afines a la misma. En el nivel de Formación Fundamental se ofrece una formación aplicada en el empleo de las técnicas y herramientas de las tecnologías de la información y el conocimiento, con el apoyo de los recursos disponibles en el Centro y la Universidad (aulas informáticas, laboratorios, biblioteca, cartoteca, fonoteca, campus virtual...), a través de su integración normalizada en las enseñanzas impartidas, especialmente en las actividades de Seminario, contempladas en todas y cada una de las materias que componen el módulo, potenciando los recursos y habilidades para hacer efectivas las competencias y capacidades definidas en la formación establecida por el título de Grado. En la formación del nivel de Formación Fundamental se desarrollan las habilidades de búsqueda, jerarquización y tratamiento de la información en sus diversos soportes, aprendizaje a trabajar en grupo, aprendizaje y dominio de las destrezas en el manejo de los lenguajes escrito, oral, y de las tecnologías de la información mediante la presentación de trabajos escritos e infográficos y realización de exposiciones en las actividades de Seminario. El nivel de Formación Fundamental se compone de las materias de Arqueología nivel I, Historia Antigua nivel I, Historia Medieval nivel I, Historia Moderna nivel I, Historia Contemporánea nivel I, Historia y Antropología de América nivel I, Ciencias y Técnicas Historiográficas nivel I y la Materia Temático-Metodológica I. Las competencias generales, transversales y específicas del nivel de Formación Fundamental están orientadas a la preparación para el ejercicio de actividades de carácter profesional.

Formación Avanzada: Formado por 66 créditos de materias optativas (sobre una oferta de 180 créditos, una optatividad de 3 x 1), todas las asignaturas optativas tienen 6 créditos ECTS, más los 6 créditos de prácticas externas (optativas), que se completa con el trabajo fin de grado (6 créditos ECTS, de carácter obligatorio), según establece el R. D. 1393/2007, con el fin de profundizar en la formación del estudiante vinculado a sus intereses formativos y a las salidas profesionales e investigadoras de la disciplina. Las competencias generales, transversales y específicas del nivel de Formación Avanzada están orientadas a la preparación para el ejercicio de actividades de carácter profesional. El estudiante podrá escoger las asignaturas optativas ofertadas hasta completar los 66 créditos optativos más el trabajo fin de grado (obligatorio), o podrá optar por cursar uno de los itinerarios propuestos en el nivel de Formación Avanzada, en este caso deberá cursar las materias optativas ofertadas en dicho itinerario hasta completar los 66 créditos del módulo más el trabajo fin de grado (obligatorio) que deberá versar sobre algún aspecto de los contenidos específicos del itinerario de acuerdo con su tutor o director de trabajo fin de grado. Los itinerarios propuestos son: Historia Antigua, Historia Medieval, Historia Moderna, Historia Contemporánea, Historia de América, Antropología de América y Ciencias y Técnicas Historiográficas. Las materias pertenecientes al Modulo Avanzado son todas optativas y están situadas en los cursos tercero y cuarto del Título de Grado (semestres 6º, 7º y 8º).

En el nivel de Formación Avanzada se ofrecerá una formación específica que profundizará los contenidos, competencias y habilidades desarrolladas en el nivel de Formación Fundamental. En el caso de cursar un itinerario la formación (competencias y habilidades) se desarrollarán sobre la base de los contenidos específicos del mismo. El nivel de Formación Avanzada se compone de las materias contenidas en los módulos de Arqueología nivel II, Historia Antigua nivel II, Historia Medieval nivel II, Historia Moderna nivel II, Historia Moderna nivel II, Historia Contemporánea nivel II, Historia y Antropología de América nivel II y Ciencias y Técnicas Historiográficas nivel II. Las competencias generales, transversales y específicas del nivel de Formación Fundamental están orientadas a la preparación para el ejercicio de actividades de carácter profesional.

Trabajo fin de grado: El trabajo fin de grado tendrá un reconocimiento de 6 créditos de carácter obligatorio, consistirá en un trabajo dirigido por un profesor vinculado a la enseñanza de la disciplina en la Titulación, cuyas características formales, presupuestos teóricos y metodológicos y extensión serán establecidos por la Facultad de Geografía e Historia de la UCM, para su evaluación y corrección se establecerán los mecanismos pertinentes que serán públicos y conocidos por los estudiantes desde el momento de su ingreso en el Grado, a través de la guía del estudiante (guía docente) que será entregada a todos los estudiantes en el acto de recepción que realiza la Facultad, a la vez que estará permanentemente disponible en la Secretaría de alumnos, los Departamentos y el Decanato del Centro. El trabajo fin de grado está situado en el cuarto curso del título de grado (semestres 7º y 8º).

Prácticas externas: Tendrán un reconocimiento de 6 créditos, tienen un carácter optativo, para su reconocimiento la Facultad de Geografía e Historia de la UCM establecerá los requisitos pertinentes de acuerdo con los convenios de colaboración con el sector público y privado realizados la Universidad Complutense, los mismos serán públicos a través de la guía del estudiante que se editará y los sistemas de información al estudiante del Centro y la Universidad Complutense. El funcionamiento y sistema de reconocimiento de créditos será establecido por la Facultad de Geografía e Historia de la UCM. Las prácticas externas contaran con un tutor interno (profesor) y un tutor externo (de la empresa o institución responsable de las prácticas externas). Los requisitos para su reconocimiento serán públicos a través de la guía del estudiante que se editará y los sistemas de información al estudiante del Centro y la Universidad Complutense.

ITINERARIO DE HISTORIA ANTIGUA
CARÁCTER
CRÉDITOS ECTS
SEMESTRE
MATERIA TEMÁTICA METODOLÓGICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA ANTIGUA UNIVERSAL. Nivel II

OPTATIVO

18

6º, 7º y 8º

MATERIA HISTORIA ANTIGUA DE LA PENÍNSULA IBÉRICA. Nivel II

OPTATIVO

12

6º, 7º y 8º

MATERIA ARQUEOLOGÍA: MÉTODOS Y GESTIÓN. Nivel II

OPTATIVO

12

6º, 7º y 8º

MATERIA PALEOGRAFÍA Y DIPLOMÁTICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA EPIGRAFÍA Y NUMISMÁTICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

PRÁCTICAS EXTERNAS o 1 asignatura optativa afin
OPTATIVO

6

7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

ITINERARIO DE HISTORIA MEDIEVAL
CARÁCTER
CRÉDITOS ECTS
SEMESTRE
MATERIA TEMÁTICA METODOLÓGICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ESPACIOS, PODERES Y SOCIEDADES EN LA EDAD MEDIA. Nivel II

OPTATIVO

24

6º, 7º y 8º

MATERIA PALEOGRAFÍA Y DIPLOMÁTICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ARQUEOLOGÍA: MÉTODOS Y GESTIÓN. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA EPIGRAFÍA Y NUMISMÁTICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA ANTIGUA UNIVERSAL. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA ANTIGUA DE LA PENÍNSULA IBÉRICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

PRÁCTICAS EXTERNAS
OPTATIVO

6

7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

ITINERARIO DE HISTORIA MODERNA
CARÁCTER
CRÉDITOS ECTS
SEMESTRE
MATERIA TEMÁTICA METODOLÓGICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II

OPTATIVO

18

6º, 7º y 8º

MATERIA HISTORIA UNIVERSAL EN LA EDAD MODERNA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ESPACIOS, PODERES Y SOCIEDADES EN LA EDAD MEDIA. Nivel II

OPTATIVO

12

6º, 7º y 8º

MATERIA HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA PALEOGRAFÍA Y DIPLOMÁTICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

2 ASIGNATURAS OPTATIVAS AFINES O 6 CRÉDITOS DE PRÁCTICAS EXTERNAS Y 1 ASIGNATURA OPTATIVA AFIN
OPTATIVO

12
7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

ITINERARIO DE HISTORIA CONTEMPORÁNEA

CARÁCTER

CRÉDITOS ECTS

SEMESTRE
MATERIA TEMÁTICA METODOLÓGICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA UNIVERSAL CONTEMPORÁNEA. Nivel II

OPTATIVO

18

6º, 7º y 8º

MATERIA HISTORIA DE ESPAÑA CONTEMPORÁNEA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II

OPTATIVO

12

6º, 7º y 8º

MATERIA SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II

OPTATIVO

12

6º, 7º y 8º

2 ASIGNATURAS OPTATIVAS AFINES O 6 CRÉDITOS DE PRÁCTICAS EXTERNAS Y 1 ASIGNATURA OPTATIVA AFIN PRÁCTICAS EXTERNAS

OPTATIVO

12
7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

ITINERARIO DE ANTROPOLOGÍA DE AMÉRICA

CARÁCTER

CRÉDITOS ECTS

SEMESTRE
MATERIA TEMÁTICA METODOLÓGICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ANTROPOLOGÍA GENERAL DE AMÉRICA. Nivel II

OPTATIVO

18

6º, 7º y 8º

MATERIA HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ARQUEOLOGÍA: MÉTODOS Y GESTIÓN. Nivel II

OPTATIVO

12

6º, 7º y 8º

OPTATIVA DEL RESTO DE MATERIAS. Nivel II

OPTATIVO

12

6º, 7º y 8º

2 ASIGNATURAS OPTATIVAS AFINES O 6 CRÉDITOS DE PRÁCTICAS EXTERNAS Y 1 ASIGNATURA OPTATIVA AFIN PRÁCTICAS EXTERNAS
OPTATIVO

12
7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

ITINERARIO DE HISTORIA DE AMÉRICA

CARÁCTER

CRÉDITOS ECTS

SEMESTRE
MATERIA TEMÁTICA METODOLÓGICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II

OPTATIVO

18

6º, 7º y 8º

MATERIA ANTROPOLOGÍA GENERAL DE AMÉRICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II

OPTATIVO

12

6º, 7º y 8º

MATERIA HISTORIA UNIVERSAL CONTEMPORÁNEA. Nivel II

OPTATIVO

12

6º, 7º y 8º

2 ASIGNATURAS OPTATIVAS AFINES O 6 CRÉDITOS DE PRÁCTICAS EXTERNAS Y 1 ASIGNATURA OPTATIVA AFIN PRÁCTICAS EXTERNAS
OPTATIVO

12
7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

ITINERARIO DE CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS

CARÁCTER

CRÉDITOS ECTS

SEMESTRE
MATERIA EPIGRAFÍA Y NUMISMÁTICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA PALEOGRAFÍA Y DIPLOMÁTICA. Nivel II

OPTATIVO

12

6º, 7º y 8º

MATERIA HISTORIA ANTIGUA UNIVERSAL. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA ANTIGUA DE LA PENÍNSULA IBÉRICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ARQUEOLOGÍA: MÉTODOS Y GESTIÓN. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA ESPACIOS, PODERES Y SOCIEDADES EN LA EDAD MEDIA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II

OPTATIVO

6

6º, 7º y 8º

MATERIA HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II

OPTATIVO

6

6º, 7º y 8º

P2 ASIGNATURAS OPTATIVAS AFINES O 6 CRÉDITOS DE PRÁCTICAS EXTERNAS Y 1 ASIGNATURA OPTATIVA AFIN PRÁCTICAS EXTERNAS
OPTATIVO

12
7º y 8º

TRABAJO DE FIN DE GRADO 6 CRÉDITOS

OBLIGATORIO

6

7º y 8º

Total de créditos a cursar

72

El Grado de Historia tiene constituida una Comisión de Calidad dotada de un Sistema de Calidad, cuyo documento se adjunta, aprobado por la Junta de Facultad, destinado a detectar los puntos fuertes y débiles de la titulación, con el fin de proponer su correspondiente plan de mejora, que será recogido en el Informe que dicha Comisión de Calidad, destinado a la puesta en marcha de cuantas medidas sean precisas para garantizar la calidad del Título de Grado de Historia de la UCM. Se tendrán en cuenta las disposiciones aprobadas por Consejo de Gobierno de la UCM.

Habrá un Coordinador General de la Titulación que forma parte de la Comisión de Calidad de Título de Grado de Historia, que será un profesor de la Titulación, y un coordinador por cada una de las áreas de conocimiento definidas Arqueología, Historia Antigua, Historia Medieval, Historia Moderna, Historia Contemporánea, Antropología de América, Historia de América y Ciencias, Técnicas Historiográficas y un coordinador del Módulo de materias básicas y de la Materia Temática-Metodológica, que pertenecerán al cuadro docente de la Titulación y formarán asimismo parte de la Comisión de Calidad del Título de Grado.

La Comisión de Coordinación del Grado en Historia de la UCM estará integrada en la Comisión de Calidad del Grado en Historia del Arte y su funcionamiento y competencias se regirá por los procedimientos y sistemas de funcionamiento del Sistema de Calidad del Título de Grado en Historia del Arte de la UCM.

Se presta atención a lo largo de toda la formación del Grado en Historia, a través de los distintos módulos y materias, a las cuestiones de género, medioambientales, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad.

· Distribución del plan de estudios en créditos ECTS, por tipo de materia para los títulos de grado.
	TIPO DE MATERIA

	CRÉDITOS

	Formación básica
	60

	Obligatorias
	108

	Optativas
	66

	Prácticas externas
	-

	Trabajo fin de Grado
	6

	CRÉDITOS TOTALES
	240

Tabla 1. Resumen de las materias y distribución en créditos ECTS
NOTA: La estructura general del grado está constituida por módulos que constan a su vez de materias que se desarrollarán en un conjunto de asignaturas como unidades matriculables. Las materias se repiten a nivel primario a efecto de señalar características reseñables de las mismas.
5.2 Planificación y gestión de la movilidad de estudiantes propios y de acogida

	Toda la gestión se realiza por la Comisión de Movilidad integrada por el Vicedecano responsable, los Coordinadores de cada titulación y por la Secretaría de Estudiantes con su Oficina de Movilidad.

Previo al intercambio de movilidad de estudiantes (salida-entrada) se deben realizar los Preacuerdos, Acuerdos con las Universidades dentro de los Programas internacionales LLP-Erasmus, AEN, Trech, EMUII (Erasmus Mundus), Convenios Internacionales, Alumnos visitantes, Programa Nacional Sicue-Séneca.

Intercambio de estudiantes (salida) (estudiantes nuestros que se van otras Universidades extranjeras). Procesos de gestión:

* Reunión informativa sobre los Programas de Movilidad.

* Establecimiento de convocatoria: Nº de plazas ofertadas, plazos presentación solicitudes, requisitos y normativa en general en un sólo documento.

* Realización de los Pruebas de Idiomas solicitados por estudiantes según la Universidad de destino.* Selección y adjudicación provisional y definitiva de solicitantes.

* Seguimiento de los estudiantes:

a) Entrega nominal de toda la documentación necesaria para su movilidad (Guía de Tramites): acreditación, Certificado de comienzo (Arrival Certifícate) y final de estancia (Departure Certificate), Pre-acuerdo académico (Learning Agreement), Convenio Financiero.

b) Información y asesoramiento general y específico durante toda la estancia: sobre el país, Universidad, oferta académica, cursos de Idiomas ofertados, Alojamiento, Cobertura Médica (Tarjeta Sanitaria Europea), inscripción en el Consulado de España, Permiso de Residencia en caso necesario, etc.

c) Seguimiento y asesoramiento continuado sobre cualquier incidencia ocurrida durante el proceso de intercambio.

* Finalización de Estudios: Entrega del Certificado de final de estancia (Departure Certificate), propuesta de reconocimiento de estudios, acta original de calificaciones (Transcrip of Records). Reconocimiento de estudios e inclusión en su expediente académico.

Intercambio de estudiantes (entrada) (estudiantes extranjeros que vienen a nuestra Universidad):

* Entrega de documentación e información individualizada (Guía de Tramites) en el idioma del estudiante: proceso de matrícula, Certificados de Beca, de llegada, Preacuerdo académico (Learning Agreement), Planes de Estudios, Cursos intensivos de español, alojamiento, instalaciones, sistemas de transporte en Madrid, Asociación de ayuda al Estudiante (ESN).Toda la documentación se envía al Coordinador de la Universidad de origen mediante e-mail, fax o resolución telefónica.

* Matrícula o inscripción de las asignaturas seleccionadas por el Estudiante, Carnet de estudiante de Movilidad.

* Envío de Lista de Clase por asignatura y grupo al profesor correspondiente detallando el programa de movilidad del estudiante para su conocimiento.

* Envío de Actas de Calificaciones por asignatura y grupo al profesor correspondiente.

* Emisión del Certificado final de estancia.

* Envío del Certificado de todas las calificaciones cursadas (Transcrip of records) al Coordinador Departamental/Institucional de la Universidad de origen del estudiante.

La Facultad de Geografía e Historia de la UCM tiene establecidos convenios para los estudios de Grado en Historia con las siguientes Universidades:

Universität Wien, Universitéit Antwerpen, Universitè Libre de Bruxelles, Katholieke Universitéit Leuven, Université de Liège, Freie Universität Berlin, Humboldt Universität zu Berlin, Albert-Ludwigs-Universität Freiburg im Breisgau, Universität Hamburg, Christian-Albrechts Universitat zu Kiel, Universität zu Köln, Universität Leipzig, Johannes-Gutenberg-Universität Mainz, Philipps-Universität Marburg, Westfalische Wilhelms-Universität Munster, Eberhard-Karls-Universität Tübingen, Univeristy of Jyväskyla, University of Oulu, University of Turku, Universitè d’ Angers, Univeristè d’Artois, Université de Franche-Comté (Besançon), Université Michel de Montaigne-Bordeaux III, Universitè de Caen, Université de Cergy-Pontoise, Université de Savoie, Université Blaise Pascal Clermont Ferrand II, Université d’Evry-Val de’Essonne, École Normale Supérieure Lettres et Sciences Humaines, Université de La Rochelle, Université de Limoges, Université Lumiére (Lyon II), Université Jean Moulin (Lyon III), Universitè de Provence (Aix Marsille I), Université d’Orleans, Université Panthéon-Sorbonne (Paris I), Université de Paris-Sorbonne (Paris IV), Université de Paris VII, Université de Paris-Val de Marne (Paris XII), Institut Catholique de Paris, Université François Rabelais (Tours), Université de Valenciennes et du Hainaut-Cambresis, Université de Versailles Saint-Quentin, University of Warwick, Karoli Gaspar Reformed University, University of Pannon-Veszprém, Università degli Studi di Bari, Università degli Studi di Bologna, Università degli Studi di Firenze, Università degli Studi di Milano, Università Cattolica del Sacro Cuore di Milano, Università degli Studi di Perugia, Università degli Studi di Roma La Sapienza, Università degli Studi di Roma III, Università di Salerno, Università degli Studi di Siena, Università degli Studi di Torino, Università degli Studi di Urbino, Università degli Studi ‘Ca Foscari’di Venezia, Università degli Studi di Verona, Radboud Universitéit Nijmegen, Universidade de Coimbra, Universidade de Lisboa, Universidade Nova de Lisboa, Instituto Superior de Ciencias do Trabalho e Empresa, Universidade Portucalense Infante D. Henrique, Universitatea din Bucaresti, University of Craiova.

5.3 Descripción detallada de los módulos o materias de enseñanza-aprendizaje de que consta el plan de estudios
Descripción del módulo básico 0
	Denominación del módulo
	BÁSICO
	Créditos ECTS
	60.0
	Carácter
	Formación básica

	Unidad temporal
	1º,2º,3º y 4º SEMESTRE
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

Descripción de la materia básica 1

	Denominación de la materia
	FILOSOFÍA
	Créditos ECTS
	12.0
	Carácter
	Formación básica

	Unidad temporal
	1º y 3º SEMESTRE
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Los contenidos de la materia se evaluarán con procedimientos similares a los de los módulos de Historia. Así, las actividades formativas de presentación de conocimientos y procedimientos y de estudio individual del estudiante serán evaluadas mediante una prueba escrita. Las actividades formativas en las que los estudiantes realicen algún tipo de trabajo o actividad de carácter grupal o individual serán evaluadas a partir de un perfil de competencias construido ad hoc que considere la documentación entregada por el alumno (informes) así como el trabajo desarrollado por éste y las habilidades y actitudes mostradas durante las evaluaciones. El perfil de competencias es completado por los profesores implicados en la asignatura y por el estudiante o estudiantes al finalizar cada una de las actividades.

Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

 * El 60% corresponderá a la calificación obtenida al final del semestre sobre los contenidos del programa, que habrán sido planteados tanto en las clases magistrales como en las actividades del seminario, mediante la realización de una prueba escrita (que podrá ser un examen o un trabajo según plantee el profesor al comienzo del curso)

* El conjunto de las actividades realizadas en el seminario tendrán una valoración del 30% en la calificación final de la asignatura.

* El 10% corresponderá a la participación en las actividades planificadas dentro del campus virtual (con especial atención a la participación en el foro de la asignatura a lo largo de la duración del curso). Será preceptivo para aprobar el curso que cada uno de los alumnos matriculados asista y participe activamente en Seminario. Todas las sesiones del seminario tendrán, obviamente, un carácter interactivo. Por ello, los estudiantes deberán haber hecho, de acuerdo con las orientaciones metodológicas que se les proporcionarán, un análisis del dossier de textos que se les haya entregado.

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.

E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).

E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.
E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas), dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La Introducción a la historia del pensamiento para historiadores debe servir para que éstos se familiaricen con aquellas disciplinas que analizan el conjunto o aspectos parciales de la vida social en las sociedades en su evolución histórica. Desde su constitución como disciplina la historiografía ha mantenido una relación estrecha con la historia del pensamiento. En esta asignatura se estudian las principales teorías y las grandes tradiciones de la historia del pensamiento a lo largo de su evolución histórica. El programa organiza el estudio de estas tradiciones atendiendo al contexto histórico y en el orden en el que se difundieron, por un lado, y utilizando a los autores clásicos como puntos de referencia, por el otro.

	Descripción de las competencias

	 Competencias Generales de la materia historia del pensamiento CG.m1
CG.1.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás. Conocer las principales teorías y presupuestos de la historia del pensamiento y su aplicación al conocimiento de la Historia.

CG.2.m1 Adquirir un conocimiento básico de las principales corrientes de pensamiento en una perspectiva diacrónica, desde la antigüedad hasta el mundo actual. Manejar con rigor los conceptos y la terminología básica de la historia del pensamiento.

CG.3.m1 Adquirir un conocimiento básico de la historia del pensamiento tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG.4.m1 Habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos informáticos, y de emplearlos para el estudio y la investigación.

CG.5.m1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de la historia del pensamiento, así como la conciencia de que los intereses y problemas filosóficos y del pensamiento científico son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales. Conocer las diferentes alternativas de análisis y los debates desarrollados en el campo de la historia del pensamiento.

CG.6.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.m1 Sensibilidad hacia los diferentes entornos sociales y culturales. Prestar atención a las cuestiones de género, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas históricas.

 Competencias Específicas de la materia historia del pensamiento CE.m1

 CE.1.m1 Conocimiento de la estructura diacrónica general de la historia del pensamiento.

CE.2.m1 Conocimiento detallado la obra de los autores clásicos de la historia del pensamiento.

CE.3.m1 Conocimiento de la historia del pensamiento universal.

CE.4.m1 Conocimiento de la historia del pensamiento europeo.

CE.8.m1 Conocimiento de los métodos y problemas de los diferentes enfoques de la historia del pensamiento en sus épocas cronológicas (antigua, medieval, moderna, contemporánea), en sus diferentes y cambiantes enfoques temáticos (político, social, de las ideas, científico, de la etnicidad y las identidades, etc.).

CE.11.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología de la historia del pensamiento.

CE.12.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.m1 Capacidad de leer, analizar e interpretar textos de la historia del pensamiento en la propia lengua, y en otros idiomas.

CE.14.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente.

 Competencias Transversales de la materia historia del pensamiento CT.m1
 CT.1.m1 Capacidad de organización y planificación.

 CT.2.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.m1 Capacidad de análisis y síntesis.

CT.4.m1 Capacidad de comunicación oral y escrita en español.

CT.5.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.7.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.m1 Sensibilidad hacia los diferentes entornos sociales y culturales. Prestando especial atención a las cuestiones de género, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad

Descripción de la asignatura básica 1.1.

	Denominación de la asignatura

	HISTORIA DEL PENSAMIENTO I. CLÁSICO Y MEDIEVAL

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 1.2.
	Denominación de la asignatura

	HISTORIA DEL PENSAMIENTO II. MODERNO Y CONTEMPORÁNEO

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la materia básica 2

	Denominación de la materia
	ARTE
	Créditos ECTS
	24.0
	Carácter
	Formación básica

	Unidad temporal
	1º, 2º, 3º y 4º semestre
	Requisitos previos
	No se han establecido

	Sistemas de evaluación

	 Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (10 horas de sesiones plenarias del grupo de Seminario y 15 horas de trabajo autorizado por el profesor con los estudiantes), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas) dedicados a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	 La materia de historia del arte introduce a los alumnos en el análisis y comprensión de los principales procesos histórico-artísticos en su evolución histórica, en su dinámica espaciotemporal y en sus dimensiones material, política, social, religiosa y cultural. Mediante su estudio se pretende que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la producción artística a lo largo de su evolución histórica.

	Descripción de las competencias

	 Competencias Generales de la materia historia del Arte CG.m2
CG.1.m2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás. Conocer las principales teorías y presupuestos de la historia del Arte y su aplicación al conocimiento de la Historia.

CG.2.m2 Adquirir un conocimiento básico de la historia del Arte en una perspectiva diacrónica, desde la antigüedad hasta el mundo actual. Manejar con rigor los conceptos y la terminología básica de la historia del Arte.

CG.3.m2 Adquirir un conocimiento básico de la historia del Arte tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG.4.m2 Habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos informáticos, y de emplearlos para el estudio y la investigación.

CG.5.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de la historia del Arte, así como la conciencia de que los intereses y problemas de la historia del Arte son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.Conocer las diferentes alternativas de análisis y los debates desarrollados en el campo de la historia del Arte.

CG.6.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.m2 Sensibilidad hacia los diferentes entornos sociales y culturales. Prestar atención a las cuestiones de género.Conocer e interpretar el papel del hombre y de la mujer en la sociedad a través de las producciones artísticas.

 Competencias Específicas de la materia historia del Arte CE.m2

 CE.1.m2 Conocimiento de la estructura diacrónica general de la historia del Arte.Asimilar un completo y detallado estado de la cuestión de los problemas artísticos.

CE.2.m2 Conocimiento de la obra de los autores de la historia del Arte.

CE.3.m2 Conocimiento de la historia del Arte universal.

CE.4.m2 Conocimiento de la historia del Arte europeo.

CE.5.m2 Conocimiento de la historia del Arte español.

CE.8.m2 Conocimiento de los métodos y problemas de los diferentes enfoques de la historia del Arte en sus épocas cronológicas (antigua, medieval, moderna, contemporánea), en sus diferentes y cambiantes enfoques temáticos.Manejar con fluidez la terminología básica de la Historia del Arte.

CE.11.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología de la historia del Arte.

CE.12.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.m2 Capacidad de leer, analizar e interpretar textos de la historia del Arte en la propia lengua, y en otros idiomas.

CE.14.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocer el patrimonio y sus problemáticas actuales y recientes (gestión, conservación, restauración, yacimientos y colecciones) de las producciones artísticas.

 Competencias Transversales de la materia historia del Arte CT.m2
 CT.1.m2 Capacidad de organización y planificación.

 CT.2.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.m2 Capacidad de análisis y síntesis.

CT.4.m2 Capacidad de comunicación oral y escrita en español.

CT.5.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.7.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.m2 Sensibilidad hacia los diferentes entornos sociales y culturales. Prestando especial atención a las cuestiones de género.

Descripción de la asignatura básica 2.1.

	Denominación de la asignatura

	HISTORIA DEL ARTE ANTIGUO

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 2.2.

	Denominación de la asignatura

	HISTORIA DEL ARTE MEDIEVAL

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 2.3.

	Denominación de la asignatura

	HISTORIA DEL ARTE EN LA EDAD MODERNA

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 2.4.

	Denominación de la asignatura

	HISTORIA DEL ARTE CONTEMPORÁNEO

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la materia básica 3.
	Denominación de la materia
	GEOGRAFÍA,
	Créditos ECTS
	12.0
	Carácter
	Formación básica

	Unidad temporal
	1º semestre
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Los contenidos de la materia se evaluarán con procedimientos similares a los de los módulos de Historia. Así, las actividades formativas de presentación de conocimientos y procedimientos y de estudio individual del estudiante serán evaluadas mediante una prueba escrita. Las actividades formativas en las que los estudiantes realicen algún tipo de trabajo o actividad de carácter grupal o individual serán evaluadas a partir de un perfil de competencias construido ad hoc que considere la documentación entregada por el alumno (informes) así como el trabajo desarrollado por éste y las habilidades y actitudes mostradas durante las evaluaciones. El perfil de competencias es completado por los profesores implicados en la asignatura y por el estudiante o estudiantes al finalizar cada una de las actividades.

Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

* El 60% corresponderá a la calificación obtenida al final del semestre sobre los contenidos del programa, que habrán sido planteados tanto en las clases magistrales como en las actividades del seminario, mediante la realización de una prueba escrita (que podrá ser un examen o un trabajo según plantee el profesor al comienzo del curso)

* El conjunto de las actividades realizadas en el seminario tendrán una valoración del 30% en la calificación final de la asignatura.

* El 10% corresponderá a la participación en las actividades planificadas dentro del campus virtual (con especial atención a la participación en el foro de la asignatura a lo largo de la duración del curso). Será preceptivo para aprobar el curso que cada uno de los alumnos matriculados asista y participe activamente en Seminario. Todas las sesiones del seminario tendrán, obviamente, un carácter interactivo. Por ello, los estudiantes deberán haber hecho, de acuerdo con las orientaciones metodológicas que se les proporcionarán, un análisis del dossier de textos que se les haya entregado.

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología de la enseñanza. D.

D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

 D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

 D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

 D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

 D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

 D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca ...

 D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.
 Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	Una Introducción a la geografía regional y humana para historiadores debe servir para que éstos se familiaricen con aquellas disciplinas que analizan el territorio y las cuestiones fundamentales relacionadas con la Geografía. Desde su constitución como disciplina la historiografía ha mantenido una relación estrecha con la Geografía. En estas asignaturas se estudian los fundamentos de la Geografía.

	Descripción de las competencias

	 Competencias Generales de la materia Geografía y Ciencias Sociales CG.m3
CG.1.m3 Procurar un conocimiento racional y crítico de la Geografía con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás.

CG.2.m3 Manejar con rigor los conceptos y la terminología básica de laGeografía.

CG.3.m3 Adquirir un conocimiento básico de la Geografía.

CG.5.m3 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de la Geografía.

CG.6.m3 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de las disciplinas.

 Competencias Específicas de la materia Geografía y Ciencias Sociales CE.m3

CE.3.m3 Conocimiento de la Geografía física y humana en su dimensión planetaria. Capacidad de reconocimiento de los grandes conjuntos regionales del mundo.

CE.4.m3 Conocimiento de la Geografía física y humana en su dimensión europea.

CE.11.m3 Capacidad de comunicarse oralmente en el propio idioma usando la terminología de la historia del pensamiento.

CE.14.m3 Capacidad de identificar, analizar e interpretar información geográfica de forma sistemática.

 Competencias Transversales de la materia Geografía y Ciencias Sociales CT.m3
 CT.1.m3 Capacidad de organización y planificación.

 CT.2.m3 Capacidad de razonamiento crítico y autocrítico.

CT.3.m3 Capacidad de análisis y síntesis.

CT.4.m3 Capacidad de comunicación oral y escrita en español.

CT.5.m3 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.7.m3 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.m3 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.m3 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.m3 Sensibilidad hacia los diferentes entornos sociales y culturales. Reconocer e interpretar los paisajes, sus dinámicas y problemáticas asociadas.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
· Capacidad cognitiva e interpretativa sobre el territorio.

· Comprensión y manejo de la termología geográfica básica.

· Conocimiento de la evolución de la cartografía como forma de representación del mundo.

· Uso y manejo de técnicas cartográficas como instrumento de representación e interpretación de los fenómenos geográficos.

· Competencias en el análisis con perspectiva multiescalar de los fenómenos territoriales.

· Reconocer y explicar la diversidad de lugares, regiones y localizaciones.

· Explicar los procesos territoriales del mundo actual.

· Aprender a buscar, manejar, seleccionar y utilizar la información geográfica en los distintos soportes disponibles.

· Realización y preparación de actividades prácticas sobre temática geográfica.

.

Descripción de la asignatura básica 3.1.

	Denominación de la asignatura

	GEOGRAFÍA HUMANA

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 3.2

	Denominación de la asignatura

	GEOGRAFÍA REGIONAL

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la materia básica 4.
	Denominación de la materia
	SOCIOLOGÍA
	Créditos ECTS
	6.0
	Carácter
	Formación básica

	Unidad temporal
	2º semestre
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Los contenidos de la materia se evaluarán con procedimientos similares a los de los módulos de Historia. Así, las actividades formativas de presentación de conocimientos y procedimientos y de estudio individual del estudiante serán evaluadas mediante una prueba escrita. Las actividades formativas en las que los estudiantes realicen algún tipo de trabajo o actividad de carácter grupal o individual serán evaluadas a partir de un perfil de competencias construido ad hoc que considere la documentación entregada por el alumno (informes) así como el trabajo desarrollado por éste y las habilidades y actitudes mostradas durante las evaluaciones. El perfil de competencias es completado por los profesores implicados en la asignatura y por el estudiante o estudiantes al finalizar cada una de las actividades.

Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

* El 60% corresponderá a la calificación obtenida al final del semestre sobre los contenidos del programa, que habrán sido planteados tanto en las clases magistrales como en las actividades del seminario, mediante la realización de una prueba escrita (que podrá ser un examen o un trabajo según plantee el profesor al comienzo del curso)

* El conjunto de las actividades realizadas en el seminario tendrán una valoración del 30% en la calificación final de la asignatura.

* El 10% corresponderá a la participación en las actividades planificadas dentro del campus virtual (con especial atención a la participación en el foro de la asignatura a lo largo de la duración del curso). Será preceptivo para aprobar el curso que cada uno de los alumnos matriculados asista y participe activamente en Seminario. Todas las sesiones del seminario tendrán, obviamente, un carácter interactivo. Por ello, los estudiantes deberán haber hecho, de acuerdo con las orientaciones metodológicas que se les proporcionarán, un análisis del dossier de textos que se les haya entregado.

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología de la enseñanza. D.

D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

 D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

 D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

 D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

 D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

 D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca ...

 D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.
 Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	Una Introducción a las Ciencias Sociales para historiadores debe servir para que éstos se familiaricen con aquellas disciplinas que analizan el conjunto o aspectos parciales de la vida social en las sociedades en su evolución histórica. Al intentar construir teorías sistemáticas, las ciencias sociales desarrollan herramientas y explicaciones que son ampliamente utilizadas por los historiadores en sus interpretaciones. Desde su constitución como disciplinas, la historiografía intercambia con esas ciencias temas de estudio, perspectivas de análisis, conceptos y métodos de investigación que los futuros historiadores deben saber utilizar con rigor. En esta asignatura se estudian las principales teorías y las grandes tradiciones metodológicas que se han desarrollado en las ciencias sociales, dedicando una atención preferente a aquellas que han inspirado varias disciplinas simultáneamente. El programa organiza el estudio de estas tradiciones atendiendo al contexto histórico y en el orden en el que se difundieron, por un lado, y utilizando a los autores clásicos como puntos de referencia, por el otro. Se prestará especial atención a la influencia de estas teorías en el desarrollo de la historiografía como disciplina científica.

	Descripción de las competencias

	 Competencias Generales de la materia Sociología CG.m4
CG.1.m4 Procurar un conocimiento racional y crítico de las Ciencias Sociales con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás. Conocer las principales teorías y presupuestos de la historia del pensamiento y su aplicación al conocimiento de la Historia.

CG.2.m4 Adquirir un conocimiento básico de las principales corrientes de pensamiento en las Ciencias Sociales en una perspectiva diacrónica. Manejar con rigor los conceptos y la terminología básica de las Ciencias Sociales.

CG.3.m4 Adquirir un conocimiento básico de las Ciencias Sociales, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG.4.m4 Habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos informáticos, y de emplearlos para el estudio y la investigación.

CG.5.m4 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las Ciencias Sociales. Conocer las diferentes alternativas de análisis y los debates desarrollados en el campo de las Ciencias Sociales.

CG.8.m4 Sensibilidad hacia los diferentes entornos sociales y culturales. Prestar atención a las cuestiones de género, los valores de la paz y la convivencia pacífica y la no discriminación por razones de sexo, raza, religión, opinión y por razones de discapacidad, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas históricas.

 Competencias Específicas de la materia Geografía y Ciencias Sociales CE.m3

 CE.2.m4 Conocimiento detallado la obra de las principales teorías de las Ciencias Sociales. Conocer la obra de los autores clásicos del pensamiento social.

CE.8.m4 Conocimiento de los métodos y problemas de los diferentes enfoques de las Ciencias Sociales.Conocer las principales teorías de las Ciencias Sociales y su aplicación al conocimiento de la Historia. Manejar con rigor los conceptos y la terminología básica de las ciencias sociales.

 Competencias Transversales de la materia Geografía y Ciencias Sociales CT.m3

 CT.1.m4 Capacidad de organización y planificación.

 CT.2.m4 Capacidad de razonamiento crítico y autocrítico.

CT.3.m4 Capacidad de análisis y síntesis.

CT.4.m4 Capacidad de comunicación oral y escrita en español.

CT.5.m4 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.7.m4 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.m4 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.m4 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.m4 Sensibilidad hacia los diferentes entornos sociales y culturales. Reconocer e interpretar los paisajes, sus dinámicas y problemáticas asociadas.

RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
· Habilidad para definir y manejar con propiedad los conceptos fundamentales de las ciencias sociales y su aplicación al conocimiento de la Historia.

· Capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social.

· Distinguir los diferentes niveles del análisis en ciencias sociales: descripción, narración, conceptualización, modelización, teorización, etc.

· Analizar críticamente las interpretaciones históricas a la luz de las diferentes teorías sociales.

· Relacionar los procedimientos de análisis histórico con las metodologías utilizadas en las ciencias sociales.

 Comprender y analizar históricamente los textos de los autores clásicos de las ciencias sociales.

Descripción de la asignatura básica 4.1
	Denominación de la asignatura

	INTRODUCCIÓN A LAS CIENCIAS SOCIALES

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la materia básica 5
	Denominación de la materia
	LENGUA
	Créditos ECTS
	6.0
	Carácter
	Formación básica

	Unidad temporal
	4º semestre
	Requisitos previos
	No se han establecido

	Sistemas de evaluación

	Mediante la aportación del correspondiente certificado oficial del Instituto de Idiomas de la Universidad Complutense de Madrid, de la escuela de idiomas o de los Institutos de idiomas oficiales correspondientes que acrediten un nivel mínimo equivalente al B1.

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Los estudiantes deberán acreditar un nivel de conocimientos del idioma a escoger correspondiente al nivel B, entre las siguientes opciones: INGLÉS, FRANCÉS, ALEMÁN, GRIEGO clásico o LATÍN, una vez acreditado dicho nivel de conocimientos se reconecerán los 6 créditos de la materia. Su carácter es obligatorio.

	Observaciones/aclaraciones por módulo o materia

	Los estudiantes deberán acreditar un nivel de conocimientos del idioma a escoger correspondiente al nivel B, entre las siguientes opciones: INGLÉS, FRANCÉS, ALEMÁN, GRIEGO clásico o LATÍN

	Descripción de las competencias

	 Competencias Generales de la materia Idioma CG.m4
CG.6.m5 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito.

CG.7.m5 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

Competencias Específicas de la materia Idioma CE.m4
CE.11.m5 Capacidad de comunicarse oralmente en el propio idioma.

CE.12.m5 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.m5 Capacidad de leer, analizar e interpretar textos en la propia lengua, y en otros idiomas.

Competencias Transversales de la materia Idioma CT.m4
 CT.2.m5 Capacidad de razonamiento crítico y autocrítico.

CT.3.m5 Capacidad de análisis y síntesis.

CT.4.m5 Capacidad de comunicación oral y escrita en español y en otros idiomas.

CT.8.m5 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.m5 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

Descripción de la asignatura básica 5.1.

	Denominación de la asignatura

	INGLÉS

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 5.2.

	Denominación de la asignatura

	FRANCÉS

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 5.3.

	Denominación de la asignatura

	ALEMÁN

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 5.4.

	Denominación de la asignatura

	LATÍN

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Descripción de la asignatura básica 5.5.

	Denominación de la asignatura

	GRIEGO CLÁSICO

	Créditos ECTS
	6.0
	Carácter
	Formación básica

Módulo 1

	Denominación del módulo 1
	ARQUEOLOGÍA. Nivel I y Nivel II
	Créditos ECTS
	30.0
	Carácter
	Mixto

	Unidad temporal
	1º, 2º, 6º, 7º y 8º semestres

	Requisitos previos

	NO HAY REQUISITOS PREVIOS

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua y el peso de las pruebas o trabajos se ajusta al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permitan completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, gráficos (tablas, cuadros, fotografías...), audiovisuales y materiales arqueológicos, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales, así como de los grupos reducidos durante el curso, además de resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

 Estructura de las asignaturas y su distribución en créditos ECTS. E

E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horaspresenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).

E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	El módulo de Arqueología es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que introduce a los alumnos en el análisis y comprensión de los principales procesos históricos y antropológicos de la Antigüedad, en su dimensión sociocultural y espaciotemporal, en una dimensión amplia y globalizadora, que incluya sus dimensiones territoriales, políticas, económicas, sociales, y cognitivas. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Historia y los desarrollos culturales de la humanidad a través de la cultura material.

La materia Arqueología por periodos se encuentra en el nivel de Formación Fundamental. Nivel I. Se compone de 18 créditos ECTS, que se distribuyen en 3 asignaturas obligatorias, que introducen a los estudiantes en el análisis y la comprensión de los principales procesos históricos que, desde la óptica de la arqueología, tienen lugar en la prehistoria y en el mundo antiguo, en sus diferentes dimensiones espaciotemporales, políticas, económicas, sociales y culturales. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la prehistoria y la antigüedad y el papel de la arqueología para el conocimiento de las sociedades.

La materia Arqueología: métodos y gestión se encuentra en el nivel de Formación Avanzada. Nivel II. Se compone de 12 créditos ECTS, que introducen a los alumnos en el conocimiento de la etnología y la antropología, así como el papel del patrimonio cultural y las formas de su gestión y difusión. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran papel de la etnología y el patrimonio cultural para el conocimiento de las sociedades.

	Descripción de las competencias

	Competencias Generales del módulo de Arqueología CG.M1
CG.1.M1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás, con particular atención al origen de la humanidad, la prehistoria y la arqueología.
CG.2.M1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en la prehistoria.
CG.3.M2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica, desde lo orígenes de la humanidad hasta las primeras sociedades históricas.

CG.4.M1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la prehistoria y la arqueología.

CG.5.M1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación prehistórica y arqueológica, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género, medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la prehistoria. Valoración, a través del registro arqueológico, de la influencia intercultural que desde la Prehistoria hasta nuestros días ha contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales que se tratan en este módulo: Próximo Oriente y Egipto, Europa, mundo mediterráneo, incluyendo especialmente la Península Ibérica.

Competencias específicas del módulo de Arqueología CE.M1
CE.1.M1 Conocimiento de la estructura diacrónica general del pasado desde los orígenes de la humanidad hasta la aparición de las primeras sociedades históricas. Aproximación a la concepción general de la Arqueología como disciplina científica, tanto histórica como antropológica.

CE.2.M1 Conocimiento detallado del pasado de la humanidad desde los orígenes de la humanidad hasta la aparición de las primeras sociedades históricas.

CE.3.M1 Conocimiento de la historia universal desde los orígenes de la humanidad hasta la aparición de las primeras sociedades históricas.

CE.4.M1 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto, desde los primeros asentamientos de los homínidos hasta la aparición de las primeras sociedades históricas.

CE.5.M1 Conocimiento de la historia de la Península Ibérica, desde los primeros asentamientos de los homínidos hasta la aparición de las primeras sociedades históricas.

CE.7.M1 Conocimiento de la didáctica de la historia, aplicada a la prehistoria y la arqueología.

CE.8.M1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la prehistoria y la arqueología, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos, con particular atención a la cultura material. Llegar a valorar la Arqueología no sólo como fuente o documento expresivo de la vida económica, social y política de un determinado momento histórico sino como una forma concreta de hacer historia. Iniciación al estudio de temas históricos y antropológicos a través de las fuentes arqueológicas.

CE.9.M1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de la prehistoria y la arqueología. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto históricos como antropológicos, para el análisis arqueológico. Utilización adecuada de las fuentes escritas del periodo clásico y medieval occidental: Epigrafía, Numismática, Paleografía, fuentes artísticas y geográficas, etc., así como de aquellas características para el estudios de las sociedades americanas prehispánicas.

CE.10.M1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la etnología y la antropología.
CE.11.M1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas en la profesión historiográfica para el campo de la prehistoria y la arquelogía.

CE.12.M1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la Arqueología al discurso histórico a través de su estudio historiográfico.

CE.15.M1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos aplicados a la prehistoria y la arquelogía. Conocimiento de los descubrimientos arqueológicos recientes y los nuevos métodos de investigación de la Arqueología: fotografía aérea, métodos físico-químicos, etc.

CE.16.M1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17.M1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la Arqueología.

Competencias transversales del módulo de Arqueología CT.M1
CT.1.M1 Capacidad de organización y planificación.

CT.2.M1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M1 Capacidad de análisis y síntesis.

CT.4.M1 Capacidad de comunicación oral y escrita en español.

CT.5.M1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos a través de la cultura material.

CT.8.M1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.M1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género, del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social como profesional arqueólogo y para la protección del patrimonio histórico-arqueológico.

Materia 1.1. Nivel I
	Denominación de la materia

	ARQUEOLOGÍA POR PERIODOS. Nivel I

	Créditos ECTS
	18.0
	Carácter
	Obligatorias

Materia 1.2. Nivel II
	Denominación de la materia

	ARQUEOLOGÍA: MÉTODOS Y GESTIÓN. Nivel II

	Créditos ECTS
	12.0
	Carácter
	Optativas

Descripción de la materia 1.1. Nivel I

	Denominación de la materia
	ARQUEOLOGÍA POR PERIODOS. Nivel I
	Créditos ECTS
	18.0
	Carácter
	Obligatorias

	Unidad temporal
	1º y 2º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permitan completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, gráficos (tablas, cuadros, fotografías...), audiovisuales y materiales arqueológicos, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales, así como de los grupos reducidos durante el curso, además de resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

 Estructura de las asignaturas y su distribución en créditos ECTS. E.

E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horaspresenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).

E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Arqueología por periodos introduce a los alumnos en el análisis y la comprensión de los principales procesos históricos que, desde la óptica de la arqueología, tienen lugar en la prehistoria y en el mundo antiguo, en sus diferentes dimensiones espaciotemporales, políticas, económicas, sociales y culturales. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la prehistoria y la antigüedad y el papel de la arqueología para el conocimiento de las sociedades.

	Descripción de las competencias

	Competencias Generales del módulo de Arqueología CG.M1. Materia Arqueología por periodos m1
CG.1.M1.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás, con particular atención al origen de la humanidad, la prehistoria y la arquelogía.
CG.2.M1.m1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en la prehistoria.
CG.3.M2.m1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica, desde lo orígenes de la humanidad hasta las primeras sociedades históricas.

CG.4.M1.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la prehistoria y la arqueología.

CG.5.M1.m1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación prehistórica y arquelógica, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M1.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M1.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M1.m1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género, medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la prehistoria. Valoración, a través del registro arqueológico, de la influencia intercultural que desde la Prehistoria hasta nuestros días ha contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales que se tratan en este módulo: Próximo Oriente y Egipto, Europa, mundo mediterráneo, incluyendo especialmente la Península Ibérica, así como en el continente americano en toda su complejidad cultural.la América prehispánica.

Competencias específicas del módulo de Arqueología CE.M1 materia Arqueología por periodos m1
CE.1.M1.m1 Conocimiento de la estructura diacrónica general del pasado desde los orígenes de la humanidad hasta la aparición de las primeras sociedades históricas. Aproximación a la concepción general de la Arqueología como disciplina científica, tanto histórica como antropológica.

CE.2.M1.m1 Conocimiento detallado del pasado de la humanidad desde los orígenes de la humanidad hasta la aparición de las primeras sociedades históricas.

CE.3.M1.m1 Conocimiento de la historia universal desde los orígenes de la humanidad hasta la aparición de las primeras sociedades históricas.

CE.4.M1m1 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto, desde los primeros asentamientos de los homínidos hasta la aparición de las primeras sociedades históricas.

CE.5.M1.m1 Conocimiento de la historia de la Península Ibérica, desde los primeros asentamientos de los homínidos hasta la aparición de las primeras sociedades históricas.

CE.7.M1.m1 Conocimiento de la didáctica de la historia, aplicada a la prehistoria y la arqueología.

CE.8.M1.m1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la prehistoria y la arqueología, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos, con particular atención a la cultura material. Llegar a valorar la Arqueología no sólo como fuente o documento expresivo de la vida económica, social y política de un determinado momento histórico sino como una forma concreta de hacer historia. Iniciación al estudio de temas históricos y antropológicos a través de las fuentes arqueológicas.

CE.9.M1.m1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de la prehistoria y la arqueología. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto históricos como antropológicos, para el análisis arqueológico. Utilización adecuada de las fuentes escritas del periodo clásico y medieval occidental: Epigrafía, Numismática, Paleografía, fuentes artísticas y geográficas, etc., así como de aquellas características para el estudios de las sociedades americanas prehispánicas.

CE.10.M1.m1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la etnología y la antropología.
CE.11.M1.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas en la profesión historiográfica para el campo de la prehistoria y la arquelogía.

CE.12.M1.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M1.m1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M1.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la Arqueología al discurso histórico a través de su estudio historiográfico.

CE.15.M1.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos aplicados a la prehistoria y la arquelogía. Conocimiento de los descubrimientos arqueológicos recientes y los nuevos métodos de investigación de la Arqueología: fotografía aérea, métodos físico-químicos, etc.

CE.16.M1.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17.M1.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la Arqueología.

Competencias transversales del módulo de Arqueología CT.M1, materia Arqueología por periodos m1
CT.1.M1.m1 Capacidad de organización y planificación.

CT.2.M1.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M1.m1 Capacidad de análisis y síntesis.

CT.4.M1.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M1.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M1.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M1.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos a través de la cultura material.

CT.8.M1.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.M1.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M1.m1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género, del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social como profesional arqueólogo y para la protección del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)

• Conocer y analizar los diversos elementos constitutivos de la Prehistoria y del mundo antiguo y medieval, así como prehispánico americano, con el fin de que pueda contextualizar la evolución histórica y antropológica, en sus dimensiones espaciotemporales, que han conformado las distintas culturas y sociedades de Europa, el Mediterráneo, el Próximo Oriente, y el continente americano.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad contemporánea.• Realización y preparación de presentaciones orales.

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Arqueología.

Descripción de la materia 1.2. Nivel II

	Denominación de la materia
	ARQUEOLOGÍA: MÉTODOS Y GESTIÓN. Nivel II
	Créditos ECTS
	12.0
	Carácter
	Optativas

	Unidad temporal
	6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permitan completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, gráficos (tablas, cuadros, fotografías...), audiovisuales y materiales arqueológicos, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales, así como de los grupos reducidos durante el curso, además de resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

 Estructura de las asignaturas y su distribución en créditos ECTS. E.

E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horaspresenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).

E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Arqueología: métodos y gestión introduce a los alumnos en el conocimiento de la etnología y la antropología, así como el papel del patrimonio cultural y las formas de su gestión y difusión. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran papel de la etnología y el patrimonio cultural para el conocimiento de las sociedades.

	Descripción de las competencias

	Competencias Generales del módulo de Arqueología CG.M1. Materia Arqueología: métodos y gestión m2
CG.1.M1.m2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender el presente y hacerlo comprensible a los demás, con particular atención al origen de la humanidad, la prehistoria y la arquelogía.
CG.2.M1.m2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad mediante la etnología.
CG.3.M2.m2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica, mediante la etnología.

CG.4.M1.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la etnología.

CG.5.M1.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la etnología, conforme a los diversos contextos culturales y sociales.

CG.6.M1.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M1.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M1.m2 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones y sociedades, de la influencia intercultural que desde la Prehistoria hasta nuestros días ha contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales.

Competencias específicas del módulo de Arqueología CE.M1 materia Arqueología: métodos y gestión m2
CE.1.M1.m2 Conocimiento de la estructura diacrónica general del pasado. Aproximación a la concepción general de la Etnología y la Antropología como disciplinas científicas.

CE.8.M1.m2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la etnología, con particular atención a la cultura material. Iniciación al estudio de temas etnológicos y antropológicos.

CE.9.M1.m2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de la etnología y la antropología. Conocimiento de los principios teóricos y las herramientas metodológicas, tanto etnológicos como antropológicos.

CE.10.M1.m2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la etnología y la antropología.
CE.11.M1.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas en la profesión historiográfica para el campo de la etnología y la antropología.

CE.12.M1.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M1.m2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M1.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la Arqueología al discurso histórico a través de su estudio historiográfico.

CE.15.M1.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos aplicados a la prehistoria y la arquelogía.

CE.16.M1.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17.M1.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la Etnología y la Antropología.

Competencias transversales del módulo de Arqueología CT.M1, materia Arqueología: métodos y gestión m2
CT.1.M1.m2 Capacidad de organización y planificación, con particular atención a las cuestiones y problemas de la gestión del patrimonio histórico-cultural.

CT.2.M1.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M1.m2 Capacidad de análisis y síntesis.

CT.4.M1.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M1.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información. Capacidad de gestión del patrimonio histórico-cultural.

CT.6.M1.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M1.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos a través de la cultura material.

CT.8.M1.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones

CT.8.M1.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M1.m2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social como profesional y para la protección y gestión del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos esenciales de la disciplina etnológica con el fin que pueda ayudar a completar el conocimiento histórico en toda su dimensión.
• Aprender a buscar, manejar, jerarquizar y utilizar la información a través de las diferentes fuentes etnográficas e introducción a las nuevas tecnologías aplicables a la ciencia etnológica.
• Realización y preparación de presentaciones orales.

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.
• Realización y preparación de presentaciones mediante el manejo de las nuevas tecnologías.

• Comprensión y manejo de la terminología específica de la Etnología y Antropología y de las disciplinas afines y auxiliares para así poder analizar correctamente los distintos aspectos de las sociedades del pasado.

Módulo 2

	Denominación del módulo 2
	HISTORIA ANTIGUA. Nivel I y Nivel II
	Créditos ECTS
	42.0
	Carácter
	Mixto

	Unidad temporal
	3º, 6º, 7º y 8º semestresº

	Requisitos previos

	NO HAY REQUISITOS PREVIOS

	Sistemas de evaluación

	 Se sigue el proceso de evaluación continua y el peso de las pruebas o trabajos se ajusta al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	El módulo de Historia Antigua es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que se compone de dos materias: Materia Historia Antigua Universal, con presencia en el nivel de Formación Fundamental. Nivel I, a través de 12 créditos obligatorios, que se distribuyen en 2 asignaturas de 6 créditos, en la que se desarrollan los contenidos fundamentales de la Historia Antigua. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Antigüedad.y con presencia en el nivel de Formación Avanzada. Nivel II, a través de 18 créditos optativos, distribuidos en 3 asignaturas optativas de 6 créditos; y la Materia Historia Antigua de la Península Ibérica, con presencia en el nivel de Formación Avanzada. Nivel II, con 12 créditos optativos, distribuidos en 2 asignaturas optativas de 6 créditos, que introducen a los alumnos en el análisis y comprensión de los principales procesos históricos, en su dimensión espaciotemporal, del mundo antiguo, en los ámbitos políticos, económicos, sociales y culturales, que profundiza los conocimientos adquiridos en el nivel de Formación Fundamental.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Antigua CG.M2
CG.1.M2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad antigua. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Antigüedad.
CG.2.M2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Antigüedad.
CG.3.M2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva espaciotemporal, en los contextos del Próximo Oriente, Egipto, Mediterráneo y Península Ibérica.

CG.4.M2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia antigua y la arqueología.

CG.5.M2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia antigua, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M2 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Antigüedad. Valoración, a través del registro arqueológico, de la influencia intercultural que desde la Antigüedad han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales que se tratan en este módulo: Próximo Oriente y Egipto, Europa, mundo mediterráneo, incluyendo especialmente la Península Ibérica. Conocer e interpretar el papel de las mujeres en la sociedad de la Antigüedad.

Competencias específicas del módulo de Historia Antigua CE.M2
CE.1.M2 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad antigua, en su dimensión social, política, económica y cultural.

CE.2.M2 Conocimiento detallado del pasado de la humanidad en la Antigüedad.

CE.3.M2 Conocimiento de la historia universal de la Antigüedad.

CE.4.M2 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad antigua.

CE.5.M2 Conocimiento de la historia de la Península Ibérica en la edad antigua.

CE.7.M2 Conocimiento de la didáctica de la historia, aplicada a la historia antigua.

CE.8.M2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Antigüedad, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas históricos y antropológicos a través de las fuentes arqueológicas. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Antigüedad.

CE.9.M2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de la Antigüedad. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto historiográficos como antropológicos, para el análisis de la edad antigua. Utilización adecuada de las fuentes escritas del periodo clásico occidental: Epigrafía, Numismática, Paleografía, fuentes artísticas y geográficas, etc..

CE.10.M2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la etnología y la antropología.
CE.11.M2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia antigua al discurso histórico a través de su estudio historiográfico.

CE.15.M2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos aplicados a la historia antigua.

CE.16.M2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17.M2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia antigua.

Competencias transversales del módulo de Historia Antigua CT.M2
CT.1.M2 Capacidad de organización y planificación.

CT.2.M2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M2 Capacidad de análisis y síntesis.

CT.4.M2 Capacidad de comunicación oral y escrita en español.

CT.5.M2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos a través de la cultura material.

CT.8.M2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la antigüedad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la época antigua en el planeta.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad antigua.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época antigua.

• Conocer y analizar los diversos elementos constitutivos de la antigüedad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la edad antigua en la Península Ibérica.

Materia 2.1. Nivel I y II
	Denominación de la materia

	HISTORIA ANTIGUA UNIVERSAL. Nivel I y Nivel II

	Créditos ECTS
	30.0
	Carácter
	Mixto

Materia 2.2. Nivel II
	Denominación de la materia

	HISTORIA ANTIGUA DE LA PENÍNSULA IBÉRICA. Nivel II

	Créditos ECTS
	12.0
	Carácter
	Optativas

Descripción de la materia 2.1 Nivel I y II

	Denominación de la materia
	HISTORIA ANTIGUA UNIVERSAL. Nivel I y Nivel II
	Créditos ECTS
	30.0
	Carácter
	Mixto

	Unidad temporal
	2º, 6º, 7º y 8º semestresº
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	Materia Historia Antigua Universal, es una materia mixta que se encuentra ubicada en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que introduce a los alumnos en el análisis y comprensión de los principales procesos históricos, en su dimensión espaciotemporal, del mundo antiguo, en sus dimensiones políticas, económicas, sociales y culturales. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Antigüedad.

En el nivel de Formación Fundamental. Nivel I, está presente a través de 12 créditos obligatorios, que se distribuyen en 2 asignaturas de 6 créditos, en las que se desarrollan los contenidos fundamentales de la Historia Antigua. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Antigüedad
En el nivel de Formación Avanzada. Nivel II, está presente a través de 18 créditos optativos, distribuidos en 3 asignaturas optativas de 6 créditos; que introducen a los alumnos en el análisis y comprensión de los principales procesos históricos, en su dimensión espaciotemporal, del mundo antiguo, en los ámbitos políticos, económicos, sociales y culturales, que profundizan los conocimientos adquiridos en el nivel de Formación Fundamental.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Antigua CG.M2 materia Historia Antigua Universal m1
CG.1.M2.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad antigua. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Antigüedad.
CG.2.M2.m1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica de la Antigüedad.
CG.3.M2.m1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva espaciotemporal, en los contextos del Próximo Oriente, Egipto, Mediterráneo y Península Ibérica.

CG.4.M2.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia antigua y la arqueología.

CG.5.M2.m1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia antigua, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M2.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M2.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M2.m1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Antigüedad. Valoración, a través del registro arqueológico, de la influencia intercultural que desde la Antigüedad han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales que se tratan en este módulo: Próximo Oriente y Egipto, Europa, mundo mediterráneo y la Península Ibérica. Conocer e interpretar el papel de las mujeres en la sociedad de la Antigüedad.

Competencias específicas del módulo de Historia Antigua CE.M2 materia Historia Antigua Universal m1
CE.1.M2.m1 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad antigua, en su dimensión social, política, económica y cultural.

CE.2.M2.m1 Conocimiento detallado del pasado de la humanidad en la Antigüedad.

CE.3.M2.m1 Conocimiento de la historia universal de la Antigüedad.

CE.4.M2.m1 Conocimiento desde perspectivas comparadas y en su conjunto en la edad antigua, con particular atención a Europa y Próximo Oriente.

CE.7.M2.m1 Conocimiento de la didáctica de la historia, aplicada a la historia antigua.

CE.8.M2.m1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Antigüedad, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas históricos y antropológicos a través de las fuentes arqueológicas. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Antigüedad.

CE.9.M2.,m1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de la Antigüedad. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto historiográficos como antropológicos, para el análisis de la edad antigua. Utilización adecuada de las fuentes escritas del periodo clásico occidental: Epigrafía, Numismática, Paleografía, fuentes artísticas y geográficas, etc..

CE.10.M2.m1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la etnología y la antropología.
CE.11.M2.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M2.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M2.m1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M2.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia antigua al discurso histórico a través de su estudio historiográfico.

CE.15.M2.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos aplicados a la historia antigua.

CE.16.M2.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17.M2.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia antigua.

Competencias transversales del módulo de Historia Antigua CT.M2 materia Historia Antigua Universal m1
CT.1.M2.m1 Capacidad de organización y planificación.

CT.2.M2.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M2.m1 Capacidad de análisis y síntesis.

CT.4.M2.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M2.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M2.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M2.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos a través de la cultura material.

CT.8.M2.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M2.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M2.m1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la antigüedad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la época antigua en el planeta.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad antigua.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época antigua.

• Conocer y analizar los diversos elementos constitutivos de la antigüedad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la edad antigua.

Descripción de la materia 2.2. Nivel II

	Denominación de la materia
	HISTORIA ANTIGUA DE LA PENÍNSULA IBÉRICA. Nivel II
	Créditos ECTS
	12.0
	Carácter
	Optativas

	Unidad temporal
	3º y 4º
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia de historia antigua en la Península Ibérica introduce a los alumnos en el análisis y comprensión de los principales procesos históricos, en su dimensión espaciotemporal, del mundo antiguo en la Península Ibérica, en sus dimensiones políticas, económicas, sociales y culturales. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Antigüedad en la Península Ibérica.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Antigua CG.M2 materia Historia Antigua en la Península Ibérica m2
CG.1.M2.m2 Procurar un conocimiento racional y crítico del pasado de la antigüedad en la Península Ibérica, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad antigua en la Península Ibérica. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Antigüedad en la Península Ibérica.
CG.2.M2.m2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad en una perspectiva diacrónica de la Antigüedad en la Península Ibérica.
CG.3.M2.m2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva espaciotemporal, en el contexto de la Península Ibérica.

CG.4.M2.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia antigua y la arqueología.

CG.5.M2.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia antigua, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M2.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M2.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M2.m2 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Antigüedad en la Península Ibérica. Valoración, a través del registro arqueológico, de la influencia intercultural que desde la Antigüedad han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales en la Península Ibérica. Conocer e interpretar el papel de las mujeres en la sociedad de la Antigüedad en la Península Ibérica.

Competencias específicas del módulo de Historia Antigua CE.M2 materia Historia antigua en la Península Ibérica m2
CE.1.M2.m2 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad antigua en la Península Ibérica, en su dimensión social, política, económica y cultural.

CE.5.M2.m2 Conocimiento de la historia de la Península Ibérica en la edad antigua.

CE.7.M2.m2 Conocimiento de la didáctica de la historia, aplicada a la historia antigua.

CE.8.M2.m2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Antigüedad, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas históricos y antropológicos a través de las fuentes arqueológicas. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Antigüedad en la Península Ibérica.

CE.9.M2.m2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de la Antigüedad en la Península Ibérica. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto historiográficos como antropológicos, para el análisis de la edad antigua en la Península Ibérica. Utilización adecuada de las fuentes escritas del periodo clásico occidental: Epigrafía, Numismática, Paleografía, fuentes artísticas y geográficas, etc..

CE.10.M2.m2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la etnología y la antropología.
CE.11.M2.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M2.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M2,m2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M2.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia antigua al discurso histórico a través de su estudio historiográfico.

CE.15.M2.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la arqueología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos aplicados a la historia antigua.

CE.16.M2.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y arqueológicos.

CE.17.M2.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia antigua.

Competencias transversales del módulo de Historia Antigua CT.M2 materia Historia antigua en la Península Ibérica m2
CT.1.M2.m2 Capacidad de organización y planificación.

CT.2.M2.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M2.m2 Capacidad de análisis y síntesis.

CT.4.M2.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M2.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M2.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M2.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos a través de la cultura material.

CT.8.M2.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M2.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M2.m2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la antigüedad en la Península Ibérica, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la época antigua en la Península Ibérica.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad antigua en la Península Ibérica.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de la materia.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época antigua en la Península Ibérica.

• Conocer y analizar los diversos elementos constitutivos de la antigüedad en la Península Ibérica, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la edad antigua en la Península Ibérica.

Módulo 3

	Denominación del módulo 3
	HISTORIA MEDIEVAL. Nivel I y Nivel II
	Créditos ECTS
	36.0
	Carácter
	Mixto

	Unidad temporal
	3º, 4º, 6º, 7º y 8º semestres

	Requisitos previos

	No hay requisitos previos

	Sistemas de evaluación

	 Se sigue el proceso de evaluación continua y el peso de las pruebas o trabajos se ajusta al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

Pruebas de desarrollo 50%
Trabajos 40%
Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
 D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, documentos...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades de Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	El módulo de Historia Medieval es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que se compone de dos materias:
Materia Fundamentos de Historia Medieval, integrada en el nivel de Formación Fundamental. Nievel I, con 12 créditos obligatorios, que se corresponden con 2 asignaturas obligatorias de 6 créditos, con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran el periodo medieval en sus líneas evolutivas esenciales.
Materia Espacios, Sociedades y Poderes en la Edad Media, integrada en el nivel de Formación Avanzada. Nivel II, con 24 créditos optativos, que se materializan en 4 asigntauras optativas de 6 créditos, que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos, en su dimensión espaciotemporal, de la época medieval, en los ámbitos políticos, económicos, sociales, religiosos y culturales.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Medieval CG.M3
CG.1.M3 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la Edad Media. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Media.
CG.2.M3 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Media, en su dimensión social, política, económica y cultural.
CG.3.M3 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Media en su perspectiva espaciotemporal.

CG.4.M3 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia medieval.

CG.5.M3 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia medieval, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M3 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M3 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M3 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Media. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Media.

Competencias específicas del módulo de Historia Medieval CE.M3
CE.1.M3 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad media, en su dimensión social, política, económica y cultural.

CE.2.M3 Conocimiento detallado del pasado de la humanidad en la Edad Media.

CE.3.M3 Conocimiento de la historia universal de la Edad Media.

CE.4.M3 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad media.

CE.5.M3 Conocimiento de la historia de la Península Ibérica en la edad media.

CE.7.M3 Conocimiento de la didáctica de la historia, aplicada a la historia media.

CE.8.M3 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Media, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Media.

CE.9.M3 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Media. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad media. Utilización adecuada de las fuentes escritas del periodo medieval: Numismática, Paleografía, fuentes artísticas y geográficas, etc..

CE.10.M3 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M3 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M3 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M3 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M3 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia medieval al discurso histórico a través de su estudio historiográfico.

CE.15.M3 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia medieval.

CE.16.M3 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M3 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia medieval.

Competencias transversales del módulo de Historia Medieval CT.M3
CT.1.M3 Capacidad de organización y planificación.

CT.2.M3 Capacidad de razonamiento crítico y autocrítico.

CT.3.M3 Capacidad de análisis y síntesis.

CT.4.M3 Capacidad de comunicación oral y escrita en español.

CT.5.M3 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M3 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M3 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M3 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M3 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M3 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los procesos históricos más relevantes de la evolución medieval.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la época medieval.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época medieval.

Materia 3.1. Nivel I
	Denominación de la materia

	Fundamentos de Historia Medieval. Nivel I

	Créditos ECTS
	12.0
	Carácter
	Obligatorias

Materia 3.2. Nivel II
	Denominación de la materia

	Espacios, Sociedades y Poderes en la Edad Media. Nivel II

	Créditos ECTS
	24.0
	Carácter
	Optativas

Descripción de la materia 3.1. Nivel I

	Denominación de la materia
	FUNDAMENTOS DE HISTORIA MEDIEVAL. Nivel I
	Créditos ECTS
	12.0
	Carácter
	Obligatorias

	Unidad temporal
	3º y 4º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

Pruebas de desarrollo 50%

Trabajos 40%

Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
 D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, documentos...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades de Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Fundamentos de Historia Medieval se encuentra ubicada en el nivel de Formación Fundamental. Nivel I e introduce a los alumnos en el análisis y comprensión de los principales procesos históricos de la época medieval, en su dimensión espaciotemporal, con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran el periodo medieval en sus líneas evolutivas espaciotemporales esenciales.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Medieval CG.M3 materia Fundamentos de Historia medieval m1
CG.1.M3.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la Edad Media. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Media.
CG.2.M3.m1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Media, en su dimensión social, política, económica y cultural.
CG.3.M3.m1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Media en su perspectiva espaciotemporal.

CG.4.M3.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia medieval.

CG.5.M3.m1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia medieval, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M3.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M3.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M3.m1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Media. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Media.

Competencias específicas del módulo de Historia Medieval CE.M3 materia Fundamentos de Historia Medieval m1
CE.1.M3.m1 Conocimiento de la estructura diacrónica de los procesos históricos durante la Edad Media, en su dimensión social, política, económica y cultural.

CE.2.M3.m1 Conocimiento detallado del pasado de la humanidad en la Edad Media.

CE.3.M3.m1 Conocimiento de la historia universal de la Edad Media.

CE.4.M3.m1 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad media.

CE.5.M3.m1 Conocimiento de la historia de la Península Ibérica en la edad media.

CE.7.M3.m1 Conocimiento de la didáctica de la historia, aplicada a la historia media.

CE.8.M3.m1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Media, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Media.

CE.9.M3.m1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Media. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad media. Utilización adecuada de las fuentes escritas del periodo medieval: Numismática, Paleografía, fuentes artísticas y geográficas, etc..

CE.10.M3.m1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M3.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M3.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M3.m1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M3.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia medieval al discurso histórico a través de su estudio historiográfico.

CE.15.M3.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia medieval.

CE.16.M3.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M3.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia medieval.

Competencias transversales del módulo de Historia Medieval CT.M3 materia Fundamentos de Historia Medieval m1
CT.1.M3.m1 Capacidad de organización y planificación.

CT.2.M3.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M3.m1 Capacidad de análisis y síntesis.

CT.4.M3.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M3.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M3.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M3.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M3.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M3.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M3.m1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
 RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los procesos históricos más relevantes de la evolución medieval.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la época medieval.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época medieval.

Descripción de la materia 3.2. Nivel II

	Denominación de la materia
	ESPACIOS, SOCIEDADES Y PODERES EN LA EDAD MEDIA. Nivel II
	Créditos ECTS
	24.0
	Carácter
	Optativas

	Unidad temporal
	6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

Pruebas de desarrollo 50%

Trabajos 40%

Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
 D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, documentos...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades de Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Espacios, Sociedades, Poderes en la Edad Media se encuentra ubicada en el nivel de Formación Avanzada. Nivel II e introduce a los alumnos en el análisis y comprensión de los principales procesos históricos, en su dimensión espaciotemporal, de la época medieval, en los ámbitos políticos, económicos, sociales, religiosos y culturales. Todo ello se abordará con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran el periodo medieval en sus líneas evolutivas esenciales.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Medieval CG.M3 materia Espacios, Sociedades, Poderes en la Edad Media m2
CG.1.M3.m2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la Edad Media. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Media.
CG.2.M3.m2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Media, en su dimensión social, política, económica y cultural.
CG.3.M3.m2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Media en su perspectiva espaciotemporal.

CG.4.M3.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia medieval.

CG.5.M3.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia medieval, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M3.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M3.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M3.m2 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Media. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Media.

Competencias específicas del módulo de Historia Medieval CE.M3 materia Espacios, Sociedades, Poderes en la Edad Media m2
CE.1.M3.m2 Conocimiento de la estructura diacrónica de los procesos históricos durante la Edad Media, en su dimensión social, política, económica y cultural.

CE.2.M3.m2 Conocimiento detallado del pasado de la humanidad en la Edad Media.

CE.3.M3.m2 Conocimiento de la historia universal de la Edad Media.

CE.4.M3.m2 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad media.

CE.5.M3.m2 Conocimiento de la historia de la Península Ibérica en la edad media.

CE.7.M3.m2 Conocimiento de la didáctica de la historia, aplicada a la historia media.

CE.8.M3.m2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Media, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Media.

CE.9.M3.m2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Media. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad media. Utilización adecuada de las fuentes escritas del periodo medieval: Numismática, Paleografía, fuentes artísticas y geográficas, etc..

CE.10.M3.m2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M3.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M3.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M3.m2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M3.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia medieval al discurso histórico a través de su estudio historiográfico.

CE.15.M3.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia medieval.

CE.16.M3.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M3.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia medieval.

Competencias transversales del módulo de Historia Medieval CT.M3 materia Espacios, Sociedades, Poderes en la Edad Media m2
CT.1.M3.m2 Capacidad de organización y planificación.

CT.2.M3.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M3.m2 Capacidad de análisis y síntesis.

CT.4.M3.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M3.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M3.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M3.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M3.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M3.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M3.m2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
 RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los procesos históricos más relevantes de la evolución medieval.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la época medieval.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época medieval.

Módulo 4

	Denominación del módulo 4
	HISTORIA MODERNA. Nivel I y Nivel II
	Créditos ECTS
	36.0
	Carácter
	Mixto

	Unidad temporal
	4º, 5º, 7º y 8º semestres

	Requisitos previos

	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	El módulo de Historia Moderna es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que se compone de dos materias:
Materia Historia Universal en la Edad Moderna (18 créditos ECTS), que se integra en el nivel de Formación Fundamental. Nivel I, con 12 créditos obligatorios (2 asignaturas de 6 créditos) y en el nivel de Formación Avanzada. Nivel II, con 6 créditos optativos (1 asignatura de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos, en la dimensión espaciotemporal de la edad moderna. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Edad Moderna.
Materia Sociedad, Economía y Cultura en la Edad Moderna, que se integra en el nivel de Formación Avanzada. Nivel II, con 18 créditos optativos (3 asignaturas de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos, en sus dimensiones políticas, económicas, sociales y culturales. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la Edad Moderna.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Moderna CG.M4
CG.1.M4 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad moderna. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Moderna.
CG.2.M4 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Moderna, en su dimensión social, política, económica y cultural.
CG.3.M4 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Moderna en su perspectiva espaciotemporal.

CG.4.M4 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia moderna.

CG.5.M4 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia moderna, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M4 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M4 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M4 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Moderna. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Moderna.

Competencias específicas del módulo de Historia Moderna CE.M4
CE.1.M4 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad moderna, en su dimensión social, política, económica y cultural.

CE.2.M4 Conocimiento detallado del pasado de la humanidad en la Edad Moderna.

CE.3.M4 Conocimiento de la historia universal de la Edad Moderna.

CE.4.M4 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad moderna.

CE.5.M4 Conocimiento de la historia de la Península Ibérica en la edad moderna.

CE.7.M4 Conocimiento de la didáctica de la historia, aplicada a la historia moderna.

CE.8.M4 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Moderna, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Moderna.

CE.9.M4 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Moderna. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad moderna. Utilización adecuada de las fuentes escritas para la edad moderna.

CE.10.M4 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M4 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M4 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M4 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M4 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia moderna al discurso histórico a través de su estudio historiográfico.

CE.15.M4 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia moderna.

CE.16.M4 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M4 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia moderna.

Competencias transversales del módulo de Historia Moderna CT.M4
CT.1.M4 Capacidad de organización y planificación.

CT.2.M4 Capacidad de razonamiento crítico y autocrítico.

CT.3.M4 Capacidad de análisis y síntesis.

CT.4.M4 Capacidad de comunicación oral y escrita en español.

CT.5.M4 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M4 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M4 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M4 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M4 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M4 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la Edad Moderna, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales y contenidos temáticos, que han conformado las distintas sociedades de la Edad Moderna en el planeta.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad moderna.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de la materia.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Edad Moderna.

Materia 4.1. Nivel I y II
	Denominación de la materia

	HISTORIA UNIVERSAL EN LA EDAD MODERNA. Nivel I y Nivel II

	Créditos ECTS
	18.0
	Carácter
	Mixto

Materia 4.2. Nivel II
	Denominación de la materia

	SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II

	Créditos ECTS
	18.0
	Carácter
	Optativas

Descripción de la materia 4.1. Nivel I y II

	Denominación de la materia
	HISTORIA UNIVERSAL EN LA EDAD MODERNA. Nivel I y Nivel II
	Créditos ECTS
	18.0
	Carácter
	Mixto

	Unidad temporal
	4º, 5º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Historia Universal en la Edad Moderna es una materia mixta que se encuentra ubicada en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) que introduce a los alumnos en el análisis y comprensión de los principales procesos históricos, en la dimensión espaciotemporal de la edad moderna, y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que introduce a los alumnos en el análisis y comprensión de los principales procesos históricos, en la dimensión espaciotemporal de la edad moderna en el mundo extraeuropeo. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la modernidad.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Moderna CG.M4 materia Historia Universal en la Edad Moderna m1
CG.1.M4.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad moderna. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Moderna.
CG.2.M4.m1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Moderna, en su dimensión social, política, económica y cultural.
CG.3.M4.m1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Moderna en su perspectiva espaciotemporal.

CG.4.M4.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia moderna.

CG.5.M4.m1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia moderna, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M4.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M4.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M4.m1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Moderna. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Moderna.

Competencias específicas del módulo de Historia Moderna CE.M4 materia Historia Universal en la Edad Moderna m1
CE.1.M4.m1 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad moderna, en su dimensión social, política, económica y cultural.

CE.2.M4.m1 Conocimiento detallado del pasado de la humanidad en la Edad Moderna.

CE.3.M4.m1 Conocimiento de la historia universal de la Edad Moderna.

CE.4.M4.m1 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad moderna.

CE.5.M4.m1 Conocimiento de la historia de la Península Ibérica en la edad moderna.

CE.7.M4.m1 Conocimiento de la didáctica de la historia, aplicada a la historia moderna.

CE.8.M4.m1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Moderna, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Moderna.

CE.9.M4.m1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Moderna. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad moderna. Utilización adecuada de las fuentes escritas para la edad moderna.

CE.10.M4.m1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M4.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M4.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M4.m1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M4.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia moderna al discurso histórico a través de su estudio historiográfico.

CE.15.M4.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia moderna.

CE.16.M4.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M4.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia moderna.

Competencias transversales del módulo de Historia Moderna CT.M4 materia Historia Universal en la Edad Moderna m1
CT.1.M4.m1 Capacidad de organización y planificación.

CT.2.M4.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M4.m1 Capacidad de análisis y síntesis.

CT.4.M4.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M4.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M4.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M4.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M4.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M4.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M4.m1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico cultural.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la Edad Moderna, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la Edad Moderna en el planeta.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad moderna.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de la materia.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Edad Moderna.

Descripción de la materia 4.2. Nivel II

	Denominación de la materia
	SOCIEDAD, ECONOMÍA Y CULTURA EN LA EDAD MODERNA. Nivel II
	Créditos ECTS
	18.0
	Carácter
	Optativas

	Unidad temporal
	3º y 4º
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Sociedad, Economía y Cultura en la Edad Moderna se encuentra ubicada en el nivel de Formación Avanzada. Nivel II, e introduce a los alumnos en el análisis y comprensión de los principales procesos históricos, en sus dimensiones políticas, económicas, sociales y culturales. Con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la modernidad.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Moderna CG.M4 materia Sociedad, Economía y Cultura en la Edad Moderna m2
CG.1.M4.m2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad moderna. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Moderna.
CG.2.M4.m2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Moderna, en su dimensión social, económica y cultural.
CG.3.M4.m2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Moderna en su perspectiva espaciotemporal.

CG.4.M4.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia moderna.

CG.5.M4.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia moderna, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M4.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M4.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M4.m2 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Moderna. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Moderna.

Competencias específicas del módulo de Historia Moderna CE.M4 materia Sociedad, Economía y Cultura en la Edad Moderna m2
CE.1.M4.m2 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad moderna, en su dimensión social, económica y cultural.

CE.3.M4.m2 Conocimiento de la historia universal de la Edad Moderna.

CE.4.M4.m2 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad moderna.

CE.5.M4.m2 Conocimiento de la historia de la Península Ibérica en la edad moderna.

CE.7.M4.m2 Conocimiento de la didáctica de la historia, aplicada a la historia moderna.

CE.8.M4.m2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Moderna, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Moderna.

CE.9.M4.m2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Moderna. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad moderna. Utilización adecuada de las fuentes escritas para la edad moderna.

CE.10.M4.m2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M4.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M4.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M4.m2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M4.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia moderna al discurso histórico a través de su estudio historiográfico.

CE.15.M4.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia moderna.

CE.16.M4.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M4.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia moderna.

Competencias transversales del módulo de Historia Moderna CT.M4 materia Sociedad, Economía y Cultura en la Edad Moderna m2
CT.1.M4.m2 Capacidad de organización y planificación.

CT.2.M4.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M4.m2 Capacidad de análisis y síntesis.

CT.4.M4.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M4.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M4.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M4.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M4.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M4.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M4.m2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico cultural.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la Edad Moderna, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones políticas, sociales, económicas y culturales, que han conformado las distintas sociedades de la Edad Moderna.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad moderna.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de la materia.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Edad Moderna.

Módulo 5

	Denominación del módulo 5
	HISTORIA CONTEMPORÁNEA. Nivel I y Nivel II
	Créditos ECTS
	54.0
	Carácter
	Mixto

	Unidad temporal
	5º, 6º, 7º y 8º semestres

	Requisitos previos

	No hay requisitos previos

	Sistemas de evaluación

	 Se sigue el proceso de evaluación continua y las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	El módulo de Historia Contemporánea es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que se compone de dos materias:
Materia Historia Universal Contemporánea, con 36 créditos ECTS, que se integran en el nivel de Formación Fundamental. Nivel I, con 12 créditos obligatorios (2 asignaturas de 6 créditos) y en el nivel de Formación Avanzada. Nivel II, con 24 créditos optativos (4 asignaturas optativas de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos de la edad contemporánea, en su dimensión espaciotemporal, en sus dimensiones políticas, económicas, sociales y culturales. Todo ello, con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la contemporaneidad.
Materia Historia de España Contemporánea, con 18 créditos ECTS, que se integran en el nivel de Formación Fundamental. Nivel I, con 12 créditos obligatorios (2 asignaturas de 6 créditos) y en el nivel de Formación Avanzada. Nivel II, con 6 créditos optativos (1 asignatura optativa de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos de España en la edad contemporánea, en su dimensión espaciotemporal, en sus dimensiones políticas, económicas, sociales y culturales. Todo ello, con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la contemporaneidad.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Contemporánea CG.M5
CG.1.M5 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad contemporánea. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Contemporánea.
CG.2.M5 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Contemporánea, en su dimensión social, política, económica y cultural.
CG.3.M5 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Contemporánea en su perspectiva espaciotemporal.

CG.4.M5 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia contemporánea.

CG.5.M5 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia contemporánea, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M5 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M5 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M5 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Contemporánea. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Contemporánea.

Competencias específicas del módulo de Historia Contemporánea CE.M5
CE.1.M5 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad contemporánea, en su dimensión social, política, económica y cultural.

CE.2.M5 Conocimiento detallado del pasado de la humanidad en la Edad Contemporánea.

CE.3.M5 Conocimiento de la historia universal de la Edad Contemporánea.

CE.4.M5 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad contemporánea.

CE.5.M5 Conocimiento de la historia de España en la edad contemporánea.

CE.6.M5 Conocimiento de la historia local.en la edad contemporánea

CE.7.M5 Conocimiento de la didáctica de la historia, aplicada a la historia contemporánea.

CE.8.M5 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Contemporánea, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Contemporánea.

CE.9.M5 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Contemporánea. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad contemporánea.

CE.10.M5 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M5 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M5 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M5 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M5 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia contemporánea al discurso histórico a través de su estudio historiográfico.

CE.15.M5 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia contemporánea.

CE.16.M5 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M5 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia contemporánea.

Competencias transversales del módulo de Historia Contemporánea CT.M5
CT.1.M5 Capacidad de organización y planificación.

CT.2.M5 Capacidad de razonamiento crítico y autocrítico.

CT.3.M5 Capacidad de análisis y síntesis.

CT.4.M5 Capacidad de comunicación oral y escrita en español.

CT.5.M5 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M5 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M5 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M5 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M5 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M5 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la contemporaneidad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la época contemporánea en el planeta.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad contemporánea.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época contemporánea.

• Conocer y analizar los diversos elementos constitutivos de la contemporaneidad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado la sociedad contemporánea en España.

• Conocimiento de la pluralidad de enfoques y corrientes en la historiografía actual, como producto del contacto con otras ciencias sociales, y capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social y cultural

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía y las ciencias sociales

• Potenciación de los elementos cognitivos del conocimiento histórico a partir de sus fundamentos filosóficas y la amplitud de sus enfoques teórico-prácticos.

• Capacidad para plantear y resolver casos y problemas de investigación y analizar críticamente las interpretaciones históricas en el contexto de las ciencias sociales.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....).

Materia 5.1. Nivel I y II
	Denominación de la materia

	HISTORIA UNIVERSAL CONTEMPORÁNEA. Nivel I y Nivel II

	Créditos ECTS
	36.0
	Carácter
	Mixto

Materia 5.2. Nivel I y II
	Denominación de la materia

	HISTORIA DE ESPAÑA CONTEMPORÁNEA. Nivel I y Nivel II

	Créditos ECTS
	18.0
	Carácter
	Mixto

Descripción de la materia 5.1. Nivel I y II

	Denominación de la materia
	HISTORIA UNIVERSAL DE LA EDAD CONTEMPORÁNEA. Nivel I y Nivel II
	Créditos ECTS
	36.0
	Carácter
	Mixto

	Unidad temporal
	3º y4º
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia de Historia Universal de la Historia Contemporánea es una materia mixta que se encuentran ubicada en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que introduce a los alumnos en el análisis y comprensión de los principales procesos históricos de la edad contemporánea, en su dimensión espaciotemporal, en sus dimensiones políticas, económicas, sociales y culturales. Todo ello, con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la contemporaneidad.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Contemporánea CG.M5 materia Historia Universal de la Edad Contemporánea m1
CG.1.M5.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de la edad contemporánea. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Contemporánea.
CG.2.M5.m1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en de la Edad Contemporánea, en su dimensión social, política, económica y cultural.
CG.3.M5.m1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la Edad Contemporánea en su perspectiva espaciotemporal.

CG.4.M5.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia contemporánea.

CG.5.M5.m1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia contemporánea, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M5.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M5.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M5.m1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas de la Edad Contemporánea. Conocer e interpretar el papel de las mujeres en la sociedad en la Edad Contemporánea.

Competencias específicas del módulo de Historia Contemporánea CE.M5 materia Historia Universal de la Edad Contemporánea m1
CE.1.M5.m1 Conocimiento de la estructura diacrónica de los procesos históricos durante la edad contemporánea, en su dimensión social, política, económica y cultural.

CE.2.M5.m1 Conocimiento detallado del pasado de la humanidad en la Edad Contemporánea.

CE.3.M5.m1 Conocimiento de la historia universal de la Edad Contemporánea.

CE.4.M5.m1 Conocimiento de la historia europea desde perspectivas comparadas y en su conjunto en la edad contemporánea.

CE.7.M5.m1 Conocimiento de la didáctica de la historia, aplicada a la historia contemporánea.

CE.8.M5.m1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de la Edad Contemporánea, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Contemporánea.

CE.9.M5.m1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Contemporánea. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad contemporánea.

CE.10.M5.m1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M5.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M5.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M5.m1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M5.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia contemporánea al discurso histórico a través de su estudio historiográfico.

CE.15.M5.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia contemporánea.

CE.16.M5.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M5.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia contemporánea.

Competencias transversales del módulo de Historia Contemporánea CT.M5 materia Historia Universal de la Edad Contemporánea m1
CT.1.M5.m1 Capacidad de organización y planificación.

CT.2.M5.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M5.m1 Capacidad de análisis y síntesis.

CT.4.M5.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M5.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M5.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M5.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M5.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M5.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M5.m1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la contemporaneidad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado las distintas sociedades de la época contemporánea en el planeta.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad contemporánea.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época contemporánea.

• Conocer y analizar los diversos elementos constitutivos de la contemporaneidad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado la sociedad contemporánea en España.

• Conocimiento de la pluralidad de enfoques y corrientes en la historiografía actual, como producto del contacto con otras ciencias sociales, y capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social y cultural

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía y las ciencias sociales

• Potenciación de los elementos cognitivos del conocimiento histórico a partir de sus fundamentos epistemológicos y la amplitud de sus enfoques teórico-prácticos.

• Capacidad para plantear y resolver casos y problemas de investigación y analizar críticamente las interpretaciones históricas en el contexto de las ciencias sociales.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....).

Descripción de la materia 5.2. Nivel I y II

	Denominación de la materia
	HISTORIA DE ESPAÑA EN LA EDAD CONTEMPORÁNEA. Nivel I y Nivel II
	Créditos ECTS
	18.0
	Carácter
	Mixto

	Unidad temporal
	3º y 4º
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	 Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La materia Historia de España en la Edad Contemporánea es una materia mixta que se encuentra ubicada en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que introduce a los alumnos en el análisis y comprensión de los principales procesos históricos de la edad contemporánea en España, en su dimensión espaciotemporal, en sus dimensiones políticas, económicas, sociales y culturales. Todo ello, con el fin de que los estudiantes comprendan y sean capaces de interpretar los principales elementos que configuran la contemporaneidad.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Contemporánea CG.M5 materia Historia de España en la Edad Contemporánea m2
CG.1.M5.m2 Procurar un conocimiento racional y crítico con la finalidad de que el estudiante pueda comprender la evolución histórica de España en la edad contemporánea. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la Edad Contemporánea en España.
CG.2.M5.m2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad en España en una perspectiva diacrónica en de la Edad Contemporánea, en su dimensión social, política, económica y cultural.
CG.3.M5.m2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de España en la Edad Contemporánea en su perspectiva espaciotemporal.

CG.4.M5.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia contemporánea.

CG.5.M5.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia contemporánea, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M5.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M5.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M5.m2 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en la España de la Edad Contemporánea. Conocer e interpretar el papel de las mujeres en la sociedad española de la Edad Contemporánea.

Competencias específicas del módulo de Historia Contemporánea CE.M5 materia Historia de España en la Edad Contemporánea m2
CE.1.M5.m2 Conocimiento de la estructura diacrónica de los procesos históricos en España durante la edad contemporánea, en su dimensión social, política, económica y cultural.

CE.5.M5.m2 Conocimiento de la historia de España en la edad contemporánea.

CE.6.M5.m2 Conocimiento de la historia local.en la edad contemporánea

CE.7.M5.m2 Conocimiento de la didáctica de la historia, aplicada a la historia contemporánea.

CE.8.M5.m2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica de España en la Edad Contemporánea en sus diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico referidas a la Edad Contemporánea en España.

CE.9.M5.m2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Edad Contemporánea. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la edad contemporánea.

CE.10.M5.m2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.M5.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M5.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M5.m2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M5.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia contemporánea al discurso histórico a través de su estudio historiográfico.

CE.15.M5.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes a la historia contemporánea.

CE.16.M5.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M5.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historia contemporánea.

Competencias transversales del módulo de Historia Contemporánea CT.M5 materia Historia de España en la Edad Contemporánea m2
CT.1.M5.m2 Capacidad de organización y planificación.

CT.2.M5.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M5.m2 Capacidad de análisis y síntesis.

CT.4.M5.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M5.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M5.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M5.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.M5.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M5.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M5.m2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar los diversos elementos constitutivos de la contemporaneidad en España, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado la sociedad española de la época contemporánea.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la edad contemporánea.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la época contemporánea.

• Conocer y analizar los diversos elementos constitutivos de la contemporaneidad, con el fin que pueda contextualizar la evolución histórica, en sus dimensiones espaciotemporales, que han conformado la sociedad contemporánea en España.

• Conocimiento de la pluralidad de enfoques y corrientes en la historiografía actual, como producto del contacto con otras ciencias sociales, y capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social y cultural

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía y las ciencias sociales

• Potenciación de los elementos cognitivos del conocimiento histórico a partir de sus fundamentos filosóficas y la amplitud de sus enfoques teórico-prácticos.

• Capacidad para plantear y resolver casos y problemas de investigación y analizar críticamente las interpretaciones históricas en el contexto de las ciencias sociales.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....).

Módulo 6

	Denominación del módulo 6
	HISTORIA Y ANTROPOLOGÍA DE AMÉRICA. Nivel I y Nivel II
	Créditos ECTS
	54.0
	Carácter
	Mixto

	Unidad temporal
	2º, 4º, 6º, 7º y 8º semestres

	Requisitos previos

	NO HAY REQUISITOS PREVIOS

	Sistemas de evaluación

	 Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas escritas (exámenes y/o trabajos) = entre el 50 y el 70%

· Actividades realizadas en Seminario = entre el 20 y el 40%

· Asistencia con participación = 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión podrá dividirse en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas).

	Observaciones/aclaraciones por módulo o materia

	El módulo de Historia y Antropología de América es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que se compone de tres materias:
Materia Historia General de América, que se integra en el nivel de Formación Fundamental. Nivel I, con 18 créditos obligatorios (3 asignaturas de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos del continente americano.

Materia Historia Regional y Temática de Ameríca, que se integra en el nivel de Formación Avanzada. Nivel II, con 18 créditos (3 asignaturas de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos del continente americano desde un punto de vista cronológico, geográfico y temático, en sus dimensiones política, económica, social, cultural e internacional.

Materia Antropología General de América, que se integra en el nivel de Formación Avanzada. Nivel II, con 18 créditos (3 asignaturas de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos desde una pespectiva antropológica del continente americano, con especial atención a los pueblos indígenas.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Historia y Antropología de América CG.M6

CG.1.M6 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de las civilizaciones y sociedades en América. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la historia de América.
CG.2.M6 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en América.

CG.3.M6 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva espaciotemporal, en el continente americano.

CG.4.M6 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia de América.

CG.5.M6 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia y antropología de América, así como la conciencia de que los intereses y problemas historiográficos y antropológicos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M6 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M6 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M6 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas en América. Valoración de la influencia intercultural que desde la época prehispánica han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales en América Conocer e interpretar el papel de las mujeres en las sociedades americanas.

Competencias específicas del módulo de Historia y Antropología de América CE.M6

CE.1.M6 Conocimiento de la estructura diacrónica de los procesos históricos en las sociedades americanas, en su dimensión antropológica, social, política, económica y cultural. Conocer, analizar y transmitir la evolución de las sociedades americanas desde los puntos de vista histórico y antropológico.

CE.2.M6 Conocimiento detallado del pasado de la humanidad en América.
CE.4.M6 Conocimiento de la historia de América desde perspectivas comparadas.
CE.7.M6 Conocimiento de la didáctica de la historia, aplicada a la historia de América.

CE.8.M6 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas históricos y antropológicos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico y antropológico referidas a las sociedades americanas.

CE.9.M6 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de las sociedades americanas. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto historiográficos como antropológicos, para el análisis de las sociedades americanas.

CE.10.M6 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la antropología.
CE.11.M6 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía y la antropología.

CE.12.M6 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica y antropológica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M6 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M6 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia de América al discurso histórico a través de su estudio historiográfico.

CE.15.M6 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la antropología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias aplicados a la historia de América.

CE.16.M6 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y antropológicos.

CE.17.M6 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la antropología y la historia de América.

Competencias transversales del módulo de Historia y Antropología de América CT.M6

CT.1.M6 Capacidad de organización y planificación.
CT.2.M6 Capacidad de razonamiento crítico y autocrítico.
CT.3.M6 Capacidad de análisis y síntesis.

CT.4.M6 Capacidad de comunicación oral y escrita en español.
CT.5.M6 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M6 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M6 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos.

CT.8.M6 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M6 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M6 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador y del antropólogo como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar las diversas etapas de la Historia de América, contextualizando su evolución.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Historia de América.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Historia de América.

• Conocer y analizar los diversos elementos constitutivos de las culturas indígenas de América a lo largo de la historia y en toda su geografía, así como sus transformaciones y su vinculación con los poderes actuales.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Antropología de América.

• Comprensión y manejo del corpus conceptual y terminológico de la Antropología y, específicamente, de la Antropología americanista y las disciplinas que la componen (arqueología, etnohistoria y etnología americanistas).
• Conocer y analizar los diversos aspectos de la historia regional y temática de América en sus etapas prehispánica, moderna y contemporánea, con el fin de contextualizar la evolución histórica de América en la historia universal.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares.

Materia 6.1. Nivel I
	Denominación de la materia

	HISTORIA GENERAL DE AMÉRICA. Nivel I

	Créditos ECTS
	18.0
	Carácter
	Obligatorias

Materia 6.2. Nivel II
	Denominación de la materia

	HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II

	Créditos ECTS
	18.0
	Carácter
	Optativas

Materia 6.3. Nivel II
	Denominación de la materia

	ANTROPOLOGÍA GENERAL DE AMÉRICA. Nivel II

	Créditos ECTS
	18.0
	Carácter
	Optativas

Descripción de la materia 6.1. Nivel I

	Denominación de la materia
	HISTORIA GENERAL DE AMÉRICA. Nivel I
	Créditos ECTS
	18.0
	Carácter
	Obligatorias

	Unidad temporal
	2º, 4º y 6º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas escritas (exámenes y/o trabajos) = entre el 50 y el 70%

· Actividades realizadas en Seminario = entre el 20 y el 40%

· Asistencia con participación = 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente.D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión podrá dividirse en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas).

	Observaciones/aclaraciones por módulo o materia

	Materia Historia General de América, que se integra en el nivel de Formación Fundamental. Nivel I, con 18 créditos obligatorios (3 asignaturas de 6 créditos), que introduce a los estudiantes en el análisis y comprensión de los principales procesos históricos del continente americano en su dimensión temporal y espacial.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Historia y Antropología de América CG.M6 materia Historia General de América m1
CG.1.M6.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de las civilizaciones y sociedades en América. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la historia de América.
CG.2.M6.m1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en América.
CG.3.M6.m1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva espaciotemporal en el continente américano.

CG.4.M6.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia de América.

CG.5.M6.1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia y antropología de América, así como la conciencia de que los intereses y problemas historiográficos y antropológicos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M6.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M6.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M6.m1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas en América. Valoración de la influencia intercultural que desde la época prehispánica han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales en América Conocer e interpretar el papel de las mujeres en las sociedades americanas.

Competencias específicas del módulo de Historia y Antropología de América CE.M6 materia Historia General de América m1
CE.1.M6.m1 Conocimiento de la estructura diacrónica de los procesos históricos en las sociedades americanas, en su dimensión antropológica, social, política, económica y cultural. Conocer, analizar y transmitir la evolución de las sociedades americanas desde los puntos de vista histórico y antropológico.

CE.2.M6.m1 Conocimiento detallado del pasado de la humanidad en América.

CE.4.M6.m1 Conocimiento de la historia de América desde perspectivas comparadas.

CE.7.M6.m1 Conocimiento de la didáctica de la historia, aplicada a la historia de América.

CE.8.M6.m1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas históricos y antropológicos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico y antropológicos referidas a las sociedades americanas.

CE.9.M6.m1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de las sociedades americanas. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto historiográficos como antropológicos, para el análisis de las sociedades americanas.

CE.10.M6.m1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la antropología.
CE.11.M6.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía y la antropología.

CE.12.M6.1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica y antropológica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M6.m1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M6.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia de América al discurso histórico a través de su estudio historiográfico.

CE.15.M6.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la antropología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias aplicados a la historia de América.

CE.16.M6.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y antropológicos.

CE.17.M6.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la antropología y la historia de América.

Competencias transversales del módulo de Historia y Antropología de América CT.M6 materia Historia General de América m1
CT.1.M6.m1 Capacidad de organización y planificación.

CT.2.M6.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M6.m1 Capacidad de análisis y síntesis.

CT.4.M6.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M6.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M6.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M6.m1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos.

CT.8.M6.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M6.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M6.m1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador y del antropólogo como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar las diversas etapas de la Historia de América, contextualizando su evolución.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Historia de América.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Historia de América.

• Conocer y analizar los diversos elementos constitutivos de las culturas indígenas de América a lo largo de la historia y en toda su geografía, así como sus transformaciones y su vinculación con los poderes actuales.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Antropología de América.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares.

Descripción de la materia 6.2. Nivel II

	Denominación de la materia
	HISTORIA REGIONAL Y TEMÁTICA DE AMÉRICA. Nivel II
	Créditos ECTS
	18.0
	Carácter
	Optativas

	Unidad temporal
	6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas escritas (exámenes y/o trabajos) = entre el 50 y el 70%

· Actividades realizadas en Seminario = entre el 20 y el 40%

· Asistencia con participación = 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión podrá dividirse en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas).

	Observaciones/aclaraciones por módulo o materia

	Materia Historia Regional y Temática de Ameríca, se integra en el nivel de Formación Avanzada. Nivel II, con 18 créditos (3 asignaturas de 6 créditos), introduce a los estudiantes en el análisis y comprensión de los principales procesos históricos del continente americano desde un punto de vista cronológico, geográfico y temático, en sus dimensiones política, económica, social, cultural e internacional.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Historia y Antropología de América CG.M6 materia historia regional y temática de América m2
CG.1.M6.m2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de las civilizaciones y sociedades en América. Asimilar un completo y detallado estado de la cuestión de los problemas históricos de la historia de América.
CG.2.M6.m2 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en América.
CG.3.M6.m2 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva espaciotemporal, en el continente américano.

CG.4.M6.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, con particular atención a los específicos de la historia de América.

CG.5.M6.m2 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica aplicada a la historia y antropología de América, así como la conciencia de que los intereses y problemas historiográficos y antropológicos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M6.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M6.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M6.m2 Sensibilidad hacia los diferentes entornos sociales y culturales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones, sociedades y etapas en América. Valoración de la influencia intercultural que desde la época prehispánica han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales en América Conocer e interpretar el papel de las mujeres en las sociedades americanas.

Competencias específicas del módulo de Historia y Antropología de América CE.M6 materia historia regional y temática de América m2
CE.1.M6.m2 Conocimiento de la estructura diacrónica de los procesos históricos en las sociedades americanas, en su dimensión antropológica, social, política, económica y cultural. Conocer, analizar y transmitir la evolución de las sociedades americanas desde los puntos de vista histórico y antropológico.

CE.4.M6.m2 Conocimiento de la historia de América desde perspectivas comparadas.

CE.7.M6.m2 Conocimiento de la didáctica de la historia, aplicada a la historia de América.

CE.8.M6.m2 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas históricos y antropológicos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico y antropológicos referidas a las sociedades americanas.

CE.9.M6.m2 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de las sociedades americanas. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas, tanto historiográficos como antropológicos, para el análisis de las sociedades americanas.

CE.10.M6.m2 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la antropología.
CE.11.M6.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía y la antropología.

CE.12.M6.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica y antropológica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M6.m2 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M6.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia de América al discurso histórico a través de su estudio historiográfico.

CE.15.M6.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía, la antropología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias aplicados a la historia de América.

CE.16.M6.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos y antropológicos.

CE.17.M6.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la antropología y la historia de América.

Competencias transversales del módulo de Historia y Antropología de América CT.M6 materia historia regional y temática de América m2
CT.1.M6.m2 Capacidad de organización y planificación.

CT.2.M6.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M6.m2 Capacidad de análisis y síntesis.

CT.4.M6.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M6.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M6.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M6.m2 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos.

CT.8.M6.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M6.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M6.m2 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador y del antropólogo como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar las diversas etapas de la Historia de América, contextualizando su evolución.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Historia de América.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares para la Historia de América.

• Conocer y analizar los diversos elementos constitutivos de las culturas indígenas de América a lo largo de la historia y en toda su geografía, así como sus transformaciones y su vinculación con los poderes actuales.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Antropología de América.

• Conocer y analizar los diversos aspectos de la historia regional y temática de América en sus etapas prehispánica, moderna y contemporánea, con el fin de contextualizar la evolución histórica de América en la historia universal.

• Comprensión y manejo de la terminología específica de la historiografía y de las disciplinas afines y auxiliares.

Descripción de la materia 6.3. Nivel II

	Denominación de la materia
	ANTROPOLOGÍA GENERAL DE AMÉRICA. Nivel II
	Créditos ECTS
	18.0
	Carácter
	Optativas

	Unidad temporal
	6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas escritas (exámenes y/o trabajos) = entre el 50 y el 70%

· Actividades realizadas en Seminario = entre el 20 y el 40%

· Asistencia con participación = 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión podrá dividirse en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas).

	Observaciones/aclaraciones por módulo o materia

	La Materia Antropología General de América, se integra en el nivel de Formación Avanzada. Nivel II, con 18 créditos (3 asignaturas de 6 créditos), que introducen a los estudiantes en el análisis y comprensión de los principales procesos históricos desde una pespectiva antropológica del continente americano, con especial atención a los pueblos indígenas.

	Descripción de las competencias

	Competencias Generales del módulo de Historia Historia y Antropología de América CG.M6 materia Antropología General de América m3
CG.1.M6.m3 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de las civilizaciones y sociedades en América. Asimilar un completo y detallado estado de la cuestión de la antropología aplicada a las sociedades de América.
CG.2.M6.m3 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica en América, mediante la aplicación de la antropología.
CG.3.M6.m3 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento antropológico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica. Conocer, analizar e interpretar la historia de la sociedad en su perspectiva antropológica, en el continente américano.

CG.4.M6.m3 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de la antropología, con particular atención a los específicos a las sociedades de América.

CG.5.M6.m3 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación antropológica aplicada a la antropología de América, así como la conciencia de que los intereses y problemas antropológicos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.M6.m3 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M6.m3 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.M6.m3 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género, prestando especial atención a su presencia en las distintas civilizaciones y sociedades en América. Valoración de la influencia intercultural que desde la época prehispánica han contribuido a la formación de los horizontes y de los paisajes o territorios histórico-culturales en América Conocer e interpretar el papel de las mujeres en las sociedades americanas.

Competencias específicas del módulo de Historia y Antropología de América CE.M6 materia Antropología General de América m3
CE.1.M6.m3 Conocimiento de la estructura diacrónica de los procesos históricos en las sociedades americanas, en su dimensión antropológica, social, económica y cultural. Conocer, analizar y transmitir la evolución de las sociedades americanas desde el punto de vista antropológico.

CE.2.M6.m3 Conocimiento detallado del pasado de la humanidad en América.

CE.8.M6.m3 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación antropológica, de diferentes y cambiantes enfoques temáticos. Iniciación al estudio de temas antropológicos. Conocer y analizar los temas y problemáticas objeto de debate antropológico referidas a las sociedades americanas.

CE.9.M6.m3 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo, prospecciones arqueológicas y herramientas informáticas aplicadas al estudio de las sociedades americanas. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas antropológicos, para el análisis de las sociedades americanas.

CE.10.M6.m3 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos, particularmente de la antropología.
CE.11.M6.m3 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la antropología.

CE.12.M6.m3 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión antropológica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M6.m3 Capacidad de leer, analizar e interpretar textos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.M6.m3 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia de América a través de su estudio antropológico.

CE.15.M6.m3 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la antropología, y otras ciencias humanas y sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias aplicados a la antropología de América.

CE.16.M6.m3 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas antropológicos.

CE.17.M6.m3 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la antropología.

Competencias transversales del módulo de Historia y Antropología de América CT.M6 materia Antropología General de América m3
CT.1.M6.m3 Capacidad de organización y planificación.

CT.2.M6.m3 Capacidad de razonamiento crítico y autocrítico.

CT.3.M6.m3 Capacidad de análisis y síntesis.

CT.4.M6.m3 Capacidad de comunicación oral y escrita en español.

CT.5.M6.m3 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M6.m3 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.M6.m3 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad. Análisis de los procesos históricos y antropológicos.

CT.8.M6.m3 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M6.m3 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M6.m3 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social del historiador y del antropólogo como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Historia de América.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates antropológicos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de la materia.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la disciplinas afines y auxiliares para la antropología aplicada al estudio de las civilizaciones y sociedades de América.

• Conocer y analizar los diversos elementos constitutivos de las culturas indígenas de América a lo largo de la historia y en toda su geografía, así como sus transformaciones y su vinculación con los poderes actuales.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes (escritos, orales, audiovisuales y digitales) específicos de la Antropología de América.

• Comprensión y manejo del corpus conceptual y terminológico de la Antropología y, específicamente, de la Antropología americanista y las disciplinas que la componen (arqueología, etnohistoria y etnología americanistas).

Módulo 7. Nivel I y II

	Denominación del módulo 7
	CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS. Nivel I y Nivel II
	Créditos ECTS
	24.0
	Carácter
	Mixto

	Unidad temporal
	5º, 6º, 7º y 8º semestres

	Requisitos previos

	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	 Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permitan completar y profundizar en los contenidos de la materia que se impartirá.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	El módulo de Ciencias y Técnicas Historiográficas es un módulo mixto cuyas materias se encuentran ubicadas en el nivel de Formación Fundamental. Nivel I (de carácter obligatorio) y en el nivel de Formación Avanzada. Nivel II (de carácter optativo), que se compone de dos materias:
Materia Epigrafía y Numismática, con 12 créditos que se integran en el nivel de Formación Fundamental. Nivel I, con 6 créditos obligatorios (1 asignatura) y el nivel de Formación Avanzada. Nivel II, con 6 créditos optativos (1 asignatura).

Materia Paleografía y Diplomática, que se integra en el nivel de Formación Avanzada. Nivel II, con 12 créditos optativos (2 asignaturas de 6 créditos).
Las Ciencias y Técnicas Historiográficas (Paleografía, Diplomática, Epigrafía y Numismática) resultan fundamentales en la investigación histórica por su especialización en el estudio de las fuentes escritas y numismáticas. La evolución de la escritura, el documento y la moneda representa a una sociedad que los utiliza como vehículo de comunicación, de ahí el interés de su análisis como fuentes históricas.

	Descripción de las competencias

	Competencias Generales del módulo de Ciencias y Técnicas historiográficas CG.M7
CG.1.M7 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica. Conocer los conceptos teóricos de las Ciencias y Técnicas Historiográficas (Paleografía, Diplomática, Epigrafía y Numismática) y su aportación al conocimiento histórico.

CG.4.M7 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador. Conocer y manejar de manera correcta la nomenclatura propia de las Ciencias y Técnicas Historiográficas.

CG.5.M7 Alcanzar un conocimiento básico de los conceptos, categorías de las Ciencias y Técnicas Historiográficas.

CG.6.M7 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M7 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

Competencias específicas del módulo de Ciencias y Técnicas historiográficas CE.M7
CE.8.M7 Conocimiento de los métodos de las Ciencias y Técnicas Historiográficas.

CE.9.M7 Conocimiento de los instrumentos y técnicas de recopilación de información. Utilización adecuada de las fuentes escritas: Epigrafía, Numismática y Paleografía

CE.11.M7 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M7 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M7 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas. Conocer la importancia de las fuentes escritas, epigráficas y numismáticas como fuentes del conocimiento histórico.

CE.14.M7 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocer el proceso evolutivo de la producción escrita y numismática.

CE.15.M7 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos. Analizar, transcribir e interpretar las fuentes escritas y numismáticas.

CE.16.M7 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M7 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la epigrafía, la numismática y la paleografía.

Competencias transversales del módulo de Ciencias y Técnicas historiográficas CT.M7
CT.1.M7 Capacidad de organización y planificación.

CT.2.M7 Capacidad de razonamiento crítico y autocrítico.

CT.3.M7 Capacidad de análisis y síntesis.

CT.4.M7 Capacidad de comunicación oral y escrita en español.

CT.5.M7 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M7 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.8.M7 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M7 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M7 Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico. Aprender a gestionar el patrimonio escrito y numismático conservado en instituciones públicas y privadas (museos, archivos y bibliotecas).
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar la evolución de la escritura latina realizada a lo largo de la Historia.

• Conocer y analizar las diferentes tipologías documentales utilizadas a lo largo de la Historia.

· Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes propios de la Paleografía y la Diplomática.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la Paleografía y Diplomática.

• Conocer y analizar los diversos tipos de epígrafes, y escritura utilizada en ellos, realizados a lo largo de la Historia.

• Conocer y analizar las diferentes emisiones monetarias realizadas a lo largo de la Historia.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes propios de la Epigrafía y la Numismática.

• Comprensión y manejo de la terminología específica de la Epigrafía y la Numismática.

• Conocer la pluralidad de enfoques y corrientes en la historiografía actual, como producto del contacto con otras ciencias sociales, y capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social y cultural

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía y las ciencias sociales.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....).

Materia 7.1. Nivel I y II

	Denominación de la materia

	EPIGRAFÍA Y NUMISMÁTICA. Nivel I y Nivel II

	Créditos ECTS
	12.0
	Carácter
	Mixto

Materia 7.2. Nivel II

	Denominación de la materia

	PALEOGRAFÍA Y DIPLOMÁTICA. Nivel II

	Créditos ECTS
	12.0
	Carácter
	Optativas

Descripción de la materia 7.1. Nivel I y II

	Denominación de la materia
	EPIGRAFÍA Y NUMISMÁTICA. Nivel I y Nivel II
	Créditos ECTS
	12.0
	Carácter
	Mixto

	Unidad temporal
	5º, 6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permitan completar y profundizar en los contenidos de la materia que se impartirá.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La Materia Epigrafía y Numismática, con 12 créditos se integra en el nivel de Formación Fundamental. Nivel I, con 6 créditos obligatorios (1 asignatura) y el nivel de Formación Avanzada. Nivel II, con 6 créditos optativos (1 asignatura). La materia Epigrafía y Numismática resulta fundamental en la investigación histórica por su especialización en el estudio de las fuentes escritas y numismáticas. La evolución de la escritura, el documento y la moneda representa a una sociedad que los utiliza como vehículo de comunicación, de ahí el interés de su análisis como fuentes históricas.

	Descripción de las competencias

	Competencias Generales del módulo de Ciencias y Técnicas historiográficas CG.M7 materia Epigrafía y Numismática m1
CG.1.M7.m1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica. Conocer los conceptos teóricos de la Epigrafía y Numismática y su aportación al conocimiento histórico.

CG.4.M7.m1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis de la Epigrafía y Numismática.

CG.5.M7.m1 Alcanzar un conocimiento básico de los conceptos, categorías dede la Epigrafía y Numismática.

CG.6.M7.m1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M7.m1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

Competencias específicas del módulo de Ciencias y Técnicas historiográficas CE.M7 materia Epigrafía y Numismática m1
CE.8.M7.m1 Conocimiento de los métodos dede la Epigrafía y Numismática.

CE.9.M7.m1 Conocimiento de los instrumentos y técnicas de recopilación de información. Utilización adecuada de la Epigrafía y Numismática.

CE.11.M7.m1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M7.m1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M7.m1 Capacidad de leer, analizar e interpretar textos epigráficos y fuentes primarias en la propia lengua, y en otros idiomas. Conocer la importancia de las fuentes epigráficas y numismáticas como fuentes del conocimiento histórico.

CE.14.M7.m1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocer el proceso evolutivo de la producción epigráfica y numismática.

CE.15.M7.m1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos. Analizar, transcribir e interpretar las fuentes epigráficas y numismáticas.

CE.16.M7.m1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M7.m1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la epigrafía y la numismática.

Competencias transversales del módulo de Ciencias y Técnicas historiográficas CT.M7 materia Epigrafía y Numismática m1
CT.1.M7.m1 Capacidad de organización y planificación.

CT.2.M7.m1 Capacidad de razonamiento crítico y autocrítico.

CT.3.M7.m1 Capacidad de análisis y síntesis.

CT.4.M7.m1 Capacidad de comunicación oral y escrita en español.

CT.5.M7.m1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M7.m1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.8.M7.m1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M7.m1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M7.m1 Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico. Aprender a gestionar el patrimonio epigráfico y numismático conservado en instituciones públicas y privadas (museos, archivos y bibliotecas).
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes propios de la Epígrafía y la Numismática.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de la materia.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Conocer y analizar los diversos tipos de epígrafes, y escritura utilizada en ellos, realizados a lo largo de la Historia.

• Conocer y analizar las diferentes emisiones monetarias realizadas a lo largo de la Historia.

• Comprensión y manejo de la terminología específica de la Epigrafía y la Numismática.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en los soportes epigráficos y numismáticos).

Descripción de la materia 7.2. Nivel II

	Denominación de la materia
	PALEOGRAFÍA Y DIPLOMÁTICA. Nivel II
	Créditos ECTS
	12.0
	Carácter
	Optativas

	Unidad temporal
	6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permitan completar y profundizar en los contenidos de la materia que se impartirá.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	La Materia Paleografía y Diplomática, se integra en el nivel de Formación Avanzada. Nivel II, con 12 créditos optativos (2 asignaturas de 6 créditos). La Paleografía y la Diplomática resultan fundamentales en la investigación histórica por su especialización en el estudio de las fuentes escritas. La evolución de la escritura y el documento representa a una sociedad que los utiliza como vehículo de comunicación, de ahí el interés de su análisis como fuentes históricas.

	Descripción de las competencias

	Competencias Generales del módulo de Ciencias y Técnicas historiográficas CG.M7 materia Paleografía y Diplomática m2
CG.1.M7.m2 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica. Conocer los conceptos teóricos de la Paleografía y Diplomática y su aportación al conocimiento histórico.

CG.4.M7.m2 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador. Conocer y manejar de manera correcta la nomenclatura propia de la Paleografía y Diplomática.

CG.5.M7.m2 Alcanzar un conocimiento básico de los conceptos, categorías de la Paleografía y Diplomática.

CG.6.M7.m2 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.M7.m2 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

Competencias específicas del módulo de Ciencias y Técnicas historiográficas CE.M7 materia Paleografía y Diplomática m2
CE.8.M7.m2 Conocimiento de los métodos de la Paleografía y Diplomática.

CE.9.M7.m2 Conocimiento de los instrumentos y técnicas de recopilación de información. Utilización adecuada de las fuentes escritas: Paleografía y Diplomática.

CE.11.M7.m2 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.M7.m2 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.M7.m2 Capacidad de leer, analizar e interpretar textos paleográficos y fuentes primarias en la propia lengua, y en otros idiomas. Conocer la importancia de las fuentes escritas como fuentes del conocimiento histórico.

CE.14.M7.m2 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica y arqueológica compleja de manera coherente. Conocer el proceso evolutivo de la producción escrita.

CE.15.M7.m2 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias y los registros arqueológicos. Analizar, transcribir e interpretar las fuentes escritas.

CE.16.M7.m2 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.M7.m2 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes paleográficas de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la paleografía y la diplomática.

Competencias transversales del módulo de Ciencias y Técnicas historiográficas CT.M7 materia Paleografía y Diplomática m2
CT.1.M7.m2 Capacidad de organización y planificación.

CT.2.M7.m2 Capacidad de razonamiento crítico y autocrítico.

CT.3.M7.m2 Capacidad de análisis y síntesis.

CT.4.M7.m2 Capacidad de comunicación oral y escrita en español.

CT.5.M7.m2 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.M7.m2 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.8.M7.m2 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.M7.m2 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.M7.m2 Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional y para la protección del patrimonio histórico-arqueológico. Aprender a gestionar el patrimonio escrito conservado en instituciones públicas y privadas (museos, archivos y bibliotecas).
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Conocer y analizar la evolución de la escritura latina realizada a lo largo de la Historia.

• Conocer y analizar las diferentes tipologías documentales utilizadas a lo largo de la Historia.

· Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes propios de la Paleografía y la Diplomática.

• Realización y preparación de presentaciones orales

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Realización y preparación de presentaciones infográficas, mediante el manejo de las nuevas tecnologías de la información.

• Comprensión y manejo de la terminología específica de la Paleografía y Diplomática.

• Conocer y analizar los diversos tipos de epígrafes, y escritura utilizada en ellos, realizados a lo largo de la Historia.

• Conocer y analizar las diferentes emisiones monetarias realizadas a lo largo de la Historia.

• Aprender a buscar, manejar, jerarquizar y utilizar la información en los distintos soportes propios de la Epigrafía y la Numismática.

• Comprensión y manejo de la terminología específica de la Epigrafía y la Numismática.

• Conocer la pluralidad de enfoques y corrientes en la historiografía actual, como producto del contacto con otras ciencias sociales, y capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social y cultural

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía y las ciencias sociales.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....).

Descripción de la materia 8. Nivel I y II. Esta materia está presente en los módulos de 1 a 7 por su carácter transversal
	Denominación de la materia
	TEMÁTICA-METODOLÓGICA. Nivel I y Nivel II
	Créditos ECTS
	12.0
	Carácter
	Mixto

	Unidad temporal
	5º, 6º, 7º y 8º semestres
	Requisitos previos
	No hay requisitos previos

	Sistemas de evaluación

	Se sigue el proceso de evaluación continua, las pruebas o trabajos se ajustan al peso de las actividades ECTS. Ninguna prueba supera el 50% del total de la calificación y como máximo cada asignatura tendrá entre cinco y siete evidencias para la evaluación.

· Pruebas de desarrollo 50%

· Trabajos 40%

· Asistencia con participación 10 %

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Metodología docente. D.
D.1. Clases magistrales, donde se presentarán los conocimientos que los alumnos deben adquirir. Para facilitar su desarrollo los alumnos recibirán textos básicos de referencia que les permita completar y profundizar en los contenidos de la materia a impartir.

D.2. Seminario. Clases prácticas, en las que se utilizaran textos escritos (libros, revistas, prensa...), cartográficos, y gráficos (tablas, cuadros, fotografías...) y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

D.3. Seminario. Grupos de discusión. Discusión de textos e imágenes especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en el curso. La discusión se dividirá en varios tramos: presentación detallada de los textos o imágenes, un debate entre grupos reducidos de alumnos y una puesta en común general, que sintetice las capacidades específicas que los estudiantes deben adquirir, buscando su análisis crítico y la depuración de las fuentes.

D.4. Seminario. Exposiciones en el Seminario, en el que se presenten los materiales de trabajo del Seminario, con el fin de favorecer el aprendizaje y adquirir las competencias en el dominio del lenguaje oral y la presentación pública de trabajos e informes.

D.5. Tutorías específicas para discutir y preparar la presentación de los trabajos y materiales individuales y de los grupos reducidos durante el curso, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

D.6. Trabajo no presencial del estudiante. Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar los trabajos y materiales a emplear durante el curso, mediante la utilización de las instalaciones de la Facultad, Biblioteca, aula informática, área Wi-Fi, cartoteca, fonoteca...

D.7. Trabajo no presencial del estudiante. Dedicado a la preparación de las pruebas y trabajos contemplados en el curso, mediante el estudio y análisis de los contenidos de las materias del curso.

Estructura de las asignaturas y su distribución en créditos ECTS. E.
E.1. Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales (75 horas presenciales) y 3 créditos ECTS no presenciales (75 horas de trabajo autónomo del estudiante).
E.2. Sesiones de clases magistrales: 2 créditos ECTS (50 horas en clase).

E.3. Sesiones de Seminario: 1 crédito ECTS (25 horas), dedicadas a la resolución de problemas, ejercicios en el aula y atención personalizada.

E.4. Actividad no presencial del estudiante: 3 créditos ECTS (75 horas dedicadas a la preparación y estudio de los materiales pertinentes a la sesiones de clases magistrales y en las actividades relacionadas con el Seminario, a la búsqueda y sistematización de la información histórica para hacer frente a la preparación y resolución de los trabajos y presentaciones orales, escritas e infográficas.

	Observaciones/aclaraciones por módulo o materia

	 La materia temática-metodológica es una materia mixta que se encuentra presente en el nivel de Formación Fundamental. Nivel I, con 6 créditos (1 asignatura) y en el nivel de Formación Avanzada. Nivel II, con 6 créditos optativos (1 asignatura), se ocupa de presentar al estudiante la evolución de la historiografía y la introducción en los métodos de investigación historiográfica. Asimismo, trata de presentar a los estudiantes la sólida tradición historiográfica de la historia de las mujeres y las relaciones de género, como un elemento imprescindible en las nuevas formas de construcción del discurso historiográfico.

	Descripción de las competencias

	Competencias Generales de la materia temática-metodológica CG.m8
CG.1.m8 Asimilar un completo y detallado estado de la cuestión de los problemas y corrientes historiográficos.
CG.2.m8 Adquirir un conocimiento básico de los principales corrientes historiográficas.
CG.4.m8 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador.

CG.5.m8 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.m8 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.m8 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.m8 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género, prestando especial atención a su presencia en las distintas civilizaciones y sociedades a lo largo de la historia. Conocer e interpretar el papel de las mujeres en las sociedades y civilizaciones que se han sucedido a lo largo de la historia de la humanidad.

Competencias específicas de la materia temática-metodológica CE.m8
CE.1.m8 Conocimiento de la estructura diacrónica de los procesos históricos en su dimensión social, política, económica y cultural.

CE.7.m8 Conocimiento de la didáctica de la historia.

CE.8.m8 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica en sus diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico.

CE.9.m8 Conocimiento de los métodos, instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas al estudio de la Historia. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas para el análisis de la Historia.

CE.10.m8 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.m8 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.m8 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.m8 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.m8 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historiografía al discurso histórico.

CE.15.m8 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundaria.

CE.16.m8 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.m8 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historiografía.

Competencias transversales de la materia temática-metodológica CT.m5
CT.1.m8 Capacidad de organización y planificación.

CT.2.m8 Capacidad de razonamiento crítico y autocrítico.

CT.3.m8 Capacidad de análisis y síntesis.

CT.4.m8 Capacidad de comunicación oral y escrita en español.

CT.5.m8 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.m8 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.m8 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.m8 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.m8 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.m8 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y de la historia de las mujeres. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional.
RESULTADOS DE APRENDIZAJE (las realizaciones que pueden medirse u observarse)
• Noción de pluralidad de enfoques y corrientes en la historiografía actual, como producto del contacto con otras ciencias sociales, y capacidad de diferenciar y comparar las distintas perspectivas y enfoques sobre la realidad social y cultural

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía y las ciencias sociales

• Potenciación de los elementos cognitivos del conocimiento histórico a partir de sus fundamentos epistemológicos y la amplitud de sus enfoques teórico-prácticos

• Realización y preparación de trabajos escritos, resultado del estudio y trabajo derivado de las clases magistrales y del trabajo de seminario, mediante pruebas escritas, elaboración de reseñas bibliográficas, presentación escrita de debates historiográficos, realización de pequeños ensayos sobre algunos aspectos de los contenidos de las materias.

• Capacidad para plantear y resolver casos y problemas de investigación y analizar críticamente las interpretaciones históricas en el contexto de las ciencias sociales.

• Capacidad para manejar los instrumentos y herramientas del oficio de historiador (fuentes, recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....)

• Capacidad para manejar los instrumentos y herramientas de la historia de las mujeres y las relaciones de género: recursos conceptuales, procedimientos de análisis, técnicas, utilización de la información en distintos soportes....

• Capacidad para plantear y resolver casos y problemas de investigación y analizar críticamente las interpretaciones históricas en el contexto de la historia de las mujeres y las relaciones de género.

• Habilidad para definir y manejar con propiedad los conceptos fundamentales de la historiografía de las relaciones de género y la historia de las mujeres.

Módulo de prácticas externas
	Denominación del módulo
	Prácticas externas Nivel II
	Créditos ECTS
	6.0
	Carácter
	Optativo

	Unidad temporal
	7º y 8º semestres

	Requisitos previos

	Las prácticas externas tendrán un carácter opcional y tendrán que realizarse en instituciones o empresas públicas o privadas con las que la Universidad Complutense de Madrid hayan establecido los correspondientes convenios según la normativa vigente de la Universidad Complutense de Madrid.

Descripción de la materia Prácticas Externas. Nivel II
	Denominación de la materia
	PRÁCTICAS EXTERNAS. Nivel II
	Créditos ECTS
	6.0
	Carácter
	Optativas

	Unidad temporal
	7º y 8º semestres
	Requisitos previos
	Las prácticas externas tendrán un carácter opcional y tendrán que realizarse en instituciones o empresas públicas o privadas con las que la Universidad Complutense de Madrid hayan establecido los correspondientes convenios según la normativa vigente de la Universidad Complutense de Madrid.

	Sistemas de evaluación

	Los sistemas de evaluación de las prácticas externas serán establecidos por la Facultad de Geografía e Historia de la UCM, los mismos serán públicos y estarán expresados en la Guía Docente del Título de Grado. En cualquier caso, tendrán un tutor de la titulación (profesor) y un tutir externo (vinculado a la institución o empresa donde se desarrollen las prácticas externas)

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	Las actividades formativas, su metodología de aprendizaje y su relación con las competencias que deben adquirir los estudiantes con las prácticas externas serán establecidos por la Facultad de Geografía e Historia de la UCM, los mismos serán públicos y estarán expresados en la Guía Docente del Título de Grado..

	Observaciones/aclaraciones por módulo o materia

	Los contenidos de las prácticas externas serán establecidos por la Facultad de Geografía e Historia de la UCM, los mismos serán públicos y estarán expresados en la Guía Docente del Título de Grado.

	Descripción de las competencias

	Las competencias de las prácticas externas serán establecidas por la Facultad de Geografía e Historia de la UCM, los mismos serán públicos y estarán expresados en la Guía Docente del Título de Grado. Ser egirán por la normativa de la UCM para la realización de las prácticas externas.

Competencias Generales de las prácticas externas CG.P1
CG.6.P1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito.

CG.8.P1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género.

Competencias específicas de las prácticas externas CE.P1
CE.8.P1 Conocimiento de los métodos y problemas de las diferentes salidas profesionales del graduado en Historia.

CE.9.P1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas aplicadas a la actividad laboral vinculada a las salidas profesionales del graduado en Historia.

CE.11.P1 Capacidad de comunicarse oralmente en el propio idioma.

CE.12.P1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.P1 Capacidad de leer, analizar e interpretar textos en la propia lengua, y en otros idiomas.

CE.14.P1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información compleja de manera coherente.

CE.15.P1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información.

CE.16.P1 Capacidad de definir temas y desarrollar proyectos.

CE.17.P1 Habilidad de exponer los resultados de una actividad dentro del ámbito profesional.

Competencias transversales de las prácticas externas CT.P1
CT.1.P1 Capacidad de organización y planificación.

CT.2.P1 Capacidad de razonamiento crítico y autocrítico.

CT.3.P1 Capacidad de análisis y síntesis.

CT.4.P1 Capacidad de comunicación oral y escrita en español.

CT.5.P1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.P1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.P1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.P1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.P1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.

CT.9.P1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género y del medioambiente. Adquirir un compromiso con la ética y la responsabilidad social como profesional.

Módulo Trabajo Fin de Grado. Nivel II

	Denominación del módulo
	TRABAJO FIN DE GRADO. Nivel II
	Créditos ECTS
	6.0
	Carácter
	 Trabajo fin de carrera

	Unidad temporal
	7º y 8º semestres

	Requisitos previos

	No hay requisitos previos

Descripción de la materia Trabajo fin de Grado. Nivel II
	Denominación de la materia
	TRABAJO FIN DE GRADO. Nivel II
	Créditos ECTS
	6.0
	Carácter
	Trabajo fin de carrera

	Unidad temporal
	7º y 8º semestres
	Requisitos previos
	En el caso de los estudiantes que escojan cursar alguno de los itinerarios previstos en el Título de Grado de Historia, el Trabajo fin de Grado deberá versar sobre algún tema o cuestión relacionado directamente con el itienerario seleccionado. En el caso de los estudiantes que no hayan seleccionado ningún itinerario el tema deberá ser acordado con el director del trabajo fin de grado.

	Sistemas de evaluación

	El sistema de evaluación del trabajo fin de grado será establecido por la Facultad de Geografía e Historia de la UCM. Los criterios de realización y evaluación serán publicados en la Guía docente del Título de Grado de Historia de la Facultad de Geografía e Historia de la UCM.

	Actividades formativas con su contenido en ECTS, su metodología de enseñanza y aprendizaje, y su relación con las competencias que debe adquirir el estudiante

	El trabajo fin de grado tendrá un reconocimiento de 6 créditos ECTS, su metodología, criterios de elaboración, sistemas de evaluación, extensión, presupuestos teórico-metodológicos... serán establecidos por la Facultad de Geografía e Historia de la UCM, que serán publicados en la Guía docente del Título de Grado de Historia de la Facultad de Geografía e Historia de la UCM.

	Observaciones/aclaraciones por módulo o materia

	Los contenidos, metodología, criterios de elaboración, sistemas de evaluación, extensión, presupuestos teórico-metodológicos... serán establecidos por la Facultad de Geografía e Historia de la UCM, que serán publicados en la Guía docente del Título de Grado de Historia de la Facultad de Geografía e Historia de la UCM.

	Descripción de las competencias

	Competencias Generales del Trabajo fin de Grado CG.T1
CG.1.T1 Procurar un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de que el estudiante pueda comprender la evolución histórica de las sociedades y civilizaciones en sus diferentes periodos cronológicos y ámbitos espaciales. Asimilar un completo y detallado estado de la cuestión de los problemas historiográficos sobre los que verse el Trabajo fin de Grado.

CG.2.T1 Adquirir un conocimiento básico de los principales acontecimientos y procesos de cambio y continuidad de la humanidad en una perspectiva diacrónica, en su dimensión social, política, económica y cultural sobre los que verse el Trabajo fin de Grado.

CG.3.T1 Adquirir un conocimiento básico de la dimensión espacial de este conocimiento histórico tan amplio como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica, sobre los que verse el Trabajo fin de Grado.

CG.4.T1 Proporcionar un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales del historiador, sobre los que verse el Trabajo fin de Grado.

CG.5.T1 Alcanzar un conocimiento básico de los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación historiográfica, así como la conciencia de que los intereses y problemas historiográficos son susceptibles de cambiar con el paso del tiempo, conforme a los diversos contextos políticos, culturales y sociales.

CG.6.T1 Saber expresarse con claridad y coherencia, tanto verbalmente como por escrito, empleando correctamente la terminología propia de la disciplina.

CG.7.T1 Tener conocimiento de otros idiomas para enriquecer su visión de la realidad y acrecentar su capacidad de análisis, comparación y comprensión del pasado y del presente.

CG.8.T1 Sensibilidad hacia los diferentes entornos sociales, culturales y medioambientales. Prestar atención a las cuestiones de género y medioambientales, prestando especial atención a su presencia en las distintas civilizaciones y sociedades sobre los que verse el Trabajo fin de Grado.

Competencias específicas del Trabajo fin de Grado CE.T1

CE.1.T1 Conocimiento de la estructura diacrónica de los procesos históricos, en su dimensión social, política, económica y cultural sobre los que verse el Trabajo fin de Grado.

CE.8.T1 Conocimiento de los métodos y problemas de los diferentes enfoques y especialidades que contempla la investigación histórica, de diferentes áreas geográficas, de diferentes y cambiantes enfoques temáticos. Conocer y analizar los temas y problemáticas objeto de debate historiográfico sobre los que verse el Trabajo fin de Grado.

CE.9.T1 Conocimiento de los instrumentos y técnicas de recopilación de información, tales como repertorios bibliográficos, inventarios de archivo y herramientas informáticas. Introducción a las posibles modalidades de reconstrucción del pasado: conocimiento de los principios teóricos y las herramientas metodológicas sobre los que verse el Trabajo fin de Grado.

CE.10.T1 Conocimiento de métodos y técnicas de otras ciencias humanas y habilidad para usarlos.
CE.11.T1 Capacidad de comunicarse oralmente en el propio idioma usando la terminología y las técnicas aceptadas por la historiografía.

CE.12.T1 Capacidad de escribir en el propio idioma usando correctamente las diversas clases de exposición y discusión historiográfica: sintética, analítica, descriptiva, narrativa, interpretativa.

CE.13.T1 Capacidad de leer, analizar e interpretar textos historiográficos y fuentes primarias en la propia lengua, y en otros idiomas.

CE.14.T1 Capacidad de identificar, catalogar, transcribir, resumir, analizar e interpretar información de forma sistemática. Habilidad para seleccionar y organizar información histórica compleja de manera coherente. Conocimiento básico de las grandes aportaciones de la historia contemporánea al discurso histórico a través de su estudio historiográfico.
CE.15.T1 Habilidad en el uso de los instrumentos y las técnicas de recopilación de información empleados por la historiografía y otras ciencias sociales. Habilidad para usar las técnicas específicas necesarias para estudiar fuentes primarias y secundarias correspondientes sobre los que verse el Trabajo fin de Grado.

CE.16.T1 Capacidad de definir temas y desarrollar proyectos de investigación que puedan contribuir al conocimiento y debate de problemas historiográficos.

CE.17.T1 Habilidad de exponer los resultados de una investigación conforme a los cánones críticos de la disciplina. Habilidad de comentar, anotar o editar correctamente fuentes de todo tipo, de acuerdo con los cánones críticos de la disciplina. Utilización y dominio de la terminología propia de la historiografía.

Competencias transversales del Trabajo fin de Grado CT.P1

CT.1.T1 Capacidad de organización y planificación.

CT.2.T1 Capacidad de razonamiento crítico y autocrítico.
CT.3.T1 Capacidad de análisis y síntesis.

CT.4.T1 Capacidad de comunicación oral y escrita en español.

CT.5.T1 Capacidad de gestión de la información: recopilación sistemática, organización, selección, y presentación de toda clase de información.

CT.6.T1 Conocimientos de informática aplicables al ámbito de estudio. Usar eficientemente las tecnologías de la información y la comunicación.

CT.7.T1 Conocimiento de otras culturas y costumbres. Reconocimiento de la diversidad y la multiculturalidad.

CT.8.T1 Habituación al trabajo en equipos de carácter multidisciplinar o interdisciplinar. Habilidades en las relaciones interpersonales. Creatividad. Toma de decisiones.

CT.8.T1 Aprendizaje autónomo. Iniciativa y espíritu emprendedor. Aprender a aprender.
CT.9.T1 Sensibilidad hacia los diferentes entornos sociales, culturales, y medioambientales. Prestando especial atención a las cuestiones de género. Adquirir un compromiso con la ética y la responsabilidad social del historiador como profesional.

	6. PERSONAL ACADÉMICO

6.1. Profesorado y otros recursos humanos necesarios y disponibles para llevar a cabo el plan de estudios propuesto. Incluir información sobre su adecuación.
	La selección del personal de la Facultad de Geografía e Historia tiene en cuenta los principios establecidos en la Ley 3/2007 para la igualdad efectiva de hombres y mujeres y la Ley 51/2003 de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

PERSONAL DOCENTE DE LA FACULTAD DE GEOGRAFÍA E HISTORIA LICENCIATURA DE HISTORIA

FACULTAD DE GEOGRAFIA E HISTORIA. CARGA DOCENTE CURSO 2007-2008. GRADO DE HISTORIA

PROFESORADO

Emer.

CU

TU

CEU

TEU

AYUD.

DEPARTAMENTOS

TP

cred

TC

Crd24
TC

Cred24
TC

Cred24
TC

Cred24
TC

Cred

PREHISTORIA

1
9

4
96

10
240

1
24

1

Hª ANTIGUA

4
96

10
240

1

HªMEDIEVAL

5
120

6
144

HªMODERNA

4
96

13
312

1

HªCONTEMPOR(1)

2
18

8
192

8
192

1
20

4
96

2

CIENCIAS Y TEC.HGCAS

2
48

5
120

1
24

2

HªAMERICA I

2
18

5
120

7
168

2
48

1

HªAMERICA II

3
72

8
192

1
24

1

Total

5

35

67

1

9

9

Ay.Doct

ASOCIADOS

C.Doc

P.Colab.

DEPARTAMENTOS

6h

Cred18
6h

Cred18
4h

12

3h.

C9
TC

Cr24
TC

Cr24
Total

PREHISTORIA

1
18

18

Hª ANTIGUA

2
48

17

HªMEDIEVAL

4
96

15

HªMODERNA

1
18

1
12

20

HªCONTEMPOR(1)

3
72

28

CIENCIAS Y TEC.HGCAS

1
18

2
18

4
96

1
24

18

HªAMERICA I

17

HªAMERICA II

1
18

14

Total

1

3

1

2

13

1

147

(1) Se contabiliza el Catedrático/Titular y no el Interino contratado en función de esa dotación.

Los Ayudantes e Investigadores contratados no tienen carga

(a) Carga Lectiva del Departamento: Cada categoria por los créditos que deben impartir, 24, 18, 12, etc.

Descuento de 10 % por Doctorado y 20% por Master, y 30% por Grado de Arqueología, si procede.

La carga docente del Título de Grado de Historia no supera el 70% de la carga docente del profesorado a Tiempo Completo, el 30% se reserva para la carga docente de los masteres y doctorado y la carga docente en otras titulacones de Grado impartidas por la UCM en la que la Historia aparezca como materia de Rama o fuera de Rama. Con ello se garantiza plenamente la capacidad docente en los diferentes nveles de la enseñanza superior: Grado, Master y Doctorado.
Sexenios de investigación y quinquenios de actividad docente de los Departamentos de Historia de la Facultad de Geografía e Historia de la UCM

DEPARTAMENTO

SEXENIOS

QUINQUENIOS

PREHISTORIA

 50

 70

HISTORIA ANTIGUA

 53

 77

HISTORIA MEDIEVAL

 35

 56

HISTORIA MODERNA

 50

 80

HISTORIA CONTEMPORÁNEA

 56

 103

CIENCIAS Y TÉC. HISTORIOGR. Y ARQUEOLOGÍA

 17

 25

HISTORIA DE AMÉRICA I

 29

 55

HISTORIA DE AMÉRICA II

 24

 57

El personal docente de la Facultad de Geografía e Historia de la UCM implicado en el Grado en Historia de la UCM tiene una acreditada formación docente e investigadora para hacer frente con éxito al cumplimiento de los objetivosa del Título de Grado en Historia, tal como ponen de manifiesto sus Sexenios de investigación y sus Quinquenios de docencia, configurando una de las plantillas docentes más prestigiadas de la Universidad española en sus respectivos campos de conocimiento.
PERSONAL ADMINISTRATIVO Y DE SERVICIOS DE LA FACULTAD DE GEOGRAFÍA E HISTORIA

El personal de Administración y Servicios de la Facultad de Geografía e Historia (en sus distintas categorías profesionales) responde plenamente por su formación y experiencia profesional a las necesidades de gestión administrativa y apoyo a la docencia e investigación de la Facultad, desde el personal de la Biblioteca y sus distintos servicios asociados (Cartoteca, Fonoteca, Mediateca...), al personal de la administración (Gerencia, Secretaría de Alumnos, Oficina de Movilidad, Servicio de Personal Docente, Servicio de Asuntos Económicos, Secretarías administrativas de los Departamentos,...), todos ellos con una dilatada experiencia en la gestión de sus respectivos servicios.

PUESTOS DE PERSONAL FUNCIONARIO

SERVICIOS GENERALES

CON NIVEL 26

1
CON NIVEL 22
4
CON NIVEL 21
1
CON NIVEL 20

8
CON NIVEL 18

1
PUESTOS BASE

8
SECRETARIA DIRECCIÓN
2
J.NEG.GEST.ADMTIVA.DPTOS
13

BIBLIOTECA

CON J-P.
8
PUESTOS BASE BIBLIOTECA
23
TOTAL PERSONAL FUNCIONARIO
69

 PUESTOS DE PERSONAL LABORAL

CON NIVEL C1

5

CON NIVEL C2

1

CON NIVEL C3

14

CON NIVEL D2

5

TOTAL PERSONAL LABORAL
25

	Adecuación del Profesorado
El profesorado responsable de impartir las enseñanzas en el Título de Grado de Historia es sumamente competente como lo demuestran sus amplios curricula docente e investigadores, teniendo en cuenta la correspondiente concesión de los quinquenios de docencia y los sexenios de investigación. Su amplio reconocimiento en sus respectivas áreas de conocimiento a escala nacional e internacional es una muestra palmaria de la competencia del profesorado de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid. La amplia demanda de los estudios de la titulación de la actual Licenciatura en Historia avalan el atractivo y la calidad de la enseñanza impartida, a lo largo de los últimos cinco cursos académicos se ha cubierto la oferta de plazas de nuevo ingreso de los alumnos procedentes de Selectividad, la más alta de la Universidad española. Asimismo, la recepción de estudiantes procedentes de otras universidades españolas y extranjeras, a través de los programas de movilidad Sicue-Séneca, Erasmus y del programa de Alumnos Visitantes de la Universidad Complutense, no hacen sino confirmar dicha aseveración. La amplitud y variedad de los programas de Doctorado impartidos por los Departamentos de Historia de la Facultad de Geografía e Historia de la UCM, muchos de ellos con mención de calidad, hablan de la capacidad formativa e investigadora del profesorado encargado de impartir la titulación de Grado de Historia, avalada por el número de tesis doctorales leídas en los últimos años.

	7. RECURSOS MATERIALES Y SERVICIOS

7.1 Justificación de la adecuación de los medios materiales y servicios disponibles
	Las instalaciones de la Facultad de Geografía e Historia de la Universidad Complutense están adaptadas para su utilización por las personas discapacitadas, existen aulas adaptadas para la accesibilidad de las personas con problemas de movilidad, garantizando que puedan cursar sus estudios en todos los cursos del plan de estudios. Desde el Decanato se arbitran las medidas pertinentes para que todo estudiante con algún tipo de discapacidad pueda seguir sus estudios en el Centro.

Los recursos materiales, las instalaciones y servicios de la Facultad de Geografía e Historia de la UCM y de la Universidad Complutense de Madrid garantizan una enseñanza de calidad de los estudios de Grado en Historia de la UCM.

La Facultad de Geografía e Historia de la UCM viene realizando desde hace más de diez años una política de reformas de las instalaciones de la Facultad con el fin de garantizar la plena accesibilidad de todas sus instalaciones y servicios para las personas con algún tipo de discapacidad, garantizándose que puedan cursar sus estudios a través de aulas y espacios adaptados (ascensores, plataformas elevadoras, rampas de acceso...), en el caso de existir algún espacio no adaptado aún desde el Vicedecanato responsable de los programas de accesibilidad y atención a personas discapacitadas se arbitran las medidas oportunas para garantizar que puedan cursar sus estudios con normalidad (cambio de grupo, traslado de aulas...).

Relación de espacios y recursos disponibles en el Centro
RECURSOS MATERIALES Y SERVICIOS

TABLA
Tipología de espacios destinados al trabajo y estudio de los alumnos*

SIGNIFICADO DE LA TABLA
Informa de manera global de las tipologías de las aulas destinadas al proceso formativo así como del grado de ocupación de las mismas.
Tipología de espacios de trabajo
Nº espacios
Capacidad media
Grado de ocupación
(horas ocupación*/
horas lectivas*) x 100
Aulas Anfiteatro

8

121

85%

Aulas Sala asientos fijos

28

107

90%

Otros tipos (especificar)

Sala de asientos móviles

3

22

45%

Otros tipos (especificar) Salón de Actos

1

182

95%

Otros tipos (especificar) Salón de Grados

1

85

95%

Otras infraestructuras
Número de puestos
Capacidad media
Grado de ocupación
(horas ocupación*/
horas lectivas*) x 100
Laboratorios

2

20

50%

Talleres

Espacios Experimentales

4

25

80%

Salas de estudio

Sala de ordenadores

5

33

100%

Otras Museo

1

20

40%

INDICADOR
Media de alumnos por grupo

INDICADOR
Puestos de ordenadores y conexiones a red por alumno
DEFINICIÓN
Es la relación entre el número de puestos en salas de ordenadores y número total de conexiones a red (excluidas las anteriores) y el número de alumnos equivalentes a tiempo completo matriculados. Se entiende por puesto el PC o terminal de salas de libre acceso, de biblioteca, y se excluyen los situados en despachos y destinados a la gestión de la institución.

X

Número total de puestos en sala/s de ordenadores + número total de conexiones a red (excluidas las anteriores)*

162+WIFI en todo el Centro

Número de alumnos equivalentes a tiempo completo matriculados

3.244

En el caso de que existieran conexiones WIFI o similares especificar el coeficiente de simultaneidad

Dependiendo de la tipología del Centro, modelo departamental o modelo tradicional, el número de alumnos por puesto debe hacerse utilizando el número de alumnos de todas las titulaciones que comparten Centro o el de la titulación de análisis, respectivamente

TABLA
Descripción de la biblioteca y salas de lectura
Puestos de lectura
Superficie
Puntos de consulta de catálogo
Puntos de consulta de bases de información

973

5.300m2

19

19

4 portátiles + WI-FI en toda la Biblioteca

25 previstos para 2008

INDICADOR Disponibilidad de puntos de lectura en la biblioteca
DEFINICIÓN
Es la relación entre el número de puntos de lectura en la biblioteca y el número de alumnos matriculados equivalentes a tiempo completo en el programa.

X

Número de puntos de lectura en la biblioteca

973

Número total de alumnos matriculados equivalentes a tiempo completo*

3.244

* En el caso de que la biblioteca sea compartida por alumnos de diferentes programas formativos será necesario tener en cuenta el número total de alumnos de los diferentes programas.

INDICADOR
Fondos bibliográficos

Cursos académicos
x-3
x-2
x-1
X
Número total de ejemplares
332.081
342.772
360.249
366.281
Monografías

303.118

312.605

326.015

330.893

Revistas (Títulos)

3.131

3.165

3.200

3.276

DVDs

383

902

1.732

1.927

CD-Roms

684

909

919

962

Grabaciones sonoras

5.693

6.019

6.837

6.933

Material cartográfico

19.072

19.172

19.312

19.643

Publicaciones electrónicas (Incluye Revistas electrónicas, Tesis digitalizas, libros electrónicos y Bases de Datos)

850

1.320

2.234

2.647

Nuevas adquisiciones (total)
27.968
10.628
8.505
5.541
Monografías

11.730

9.424

6.672

4.808

DVDs

151

519

830

196

CD-Rom

125

225

10

33

Grabaciones sonoras

675

326

818

97

Material cartográfico

1.272

100

140

331

Revistas

31

34

35

76

Publicaciones electrónicas(1)

Bases de datos (1)

Total subscripciones vivas
1.823
1.879
1.904
2.355
Publicaciones electrónicas (Revistas electrónicas y Bases de datos) (1)

381

Revistas

1.823

1.879

1.904

1.974

(1) No podemos proporcionar este dato porque las suscripciones se hacen de forma centralizada a través de los Servicios Centrales de la Biblioteca de la Universidad Complutense y no tienen el desglose por centro.

INDICADOR
Disponibilidad de bibliografía y fuentes de información
DEFINICIÓN
Es la relación entre el número de títulos de bibliografía disponible en el servicio de biblioteca asociada con el programa y el número de títulos recomendados en las asignaturas del programa formativo.

x-3
x-2
x-1
X
Nº de títulos recomendados disponibles en el servicio de biblioteca asociada al

PF

6.065

6.324

5.989

4.526

Número de títulos recomendados

2.730

2.846

2.595

2.037

Se entiende por títulos recomendados los libros que los profesores recomiendan en las asignaturas del programa formativo

TABLA
Descripción de la Fonoteca
Puestos de lectura
Superficie
Puntos de consulta de catálogo
Puntos de consulta de bases de información

10

160m2

2

2

INDICADOR
Disponibilidad de puntos de lectura en la Fonoteca
DEFINICIÓN
Es la relación entre el número de puntos de lectura en la Fonoteca y el número de alumnos matriculados equivalentes a tiempo completo en el programa
Número de puntos de lectura en la Fonoteca

10

Número total de alumnos matriculados equivalentes a tiempo completo*

3.244

* En el caso de que la biblioteca sea compartida por alumnos de diferentes programas formativos será necesario tener en cuenta el número total de alumnos de los diferentes programas.

INDICADOR
Fondos bibliográficos (Fonoteca)

Cursos académicos
x-3
x-2
x-1
X
Número total de ejemplares
6.076
6.921
8.569
8.860
Grabaciones sonoras

5.693

6.019

6.837

6.933

DVDs

383

902

1.732

1.927

Nuevas adquisiciones
827
845
1.648
293
Grabaciones sonoras

675

326

818

97

DVDs

151

519

830

196

INDICADOR
Disponibilidad de bibliografía y fuentes de información
DEFINICIÓN
Es la relación entre el número de títulos de bibliografía disponible en el servicio de Fonoteca asociada con el programa y el número de títulos recomendados en las asignaturas del programa formativo.

x-3
x-2
x-1
X
Nº de títulos recomendados disponibles en el servicio de biblioteca asociada al PF

675

326

818

97

Número de títulos recomendados

608

294

737

88

Se entiende por títulos recomendados los libros que los profesores recomiendan en las asignaturas del programa formativo

TABLA
Descripción de la Cartoteca
Puestos de lectura
Superficie
Puntos de consulta de catálogo
Puntos de consulta de bases de información

283.244

160m2

2

2

INDICADOR
Disponibilidad de puntos de lectura en la Cartoteca
DEFINICIÓN
Es la relación entre el número de puntos de lectura en la Cartoteca y el número de alumnos matriculados equivalentes a tiempo completo en el programa
Número de puntos de lectura en la Cartoteca

28

Número total de alumnos matriculados equivalentes a tiempo completo*

3.244

* En el caso de que la biblioteca sea compartida por alumnos de diferentes programas formativos será necesario tener en cuenta el número total de alumnos de los diferentes programas.

INDICADOR
Fondos bibliográficos (Cartoteca)

Cursos académicos
x-3
x-2
x-1
X
Número total de ejemplares
19.072
19.172
19.312
19.643
Material cartográfico

19.072

19.172

19.312

19.643

Nuevas adquisiciones
1.272
100
140
331
Material cartográfico

1.272

100

140

331

INDICADOR
Disponibilidad de bibliografía y fuentes de información (Cartoteca)
DEFINICIÓN
Es la relación entre el número de títulos de bibliografía disponible en el servicio de Fonoteca asociada con el programa y el número de títulos recomendados en las asignaturas del programa formativo.

x-3
x-2
x-1
X
Nº de títulos recomendados disponibles en el servicio de biblioteca asociada al PF

675

326

818

97

Número de títulos recomendados

608

294

737

88

Se entiende por títulos recomendados los libros que los profesores recomiendan en las asignaturas del programa formativo

TABLA
Descripción de la Mediateca
Puestos de lectura
Superficie
Puntos de consulta de catálogo
Puntos de consulta de bases de información

42

160m2

0

13

INDICADOR
Disponibilidad de puntos de lectura en la Mediateca
DEFINICIÓN
Es la relación entre el número de puntos de lectura en la Fonoteca y el número de alumnos matriculados equivalentes a tiempo completo en el programa
Número de puntos de lectura en la Fonoteca

42

Número total de alumnos matriculados equivalentes a tiempo completo*

3.244

* En el caso de que la biblioteca sea compartida por alumnos de diferentes programas formativos será necesario tener en cuenta el número total de alumnos de los diferentes programas.

INDICADOR
Fondos bibliográficos (Mediateca)

Cursos académicos
x-3
x-2
x-1
X
Número total de ejemplares
684
909
919
962
CD-Rom

684

909

919

962

Nuevas adquisiciones
125
225
10
33
CD-Rom

125

225

10

33

INDICADOR
Disponibilidad de bibliografía y fuentes de información
DEFINICIÓN
Es la relación entre el número de títulos de bibliografía disponible en el servicio de Fonoteca asociada con el programa y el número de títulos recomendados en las asignaturas del programa formativo.

x-3
x-2
x-1
X
Nº de títulos recomendados disponibles en el servicio de biblioteca asociada al PF

125

225

10

33

Número de títulos recomendados

119

214

10

33

Se entiende por títulos recomendados los libros que los profesores recomiendan en las asignaturas del programa formativo

7.2 Previsión de adquisición de los recursos materiales y servicios necesarios.

	Es compromiso de la Facultad mantener su política de adaptación progresiva de sus instalaciones, tal y como se ha hecho en años anteriores, a las nuevas tecnologías, así como su mantenimiento. Asimismo, está previsto ir modificando de forma progresiva el mobiliario de las áulas para adaptarlas a las nuevas exigencias docentes propias de los créditos ECTS. Por supuesto, seguir manteniendo y ampliando nuestra Biblioteca que constituye uno de los pilares fundamentales del Centro. En el proceso de adaptación de los espacios y recursos del Centro para garantizar la accesibilidad de las personas discapacitadas está previsto un plan de obras a iniciar en 2010 que contempla entre otras actuaciones ampliar los servicios adaptados a las personas discapacitadas, con la creación de nuevos servicios que ampliarán notablemente los actualmente existentes en el Centro.

La Facultad de Geografía e Historia de la UCM viene realizando desde hace más de diez años una política de reformas de las instalaciones de la Facultad con el fin de garantizar la plena accesibilidad de todas sus instalaciones y servicios para las personas con algún tipo de discapacidad, garantizándose que puedan cursar sus estudios a través de aulas y espacios adaptados (ascensores, plataformas elevadoras, rampas de acceso...), en el caso de existir algún espacio no adaptado aún desde el Vicedecanato responsable de los programas de accesibilidad y atención a personas discapacitadas se arbitran las medidas oportunas para garantizar que puedan cursar sus estudios con normalidad (cambio de grupo, traslado de aulas...).

	8. RESULTADOS PREVISTOS

8.1. Valores cuantitativos estimados para los indicadores y su justificación.

	TASA DE GRADUACIÓN
	29.97

	TASA DE ABANDONO
	28.01

	TASA DE EFICIENCIA
	85.19

Justificación de las estimaciones realizadas.

La Facultad de Geografía e Historia pretende al menos mantener y, por supuesto, si es posible mejorar el nivel medio de los datos obtenidos en los últimos seis años y elaborados por la Vicegerencia de Gestión Académica de la UCM. Al desconocer el perfil y el comportamiento de los nuevos estudiantes de Grado tan sólo nos podemos mover en indicadores anteriores para mantener nuestro nivel de calidad. La media de la tasa de Graduación del periodo 2003-2006 ha sido del 34.78%; la tasa media de Abandono del periodo 2003-2006 ha sido del 29.44% y la tasa media de Eficiencia del periodo 2003-2006 ha sido del 83.72%. Los datos que figuran en la tabla corresponden al año 2006, último año del que se disponen datos: tasde graduación: 29.97; tasa de abandono: 28,01, y tasa de eficiencia 85,19. Los niveles de las tasas de graduación son debidas a la alta proporción que los estudiantes que compaginan sus estudios con algún tipo de actividad laboral, por lo que su dedicación a los estudios debe ser considerada a tiempo parcial.
Como se puede comprobar de las tasas medias del periodo 2003-2006 y su comparación con las referentes al año 2006, últimas de las que se disponen de datos las tasas de abandono y eficiencia han mejorado respecto de la media del periodo. Es compromiso de la Facultad seguir mejorando dichas tasas, para lo cual se han arbitrado las correspondientes medidas de seguimiento, control y mejora contempladas en el sistema de calidad del título de Grado en Historia de la UCM, la posiblidad de realizar estudios a tiempo parcial significará una mejora sustancial de las mismas, al contemplar de una manera más realista la situación de las personas que compaginan estudios y trabajo y las tasas de eficiencia y graduación de dicho alumnado.
8.2 Progreso y resultados de aprendizaje

El Título de Grado de Historia se regirá por las Normas elaboradas por el Consejo de Gobierno de la UCM, si bien se considerarán los resultados de las pruebas realizadas a nivel interno y externo, a través de los procedimientos establecidos por la Comisión de Calidad de la Facultad de Geografía e Historia de la UCM y la Comisión de Calidad del Título de Grado de Historia, destinados a mejorar los resultados alcanzados por los estudiantes del Grado mediante la implementación de las recomendaciones derivadas de los Informes que realicen las mencionadas Comisiones de Calidad. Con la implantación del Grado de Historia y el reconocimiento de los estudios a tiempo parcial, adecuados para los estudiantes que compatibilicen estudios y trabajo, así como la mejora que el nuevo Grado de Historia supone respecto de la Licenciatura de Historia, en cuanto a planificación docente, racionalizaciión de los estudios y una mejor proporcionalidad entre obligatoriedad y optatividad se considerada que los resultados del aprendizaje mejoraran sustancialmente y las tasas de abandono se ajustarán mejor a la realidad sociolaboral de los estudiantes del Grado de Historia, con el objetivo de alcanzar al menos el 90% de grado de eficiencia.
	9. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

I.- OBJETO

El Sistema de Garantía de Calidad del Grado de Historia de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid comprende una serie de acciones y procedimientos que están en consonancia con los criterios y directrices para la garantía de calidad en el Espacio Europeo de Educación Superior (EEES) elaborados por la Agencia Europea de Aseguramiento de la Calidad en la Educación Superior (ENQUA) y la normativa aprobada por la UCM. Todo ello con el objeto de detectar posibles problemas en la formación de los estudiantes y emprender cuantas acciones de mejora sean precisas a partir del Plan de Innovación y Calidad de la titulación.
II.-DIRECTRICES DEL SISTEMA DE GARANTÍA INTERNA DE CALIDAD DE LA FACULTAD DE GEOGRAFÍA E HISTORIA DE LA UNIVERSIDAD COMPLUTENSE DE MADRID (UCM)

El sistema de garantía interna de calidad de la Facultad de Geografía e Historia de la UCM está orientado a mejorar el desarrollo de los planes de estudio, proponer medidas que contribuyan a la mejora de la política de selección y promoción del profesorado, del Personal de Administración y Servicios, y de la enseñanza y resultados del aprendizaje de los títulos oficiales de Grado impartidos por la Facultad de Geografía e Historia de la UCM. Para ello se ha establecido una Comisión Interna de Calidad de la Facultad, así como una Comisión Interna de Calidad del Grado de Historia según acuerdo adoptado por su Junta el día 25 de septiembre de 2008, en las que están implicados los diferentes sectores académicos: Profesorado, estudiantes y personal de la Administración y Servicios.

La Comisión Interna de Calidad de la Facultad de Geografía e Historia de la UCM velará por el cumplimiento de los objetivos y funciones encomendadas en el Reglamento de funcionamiento interno que aprobará la Junta de Facultad de acuerdo con los criterios generales aprobados por el Consejo de Gobierno de la Universidad Complutense de Madrid, que deberán:

• Disponer de los procedimientos de recogida y análisis de la información que permitan valorar las titulaciones y formular propuestas de mejora basadas en evidencias.

• Regular los procesos de toma de decisiones.

• Asegurar los mecanismos necesarios para implementar las mejoras.

• Indicar cómo se rendirá cuentas sobre la calidad de las enseñanzas.

• Definir los criterios para la suspensión del título.

III. RESPONSABLES DEL SISTEMA DE GARANTÍA INTERNA DE CALIDAD (SGIC).

La máxima responsable de la calidad de las titulaciones de Grado impartidas por la Facultad de Geografía e Historia de la Universidad Complutense de Madrid es la Comisión de Calidad de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid aprobada por la Junta de Facultad en su sesión del día 25 de septiembre de 2008 cuya función es garantizar la calidad de las titulaciones oficiales impartidas por la Facultad, con el apoyo de la Comisión de Calidad del Grado de Historia.

La Comisión de Calidad de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid se regirá por un Reglamento Interno que será aprobado por la Junta de Facultad.

La Comisión de Calidad de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid esta compuesta por:

· El/la Decano/a, responsable unipersonal de la calidad interna de las titulaciones, que presidirá la Comisión de Calidad de la Facultad.

· Los integrantes de las Comisiones de Calidad de los títulos del Centro en vigor.

· El /la Vicedecano/a de Nuevas Tecnologías.

· El/la Gerente de la Facultad.

· El Gerente de la Facultad.

· Un Agente externo (seleccionado entre Colegio de Doctores y Licenciados, y las Asociaciones profesionales de Archiveros y Bibliotecarios).

Asimismo, la Comisión de Calidad de Grado de Historia estará compuesta por:

· Un/a Vicedecano/a, que presidirá la Comisión de Calidad del Grado de Historia

· El /la coordinador/a de la titulación.

· Los Directores de Departamento.

· Representantes de los Departamentos que coincidirán con los coordinadores de los diferentes módulos de la Titulación.

· Tres estudiantes.

· Un representante del PAS.

La Comisión de Calidad del Grado de Historia elaborará una Memoria de sus actuaciones y un plan de mejoras de la titulación que deberá ser aprobado por la Junta de Centro y que será público.

La Comisión de Calidad del Grado de Historia tiene como funciones:

• Realizar el seguimiento del Sistema de Garantía Interna de Calidad.

• Gestionar y coordinar todos los aspectos relativos a dicho sistema.

• Realizar el seguimiento y evaluación de los objetivos de calidad del título.

• Realizar propuestas de mejora y hacer un seguimiento de las mismas.

• Proponer y modificar los objetivos de calidad del título.

• Recoger información y evidencias sobre el desarrollo y aplicación del programa formativo de la titulación (objetivos, desarrollo de la enseñanza y aprendizaje y otros).

• Gestionar el Sistema de Información de la titulación.

• Establecer y fijar la política de calidad del título de acuerdo con la política de calidad de la Facultad de Geografía e Historia de la UCM y con la política de calidad de la UCM.

Para todo ello se contará con el asesoramiento y apoyo de la Oficina de Calidad de la UCM.

El funcionamiento y toma de decisiones de la Comisión de Calidad de la Facultad y de la Comisión de Calidad del Grado de Historia se regirá por el reglamento de funcionamiento interno que contemplará como mínimo:

• La periodicidad de las reuniones. Se celebrarán, al menos, dos reuniones anuales, una al comienzo del curso en la que se valorarán los resultados alcanzados en el curso anterior (estos datos se recogerán en el correspondiente Informe), y se planificarán las actuaciones a desarrollar en el curso académico, y una reunión al final del curso en la que se recabará toda la información necesaria y se elaborará con ella, el Informe de calidad del Grado de Historia.

• El procedimiento de la toma de decisiones. Será detallado en dicho Reglamento. Los acuerdos serán adoptados por mayoría, en caso de empate el presidente de la Comisión tendrá voto de calidad, las discrepancias con el sentido de la mayoría se incorporarán como votos particulares en el caso de que así lo soliciten las personas que lo expresen.

• Los efectos y consecuencias de las decisiones adoptadas. Las actuaciones de la Comisión de Calidad del Grado de Historia serán reflejadas en el Informe, proponiendo las medidas a adoptar para mejorar las deficiencias detectadas, solventar los problemas presentados y mejorar el funcionamiento y calidad del Título. Dichas propuestas serán sometidas a la consideración y aprobación de la Comisión de Calidad de la Facultad, para que tras su consideración elevará a la Junta de Facultad, que en caso de aprobación implementará las medidas necesarias para su puesta en marcha y elevará al Rector de la UCM, aquellas que formen parte de las competencias y actuaciones de la Junta de Gobierno de la UCM
La Comisión Interna de Calidad de Grado de Historia de la Facultad de Geografía e Historia de la UCM gestionará los procedimientos aprobados por la Junta de Facultad y regulados por su Reglamento Interno de funcionamiento, dirigidos a la recogida de información, revisión y mejora de:

• Objetivos del título.

• Políticas y procedimientos de admisión de estudiantes.

• Planificación de las enseñanzas.

• Evaluación de los/las estudiantes.

• Acciones para orientar a los/las estudiantes.

• Mecanismos de dotación de personal académico.

• Recursos y servicios de la enseñanza.

• Resultados de aprendizaje.

Todo ello en coordinación con la Oficina de Calidad de la UCM y los vicerrectorados correspondientes.

IV. EVALUACIÓN, SEGUIMIENTO Y MEJORA DE LA CALIDAD DE LA ENSEÑANZA Y EL PROFESORADO

IV.1.- Procedimientos de mejora de la calidad de la docencia y profesorado

IV.1.1.- Evaluación y calidad del profesorado

Los procedimientos de evaluación y mejora de la calidad del profesorado de las titulaciones impartidas por la Facultad de Geografía e Historia de la UCM serán acordes con los procedimientos establecidos en el Programa Docentia de la UCM verificado por la ANECA con fecha 31 de marzo de 2008. La evaluación de la calidad del Profesorado del Grado de Historia se adecuará al Programa Docentia. (www.ucm.es/dir/2423.htm).

La evaluación se realizará, al menos, cada tres años; los efectos y consecuencias de dicha evaluación se vincularán con acciones de mejora que quedarán contempladas en el Plan de Innovación y Calidad del título, en el que deberá constar, el nombre de la asignatura así como el año de impartición de la misma. Cualquier otro efecto que exceda la actuación del Centro deberá determinarlo el Rector de la UCM.
La información sobre la evaluación del profesorado se obtendrá mediante:

· Encuestas a los alumnos. Para la realización de estas encuestas se cuenta con la ayuda técnica de la Oficina para la Calidad de la UCM que elaborará los cuestionarios y llevará a cabo su tratamiento analítico

· Informe del Profesor sobre la labor desarrollada

· Informe del Departamento al que está adscrito el Profesor.

IV.1.2.- Calidad de la enseñanza

La Comisión de Calidad del Grado de Historia elaborará un informe sobre la marcha de las enseñanzas de la titulación recabando información de:

• El Decanato de la Facultad de Geografía e Historia.

• La Secretaría de estudiantes de la Facultad de Geografía e Historia de la UCM y los programas de gestión informática de la UCM.

• El Servicio de Coordinación y Gestión Académica de la UCM.

• Los Departamentos implicados en las enseñanzas.

• Los procedimientos de recogida de información del Sistema de Información de la UCM y de la Facultad de Geografía e Historia.
En dicho informe se recogerá y analizará información sobre los siguientes aspectos:

• Difusión del programa formativo.

• Acceso e ingreso de estudiantes incluyendo planes de acogida.

• Coordinación del profesorado de la titulación.

• Orientación formativa a los estudiantes y orientación sobre salidas profesionales.

• Recursos e infraestructuras de la titulación.

• Estructura y características del profesorado y personal de apoyo de la titulación.

• Información general sobre la matrícula y estructura de grupos de docencia, movilidad de estudiantes, estudiantes en prácticas y otros.

Con los resultados del Informe de Calidad del Grado de Historia, la Comisión de Calidad del Título elaborará una propuesta de mejoras que remitirá a la Comisión de Calidad de la Facultad que tras su estudio y aprobación será sometida a consideración de la Junta de Facultad, para implementar las propuestas de mejora que dependan del Centro y elevar al Rector para que arbitre los procedimientos oportunos aquellas que rebasen las competencias y atribuciones del Centro. El seguimiento de la aplicación de las mejoras propuestas y aprobadas por la Junta de Centro será realizado por la Comisión de Calidad del Grado de Historia que elaborará el correspondiente Informe de Seguimiento y lo elevará a la Comisión de Calidad de la Facultad que tras su estudio y aprobación lo hará público.
IV.1.3.- Satisfacción de los actores implicados en la titulación

La información sobre la valoración global y sobre aspectos específicos de la titulación y de los actores implicados en la misma (alumnado, profesorado y personal de apoyo) se obtendrá mediante encuestas. Para su realización se contará con la ayuda técnica de la Oficina para la Calidad de la UCM que elaborará los cuestionarios y llevará a cabo el tratamiento analítico de la información facilitada en los mismos.

La Comisión de Calidad de la Titulación se encargará de la aplicación de los cuestionarios y de su envío a la Oficina para la Calidad de la UCM para su procesamiento y análisis.
IV.1.4. Procedimiento de Reclamaciones y Sugerencias

El sistema de Reclamaciones y Sugerencias del Grado de Historia se regirá por el siguiente procedimiento:
En su tramitación ante la Comisión de Calidad correspondiente (según el tipo de reclamación y sugerencia: general o específica del Grado de Historia) se seguirán todas las garantías legalmente previstas para los procedimientos administrativos.

La Comisión de Calidad correspondiente actúa de oficio o a instancia de parte en relación con las solicitudes, quejas, sugerencias y observaciones que sean susceptibles de necesitar su intervención.

Cualquier implicado en el desarrollo del Grado de Historia (Profesorado, PAS y alumnado), sin restricción alguna, podrá dirigirse la Comisión de Calidad correspondiente a título individual o colectivo.
Procedimiento de actuación: reclamaciones

1. Las reclamaciones serán formuladas por el interesado mediante la presentación de un escrito que contenga sus datos personales, el sector de la comunidad universitaria al que pertenece y su domicilio a efectos de notificación, y en el que se concretarán con suficiente claridad los hechos que originan la queja, el motivo y alcance de la pretensión que se plantea y la petición que se dirija a la Comisión de Calidad correspondiente.

El escrito se presentará con libertad de forma, si bien existirán a disposición de los interesados impresos que faciliten la presentación de la reclamación, los interesados podrán recabar allí asesoramiento para cumplimentar dichos impresos o presentar sus propios escritos de reclamaciones, que deberán realizarse en el Registro oficial.

2. La Comisión de Calidad correspondiente no admitirá las reclamaciones y observaciones anónimas, las formuladas con insuficiente fundamentación o inexistencia de pretensión y todas aquellas cuya tramitación cause un perjuicio al derecho legítimo de terceras personas. En todo caso, comunicará por escrito a la persona interesada los motivos de la no admisión.

3. La Comisión de Calidad correspondiente no entrará en el examen individual de aquellas reclamaciones sobre las que esté pendiente resolución judicial o expediente administrativo y suspenderá cualquier actuación si, en el transcurso de su tramitación, se iniciara un procedimiento administrativo o se interpusiera demanda o recurso ante los tribunales ordinarios. Ello no impedirá, sin embargo, la investigación de los problemas generales planteados en las quejas presentadas.

Admitida la reclamación, la Comisión de Calidad correspondiente promoverá la oportuna investigación y dará conocimiento a todas las personas que puedan verse afectadas por su contenido.

4. En la fase de investigación del procedimiento se realizarán las actuaciones pertinentes para comprobar cuantos datos fueran necesarios, mediante el estudio de la documentación necesaria y realización de entrevistas personales; la Comisión de Calidad correspondiente podrá recabar los informes externos que sean convenientes.

5. Una vez concluidas sus actuaciones, y siempre y cuando no sean de competencia de la Inspección de Servicios, notificará su resolución a los interesados y la comunicará al órgano universitario afectado, con las sugerencias o recomendaciones que considere convenientes para la subsanación, en su caso, de las deficiencias observadas.

6. En todo caso resolverá dentro del plazo de tres meses desde que fue admitida la reclamación.
Sugerencias:

Buzón de Sugerencias. Asimismo se pondrá a disposición de los actores implicados (profesorado, alumnado y PAS) un Buzón de Sugerencias para todas aquellas propuestas que tengan como finalidad promover la mejora de la calidad de la Titulación.

Las decisiones y resoluciones de la Comisión de Calidad correspondiente no tienen la consideración de actos administrativos y no serán objeto de recurso alguno; tampoco son jurídicamente vinculantes y no modificarán por sí mismas acuerdos o resoluciones emanadas de los órganos de la Universidad.

Toda la información y análisis referente a las encuestas de satisfacción y tratamiento de reclamaciones y sugerencias se incorporará al Sistema de Información de la titulación, utilizando dicha información y análisis la Comisión de Calidad en sus informes y propuestas de mejora.

IV.1.5.- Cumplimiento de objetivos formativos y resultados de aprendizaje

Los objetivos formativos globales y finales de la titulación se medirán en las Prácticas Externas, el Trabajo Fin de Grado y la opinión del profesorado y del alumnado expresada en las encuestas de satisfacción.

Además se utilizarán, entre otros, los siguientes indicadores:

• Tasa de eficiencia (relación porcentual entre el número total de créditos establecidos en el plan de estudios y el número total de créditos en los que han tenido que matricularse a lo largo de sus estudios el conjunto de estudiantes titulados en un determinado curso académico).

• Tasa de abandono (relación porcentual entre el número total de estudiantes de una cohorte de nuevo ingreso que debieron finalizar la titulación el curso anterior y que no se han matriculado ni en ese curso ni en el anterior).

• Tasa de graduación (porcentaje de estudiantes que finalizan la enseñanza en el tiempo previsto en el plan de estudios (d) o en año más (d+1) en relación con su cohorte de entrada).

La Comisión de Calidad del Grado de Historia y la Comisión de Calidad de la Facultad de Geografía e Historia de la UCM analizará estos datos y emitirá propuestas de mejora a la Junta de Facultad y a los Departamentos implicados en la docencia de la titulación que serán elevadas al Rector de la UCM.

IV.2.- Procedimientos para evaluar la calidad de las prácticas externas y los programas de movilidad

En el título de Grado de Historia las prácticas externas tienen un carácter optativo, se podrán realizar en instituciones y empresas públicas o privadas con las que exista el correspondiente Convenio establecido por la UCM, entre las que destacan Archivos, Bibliotecas, Administraciones Públicas, y editoriales entre otras.

Estas prácticas son de carácter voluntario y tienen un valor de 6 créditos. Se encuentran ubicadas en el 4º curso del Grado.
Las prácticas externas tienen como objetivo formativo que los alumnos completen la formación académica adquirida en el Centro mediante las diferentes funciones que pueden desempeñar en los Centros, Instituciones o Empresas donde realizarán dichas prácticas.

Estas prácticas serán tuteladas por un tutor interno (profesor) y un tutor externo (vinculado a la Institución o empresa donde se desarrollen las prácticas).

La consecución de los objetivos formativos de las prácticas serán objeto de análisis por la Comisión de Calidad del Grado de Historia que realizará el seguimiento del desarrollo de las prácticas, y procederá a su evaluación, para ello utilizará los siguientes indicadores:

· Grado de satisfacción de los estudiantes, a través de cuestionarios

· Informe de los tutores internos y externos de las prácticas

· Informe de los Profesores Asociados

· % de alumnos que participan en las prácticas

Esta Comisión comunicará los resultados a las partes implicadas y propondrá las medidas de mejora necesarias para conseguir los objetivos previstos.

Los programas de movilidad serán objeto de un seguimiento y evaluación que permita la mejora continúa mediante propuestas de mejora por parte de la Comisión de Calidad del Grado de Historia.
La gestión de los programas de movilidad del Centro se realiza por la Comisión de Movilidad integrada por el Vicedecano responsable, Coordinadores de cada titulación y por la Secretaría de Estudiantes con su actual Oficina de Movilidad específica en la gestión.

La Comisión de Calidad realizará un seguimiento y evaluación que permita la mejora continúa y para ello, se utilizaran los siguientes indicadores:

- Porcentaje de participación en los programas de movilidad

- Índice de satisfacción de los estudiantes que se obtendrá por medio de encuestas a los mismos.

Se recogerá la información proporcionada por la Comisión de Movilidad del Centro que será analizada y valorada por la Comisión de Calidad del Grado de Historia y por la Comisión de Calidad de la Facultad.

IV.3.- La inserción laboral de los/las graduados/as

Dos años después de que salgan los/as primeros/as graduados/as del título de Grado de Historia se realizarán encuestas promovidas por el Rectorado de la Universidad Complutense de Madrid y el Consejo Social de la UCM, con la participación de la Oficina para la Calidad de la UCM, para conocer el nivel de inserción laboral de las diferentes titulaciones y, también, la adecuación de la formación recibida en la titulación para dicha inserción laboral.

Estas encuestas son continuación de las ya realizadas en el pasado por encargo del Consejo Social de la Universidad, en la que participó la Facultad de Geografía e Historia de la UCM. Los análisis se plasmaron en la elaboración de informes, cada uno de ellos relativo al mecanismo de inserción laboral que seguían los/las titulados/as procedentes de las diferentes titulaciones.

A continuación, se describen las conclusiones más relevantes referentes a la licenciatura de Historia:

Estudio de Inserción Laboral de los licenciados en Historia realizado por la UCM

· Entre las principales características demográficas que determinan el perfil del titulado en Historia se encuentran las siguientes: con relación al sexo, se aprecia que casi las dos terceras partes de la muestra son mujeres (62,9%) frente a un 37,1% de varones. Aproximadamente cinco de cada diez titulados entrevistados empleó cinco años en finalizar sus estudios (51,2%) y tres de los mismos lo hizo durante un período de seis años (36,7%). Tan sólo el 1,4% empleó un tiempo inferior a cinco años en terminar sus estudios. Finalmente, el 10,7% realizó la carrera durante más de 6 años.

· En cuanto a la categoría profesional alcanzada por los titulados con empleo destaca que la mayoría (51%) ocupa un puesto de Auxiliar, seguido de un 24,5% con calificación de Técnico y un 7,3% que es Becario. Del resto, un 7,3% ha alcanzado un puesto elevado en su ocupación, bien en calidad de Jefe (6%) o Directivo o similar (1,3%). Por, último, el 9,9% restante ocupa un puesto distinto a los anteriores.

· El porcentaje de egresados que se encuentran satisfechos con su ocupación actual en esta titulación es algo superior al medio. Así pues, el 62,9% declaró encontrarse en esta situación, al otorgar una puntuación superior a 5,5 en una escala de valoración comprendida entre 1 y 10.
· En cuanto a las necesidades generales de formación adicional, a la pregunta de si, además, de la carrera tuvo que recurrir a algún tipo de formación suplementaria, el 53,7% contestó afirmativamente a esta cuestión frente a 43,2% que declaró lo contrario. Son otros tipos de estudios no especificados en la pregunta (48,2%), seguido de los estudios en informática (32,9%) y los específicos del sector (20%) los más necesarios como formación adicional a la carrera, a juicio de los titulados en Historia.

El estudio completo sobre la inserción laboral de los licenciados en Historia realizado por la UCM se puede consultar en:

http://www.ucm.es/info/ucmp/cont/descargas/documento7557.pdf
Se recabará, además, información , al menos, del Colegio de Doctores y Licenciados correspondientes, y de las organizaciones empresariales, sobre la inserción laboral y la adecuación de la formación recibida.
La Comisión de Calidad del Grado de Historia y la Comisión de Calidad de la Facultad valorará toda esta información para hacer propuestas de mejora relativas a los planes formativos que remitirá a la Junta de Facultad para su aprobación y puesta en marcha.

IV.4.- Sistema de Información

Se creará un Sistema de Información que recogerá sistemáticamente todos los datos e información necesarios para realizar el seguimiento y evaluación de calidad de cada título oficial impartido por la Facultad de Geografía e Historia de la UCM y su desarrollo, así como de las propuestas de mejora.

La Comisión de Calidad de la Facultad de Geografía e Historia de la UCM recabará la ayuda técnica precisa en todos los procesos de aseguramiento de la calidad de la Oficina para la Calidad de la Universidad Complutense, en especial para: la aplicación del programa Docentia, encuestas de satisfacción y para la medición de la inserción laboral. Por otra parte, la Vicegerencia de Gestión Académica proporcionará información de la base de datos que recoge la gestión de matrícula, de actas y otros, para la elaboración de los indicadores que se han señalado y la información relativa al alumnado.

El Sistema de Información del Grado de Historia incluye, entre otros, los siguientes procedimientos y fuentes de datos:

• Memoria del funcionamiento de la titulación en la que se incluirá, entre otras cosas, toda la información, indicadores y análisis relativos a la garantía interna de calidad.

• Propuestas de mejora de la Comisión de Calidad de la Titulación y seguimiento de las mismas.

• Evaluación del profesorado mediante la aplicación del Programa Docentia.

• Sistemas de verificación del cumplimiento por parte del profesorado de sus obligaciones docentes.

• Reuniones de coordinación, valoración y reflexión y programación anual según los procedimientos establecidos por el Reglamento de funcionamiento interno de la Comisión de Calidad de la Facultad de Geografía e Historia de la UCM.

• Resultados de las encuestas de satisfacción al alumnado, profesorado y personal de apoyo.

• El sistema de quejas, reclamaciones y sugerencias, según los procedimientos establecidos por el Reglamento de funcionamiento interno de la Comisión de Calidad de la Facultad de Geografía e Historia de la UCM..

• Información de las bases existentes de matricula, actas y otras facilitada por la Vicegerencia de Gestión Académica.

• Resultados de las encuestas de inserción laboral.

Todo ello se reflejará en el Plan de Innovación y Calidad del título, que será público.

V. Criterios específicos en el caso de extinción de los planes de estudios conducentes a la obtención de Títulos oficiales

Serán motivos para la extinción del plan de estudios conducente a la obtención del Grado de Historia:

• No haber superado el proceso de evaluación para su acreditación (previsto en el artículo 27 de Real Decreto 1393/2007) y que el plan de ajustes no subsane las deficiencias encontradas.

• Si se considera que el título ha realizado modificaciones en el plan de estudios que supongan un cambio notable en los objetivos y naturaleza del título (RD 1393/2007 art. 28).

• A petición de la Facultad de Geografía e Historia de la UCM, y previo acuerdo razonado de su Junta de Facultad, si la inserción laboral de los egresados fuera inferior al 25% durante cinco años, la Comisión de la Titulación deberá analizar el interés profesional del Título, emitir un informe proponiendo acciones de mejora del Título o su extinción, o bien a petición motivada y justificada del Consejo de Gobierno de la UCM o de la Comunidad de Madrid en ejercicio de las competencias atribuidas legal o reglamentariamente..

La Oficina para la Calidad de la UCM se encargará de incorporar dichos criterios al Archivo documental del Título.

En caso de suspensión del Grado de Historia de la Facultad de Geografía e Historia de la UCM quedará garantizado por parte de dicha Facultad el adecuado desarrollo de las enseñanzas que hubieran iniciado sus estudiantes hasta su finalización, y en todo caso:

• No admitiendo matrículas de nuevo ingreso en la titulación a extinguir.

• La implantación de acciones específicas de tutorías y de orientación para los estudiantes repetidores.

• Garantizará el derecho a evaluación hasta agotar las convocatorias reguladas en la normativa específica de la UCM.
La suspensión del Plan de Estudios será aprobada por el Consejo de Gobierno y se desarrollará según lo establecido en el artículo 28 del R.D 1393/2007.

VI. Difusión y publicidad de los resultados del seguimiento del Sistema de Garantía Interna de Calidad

El Rectorado y la Facultad de Geografía e Historia de la Universidad Complutense de Madrid difundirán los resultados del seguimiento de garantía interna de calidad del Grado de Historia entre la comunidad universitaria y la sociedad en general utilizando medios informáticos (inclusión en la página Web institucional), y documentales, y propiciando foros y Jornadas de debate y difusión.

	10. CALENDARIO DE IMPLANTACIÓN

10.1 Cronograma de implantación de la titulación

El Título de Grado de Historia se pretende implantar en el Curso Académico 2009/10, de forma progresiva. El primer año de entrada en vigor del Grado de Historia desaparecera la matricula de nuevo ingreso en la titulación de la Licenciatura de Historia, quedando un grupo residual para aquellos estudiantes matriculados en la Licenciatura, el mismo sistema será empleado en los cursos siguientes conforme se vaya implantado el Grado de Historia. Asimismo, se ha establecido un sistema de adaptación para aquellos estudiantes que estando matriculados en la Licenciatura de Historia deseen culminar sus estudios en el Grado de Historia.
10.2 Procedimiento de adaptación de los estudiantes, en su caso, de los estudiantes de los estudios existentes al nuevo plan de estudio

NOTA: Se incluye una tabla de adaptaciones que podrá ser actualizada dependiendo del desglose definitivo de cada materia en asignaturas y de los criterios que la Universidad Complutense pueda establecer para la gestión interna de las adaptaciones. Una Comisión designada al efecto resolverá los posibles conflictos que puedan surgir en la aplicación de dicha tabla.
	Se realizará un sistema de adaptación por parte de la Comisión de Grado, aprobado por Junta de Facultad en su reunión de 5 de noviembre de 2008, que se atiene a la normativa de la UCM.

PROPUESTA DE CONVALIDACIONES Y RECONOCIMIENTO DE CRÉDITOS DE LA LICENCIATURA DE HISTORIA AL GRADO DE HISTORIA

LICENCIATURA

GRADO

Prehistoria

12

PREHISTORIA I y II 12 CRED.

Historia Antigua

12

HISTORIA ANTIGUA I y II 12 CRED.

Historia Antigua de España

6

ARQUEOLOGÍA DEL MUNDO MEDITERRÁNEO 6 CRED.

Historia Medieval Universal

12

HISTORIA MEDIEVAL I y II 12 CRED.

Historia Medieval de España

9

HISTORIA del PENSAMIENTO (Clásico y Medieval) 6 CRED.

Fuentes Documentales, Bibliotecas y Museos

6

FUENTES ESCRITAS Y NUMISMÁTICAS6 CRED.

Etnología

6

INTRODUCCIÓN A LAS CIENCIAS SOCIALES 6 CRED.

Historia de América: Espacios y Sociedades

6

Historia social y económica de América

Historia Moderna Universal

12

HISTORIA MODERNA de EUROPA I y HISTORIA del PENSAMIENTO (Moderno y Contemporáneo) 12 CRED.

Historia Moderna de España

9

HISTORIA MODERNA de EUROPA II 6 CRED.

Historia Contemporánea

9

HISTORIA CONTEMPORÁNEA DE EUROPA, siglo XIX e HISTORIA CONTEMPORÁNEA DE EUROPA, siglo XX 12 CRED.

Historia de España (1808-1875)

9

HISTORIA DE ESPAÑA, siglo XIX 6 CRED.

Historia de España (1875-1939)

9

HISTORIA DE ESPAÑA, siglo XX 6 CRED.

Historia de America Prehispánica

4,5

HISTORIA DE AMÉRICA PREHISPÁNICA 6 CRED.

Arte Prehistórico

4,5

HISTORIA DEL ARTE ANTIGUO

El origen de la humanidad

4,5

PREHISTORIA I

Etnoarqueología

6

Etnología

Etnología de la Península Ibérica

6

Etnología

Gestión del Patrimonio Cultural

4,5

GESTIÓN Y DIFUSIÓN DEL PATRIMONIO CULTURAL

Fuentes para la Historia Antigua

4,5

Civilizaciones de Egipto y Próximo Oriente

Introducción a las religiones de la antigüedad

4,5

Cultura y Sociedad en la Grecia Antigua

Fuentes para la Historia Antigua

4,5

El Mediterráneo occidental y la Península Ibérica prerromana

Historia del Próximo Oriente Medieval

4,5

Próximo Oriente medieval

Poblamiento, Economía y Sociedad de la Edad Media Hispánica. Siglos V-XI

Sociedades medievales: organización y recursos

Poblamiento, Economía y Sociedad de la Edad Media Hispánica. Siglos XII-XV

6

Sociedades medievales: organización y recursos

Historia de la Iglesia y de las Instituciones Eclesiásticas Medievales

12

Vida religiosa. Iglesia y cultura en el Occidente medieval

Teoría y Práctica Política en la Edad Moderna

6

Historia cultural de la Edad Moderna

Historia Social y Fuentes Literarias de la Edad Moderna

6

Historia social de la Edad Moderna

Historia Económica de la Edad Moderna

4,5

Historia económica de la Edad Moderna

Introducción a la Historia Económica Contemporánea

4,5

INTRODUCCIÓN A LAS CIENCIAS SOCIALES 6 CRED.

Historia Social Contemporánea

6

Historia cultural en la Edad Contemporánea

Historia de América en la Edad Moderna

4,5

HISTORIA DE AMÉRICA EN LA EDAD MODERNA 6 CRED.

Introducción a la Historia de la Cultura Contemporánea

4,5

Historia cultural en la Edad Contemporánea

Historia de las Relaciones Internacionales Contemporáneas

6

Historia de las Relaciones Internacionales en la edad contemporánea

Historia de la Iglesia en América

6

Religión y simbolismo en las culturas indígenas americanas

Historia del Ordenamiento jurídico en Hispanoamérica

6

 Sistemas políticos indígenas en América

Hª de los Descubrimientos y Exploraciones

4,5

Historia de la cultura y el pensamiento en América

Geografía Histórica de América

6

Historia social y económica de América

Historia de Iberoasia

6

Historia Económica de América

6

Historia social y económica de América

Problemática Histórica de la América actual

4,5

Historia de los Estados Unidos de América

Arqueología de Mesoamérica

4,5

Sistemas políticos indígenas en América

Arqueología del Area Andina

4,5

Sociedad y economía indígenas en América

Etnología de México y América Central

6

Religión y simbolismo en las culturas indígenas americanas

Etnología de América de América del Sur

6

Religión y simbolismo en las culturas indígenas americanas

Culturas Indígenas de América del Norte

6

Sociedad y economía indígenas en América

Introducción a la Etnología de América

4,5

Religión y simbolismo en las culturas indígenas americanas

Etnohistoria de América en la Edad Moderna

6

Sistemas políticos indígenas en América

Introducción a la Epigrafía y Numismática

4,5

Numismática

Epigrafía y Numismática del Mundo Clásico

4,5

Historia de la escritura latina

Epigrafía y Numismática del Mundo Medieval

6

Numismática

Paleografía Medieval

6

Historia de la escritura latina

Arqueología

9

Arqueología hispanorromana

Historia de América Prehispánica

4,5

HISTORIA DE AMÉRICA PREHISPÁNICA 6 CRED.

Paleografía y Diplomática, Epigrafía y Numismática

6

Fuentes escritas y numismáticas

Métodos y Técnicas de Investigación Histórica

9

MÉTODOS Y TENDENCIAS HISTORIOGRÁFICAS 6 CRED.

Historia de América en la Edad Contemporánea

4,5

HISTORIA DE AMÉRICA EN LA EDAD CONTEMPORÁNEA 6 CRED.

Historia del Mundo Actual

6

HISTORIA DEL TIEMPO PRESENTE 6 CRED.

Historia de España desde 1939

6

HISTORIA DE ESPAÑA, siglo XX 6 CRED.

Tendencias Historiográficas actuales

9

MÉTODOS Y TENDENCIAS HISTORIOGRÁFICAS 6 CRED.

Paleolítico y Mesolítico

6

Etnología

Neolítico y Calcolítico

6

Etnología

Protohistoria de Europa

6

El Mediterráneo occidental y la Península Ibérica prerromana

Museología

6

Gestión y difusión del Patrimonio cultural

Historia de Grecia I

6

Cultura y Sociedad en la Grecia Antigua

Historia de Grecia II

6

Cultura y Sociedad en la Grecia Antigua

Historia de Roma I

6

Política, sociedad y cultura en el mundo romano

Historia de Roma II

6

Política, sociedad y cultura en el mundo romano

La Península Ibérica Prerromana

6

El Mediterráneo occidental y la Península Ibérica prerromana

Hispania Romana

6

Arqueología hispanorromana

Civilizaciones del Próximo Oriente Asiático

6

Civilizaciones de Egipto y Próximo Oriente

Historia de Egipto

6

Civilizaciones de Egipto y Próximo Oriente

Introducción a las Religiones de la Antigüedad

4,5

Cultura y Sociedad en la Grecia Antigua

Historia Social y Económica de la Edad Media. Siglos V-XI

6

Sociedades medievales: organización y recursos

Historia Social y Económica de la Edad Media. Siglos XII-XV

6

Sociedades medievales: organización y recursos

Pensamiento y actividad intelectual en la Edad Media

4,5

Historia del Pensamiento (Antiguo y Medieval)

Vida y cultura cotidianas en la Edad Media

Vida religiosa. Iglesia y cultura en el Occidente medieval

Estructuras Políticas y Jurídicas de la España Medieval

4,5

Poder y gobierno en el Occidente medieval

Iglesia y Religiosidad en la Europa Moderna

6

Historia cultural de la Edad Moderna

Mundo rural y dinámismo urbano de la Edad Moderna

6

Mundo extraeuropeo en la Edad Moderna

La Monarquía Española y Europa (S. XVI-XVIII)

6

Mundo extraeuropeo en la Edad Moderna

Historia de las Mentalidades y Creencias en los Siglos XIX y XX

6

Historia cultural en la Edad Contemporánea

Historia de las Relaciones Internacionales Contemporáneas

6

Historia de las Relaciones Internacionales en la edad contemporánea

Historia de la Política Exterior de la España Contemporánea

6

Historia de las Relaciones Internacionales en la edad contemporánea

Historia de Madrid en la Epoca Contemporánea

6

Historia de Madrid en la edad contemporánea

Historia de los Países Afroasiáticos

6

Historia contemporánea de los países afroasiáticos

Historia de los Estados Unidos

6

Historia de los Estados Unidos de América

Historia de las relaciones sociales de América

6

Historia social y económica de América

Historia de la Cultura en América

4,5

Historia de la cultura y el pensamiento en América

Historia de América. Culturas indígenas: modelos de análisis

 6

Sistemas políticos indígenas en América

Cultura Maya

6

Sociedad y economía indígenas en América

Cultura Azteca

6

Sistemas políticos indígenas en América

Cultura Inca

6

 Sistemas políticos indígenas en América

Archivística

4,5

Paleografía y Diplomática hispánicas

Diplomática Medieval

6

Paleografía y Diplomática hispánicas

Numismática Moderna y Sistema Monetario Europeo

6

Numismática

Paleografía y Diplomática Modernas

6

Paleografía y Diplomática hispánicas

10.3 Enseñanzas que se extinguen por la implantación del correspondiente título propuesto

	Licenciatura de Historia, se extinguen las enseñanzas correspondientes a los planes de estudio desarrollados en virtud del Real Decreto 1448/1990, de 26 de octubre, por el que se establece el título oficial de Licenciado en Historia y se aprueban las directrices generales propias de los planes de estudios conducente a la obtención del mismo.

	11. RECUSACIONES

11.1 ¿La universidad solicitante recusa algún miembro de la Comisión de evaluación de la rama de conocimiento del título que se presenta a la solicitud de evaluación para la verificación? (marque con X lo que proceda)

	Nombre y apellidos de la/s persona/s recusada/s
	Motivo de la recusación

	no
	

[image: image1.png]

	
	- 136 -
	

[image: image2.jpg]