59576153

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

TÍTULO: GRADO EN HISTORIA DEL ARTE

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 o Director (elimine lo que no corresponda)

	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
	HISTORIA DEL ARTE
	Ciclo
	GRADO

	Centro/s donde se imparte el título

	FACULTAD DE GEOGRAFÍA E HISTORIA

	Universidades participantes
	Departamentos

	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
	300

	en el tercer año de implantación
	300
	en el cuarto año de implantación
	300

	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

	Documentalista

	Empleado en organismos internacionales

	Enseñanza

	Galerías de arte

	Gestión de exposiciones y eventos artísticos

	Gestión del patrimonio histórico-artístico

	Informes sobre restauración

	Investigación

	Medios de comunicación

	Museos

	Tasación de obras de arte

	Turismo

	Lenguas utilizadas a lo largo del proceso formativo

	ESPAÑOL Y OTROS IDIOMAS

	2. JUSTIFICACIÓN

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

	El Grado en Historia del Arte viene a sustituir a la Licenciatura en Historia del Arte que actualmente se imparte en la Universidad Complutense de Madrid, título que también se imparte en otras veinticuatro universidades españolas. Está referenciado en el catálogo de títulos existentes con anterioridad en la Ley Orgánica 4/2007 de 12 de abril, por la que se modifica la Ley 6/2001, de 21 de diciembre.

El interés histórico por la producción artística cuenta con una dilatada tradición. No hace falta remontarse a autores clásicos como Pausanias o Plinio el Viejo, o a renacentistas como Vasari, para mostrar la secular trayectoria de los estudios en esta materia. La consideración de la Historia del Arte en cuanto disciplina humanística tratada con carácter científico se gestó, en paralelo a la de otros saberes, durante el siglo XVIII, y se personalizó en autores que, como Winckelmann, fueron capaces de establecer principios objetivos de conocimiento más allá del gusto y la opinión.

Su presencia en las aulas universitarias se inició en 1813 (Universidad de Gotinga). A lo largo del siglo XIX buen número de centros europeos y americanos incorporaron cátedras dirigidas por investigadores de la talla de Burckhardt, Von Schlosser, Riegl, Wölfflin, etc., quienes colaboraron decididamente en su consolidación, hasta hacerla ineludible en las facultades donde se enseñaba con el necesario rigor la historia en general y la historia de la cultura en particular. El creciente interés por el patrimonio histórico-artístico, en aumento a lo largo de la misma centuria, la dotó de proyección social gracias a la intervención de personas como Merimée o Ruskin. Durante el siglo XX su interés no ha hecho sino aumentar, en paralelo al nacimiento de la actual civilización de la imagen y de la valoración del legado cultural de nuestros antepasados.

Las titulaciones de Historia del Arte tienen entidad propia, tanto a nivel de grado como de posgrado, en la mayor parte de los sistemas universitarios europeos, y muy especialmente en los países más avanzados y poseedores, como España, de patrimonio histórico de gran relevancia.

En nuestro país, la consideración de la Historia del Arte como disciplina académica tuvo su inicio con la Ley Moyano de Instrucción Pública (1857). Irrumpió tímidamente en la universidad en 1900, cuando se estableció una asignatura de “Teoría de la Literatura y de las Artes”, común a todos los estudios de Filosofía y Letras. En 1904 se añadió la titulada “Historia de las Bellas Artes”, optativa para los estudiantes de doctorado y heredera de la que se impartía en la Escuela Diplomática.

La plena normalización de los estudios de Historia del Arte dentro de la universidad española y, en concreto, en la Universidad Complutense de Madrid, se alcanzó con la creación de la especialidad de Historia del Arte en la carrera de Filosofía y Letras primero (1967), y en la de Geografía e Historia después. En los años siguientes y de modo progresivo dicha especialidad fue adoptada por las restantes universidades españolas. A partir de 1993 la Historia del Arte alcanza la categoría de licenciatura diferenciada de las de Historia y Geografía, y se imparte en la UCM con un plan de estudios programado para cinco años, que fue reformado en el 2000.

El cuerpo de conocimientos específicos está histórica y académicamente consolidado, y apoyado en una amplia y creciente actividad investigadora que genera teorías y modelos transferibles a la comunidad académica nacional e internacional.

En lo que se refiere a la investigación, los proyectos de Historia del Arte son evaluados por la ANEP de forma diferenciada e independiente con respecto a los de otros títulos universitarios, dentro del área temática de “Historia y arte” formada por diecinueve áreas de conocimiento. En los sucesivos Programas Nacionales de Investigación de los últimos años, los proyectos referentes a Patrimonio Histórico, al que conciernen muchos de nuestros estudios, reciben un tratamiento preferente.

Demanda social.
La investigación en Historia del Arte avanza continuamente en todos los países, al igual que su enseñanza y divulgación, de manera que centros docentes, de investigación, museos, archivos y bibliotecas ofrecen salidas profesionales naturales de los licenciados y doctores. Igualmente es imprescindible el conocimiento de Historia del Arte a nivel universitario para la elaboración, obligada en muchos casos por la ley, de informes histórico-artísticos en el campo de la restauración y rehabilitación de obras de arte y monumentos históricos. Los ámbitos de la gestión cultural y del comercio del arte (galerías, casas de subastas, etc.), en continua expansión, son asimismo campos muy habituales de salida profesional para los titulados.

La actual licenciatura de Historia del Arte se encuentra entre las cincuenta más solicitadas dentro de las titulaciones impartidas en el Estado español.

La demanda de los estudios de Historia del Arte se ha mantenido constante desde su creación. En la actualidad la Facultad de Geografía e Historia de la UCM oferta cada año 300 plazas de nuevo ingreso. La evolución de la matriculación de estudiantes en primer curso durante los últimos seis años ha sido la siguiente:

- 2003/4 293 alumnos/as
- 2004/5 324 alumnos/as
- 2005/6 286 alumnos/as
- 2006/7 300 alumnos/as
- 2007/8 288 alumnos/as
- 2008/9 300 alumnos/as
Se estima en 16.000 el número de alumnos matriculados actualmente en Historia del Arte en el conjunto de las universidades españolas. El número de matriculados en la licenciatura de la Universidad Complutense en el curso académico 2007/08 ha sido de 1.464.

La riqueza de la Comunidad de Madrid en lo relativo a patrimonio histórico-artístico, tanto en lo referente a conjuntos monumentales como muy especialmente en museos de relevancia mundial, así como la importancia que aquí alcanza el mercado artístico (que sitúa a la ciudad de Madrid como uno de los principales centros europeos en este sector), exige la consolidación de estudios de Grado de Historia del Arte del máximo nivel en las universidades públicas. La trayectoria de excelencia que en este campo ofrece la UCM la ha convertido en centro de referencia en el panorama nacional e internacional.

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 de la presente solicitud se han tenido en cuenta las observaciones y recomendaciones del Libro Blanco del título de Grado en Historia del Arte elaborado por la ANECA.

Asimismo, se consultaron los diferentes modelos implantados o en fase de elaboración de los títulos de Graduado en Historia del Arte adecuados al Espacio Europeo de Educación Superior de Gran Bretaña, Francia, Italia y Alemania.

2.3. Descripción de los procedimientos de consulta internos utilizados para la elaboración del plan de estudios

El título de Grado en Historia del Arte fue aprobado por la Junta Consultiva de la UCM.

La elaboración del título de Grado en Historia del Arte 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, aprobada por acuerdo de 16 de enero de 2008. 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. Desde entonces ha venido funcionando periódicamente. Fruto de los trabajos fue una propuesta de Plan de Estudios del Titulo de graduado en Historia del Arte que fue sometida a consulta a todos los departamentos de la UCM implicados, que presentaron las sugerencias oportunas y fueron debatidas en el seno de la Comisión.

La propuesta definitiva de la estructura y contenidos del Grado en Historia del Arte se aprobó en Junta de Facultad, de día 25 de septiembre de 2008, 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 conforme al 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 lo establecido en los Estatutos de la Universidad Complutense de Madrid.
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 un modelo de Informe Externo sobre el título de Graduado en Historia del Arte 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 y su adecuación a los perfiles profesionales, competencias y habilidades contenidos en el mismo.

	3. OBJETIVOS

3.1 Objetivos

	El título de Grado en Historia del Arte por la Universidad Complutense de Madrid otorga al estudiante una formación en dicha disciplina humanística de carácter generalista, tanto científica como profesional. Los conocimientos, competencias y habilidades adquiridos permitirán al graduado el ejercicio profesional en los campos especificados en la descripción del título. Además, le facultarán para proseguir estudios superiores orientados a la investigación o a la especialización en determinadas facetas. A lo largo de su formación se facilitará al alumno el conocimiento directo de las obras con visitas a museos, exposiciones, galerías, yacimientos, monumentos, ciudades histórico-artísticas y paisajes históricos.

El graduado en Historia del Arte por la UCM dispondrá de una formación básica en materias históricas generales y específicas (historias de la literatura, del pensamiento, de las ideas estéticas y, en su caso, de la música) y un conocimiento generalista, razonado, crítico y valorativo de la producción artística a lo largo de la historia, correctamente comprendida en su relación con la evolución diversa de individuos y sociedades desde la Prehistoria hasta nuestros días. Se caracterizará por el rigor en el manejo de las metodologías, terminología y fuentes (documentales, gráficas y bibliográficas) propias de la disciplina, al tiempo que conocerá las circunstancias de creación (en sus aspectos materiales, técnicos, formales y significativos), conservación, gestión y difusión de dicha producción. Estará capacitado para obtener, manejar y difundir de modo óptimo información relativa a la materia de acuerdo con distintos niveles de público, para trabajar en equipo y para actuar con la adecuada ética social y deontología profesional, especialmente en lo referente a la consideración del patrimonio cultural como un bien que es preciso legar a las generaciones futuras en mejor estado de conservación, conocimiento y valoración social, y asimismo en lo referente al comercio de obras de arte.

El estudiante deberá comprometerse con el autoaprendizaje como instrumento de desarrollo y responsabilidad profesional, tendrá capacidad innovadora y procurará la divulgación de los hallazgos científicos.

El título de Grado en Historia del Arte de la Universidad Complutense de Madrid se adecua a los cambios producidos en los estudios universitarios por la adaptación al EEES y a las enseñanzas de grado, como sustenta 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.

3.2. Competencias
	COMPETENCIAS GENERALES

Las competencias generales, transversales y específicas adquiridas por los estudiantes están orientadas a la preparación para el ejercicio de actividades de carácter profesional, referenciadas en el listado de profesiones para las que capacita el título (véase supra).

Las competencias se definen teniendo en cuenta los derechos fundamentales y de igualdad de oportunidades entre hombres y mujeres (Ley 3/2007 de 22 de marzo), los principios de igualdad de oportunidades y accesibilidad universal de las personas con discapacidad (Ley 51/2003 de 2 de diciembre), y los valores propios de una cultura democrática y de la paz (Ley 27/2005 de 30 de noviembre).
El Grado en Historia del Arte de la UCM garantiza las competencias básicas descritas en el Marco de Cualificaciones del EEES (QF-EHEA) para las enseñanzas de Grado, que podemos concretar en los siguientes puntos:

CG1. Los graduados habrán demostrado poseer y comprender conocimientos generalistas acerca de la evolución y desarrollo de los procesos artísticos a lo largo de la historia, apoyados en manuales avanzados y que incluyan también algunos aspectos procedentes de la vanguardia de dicho campo de estudio.

CG2. Los graduados sabrán aplicar conocimientos y metodologías propios de la Historia del Arte de una forma profesional. Poseerán competencias demostrables por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de dicha área de estudio.

CG3. Los graduados tendrán la capacidad de reunir, interpretar e incluso valorar datos relevantes acerca de obras y fenómenos de naturaleza histórico-artística, que les permitan emitir juicios razonados y reflexivos sobre la producción artística o su gestión.

CG4. Los graduados sabrán transmitir información, ideas, problemas y soluciones referentes a la producción artística a lo largo de la historia y en la actualidad, dirigiéndose a públicos tanto especializados como no especializados, bien sea mediante expresión oral y escrita, bien utilizando procedimientos informáticos o visuales básicos.

CG5. Los graduados habrán desarrollado habilidades de aprendizaje necesarias para emprender estudios posteriores sobre Historia del Arte con un alto grado de autonomía.

COMPETENCIAS ESPECÍFICAS

Los graduados en Historia del Arte de la UCM desarrollarán competencias específicas de naturaleza visual, crítica e histórica. Para la elaboración del siguiente elenco se han tenido en cuenta las peculiaridades de los estudios de Historia del Arte recogidas en el Libro Blanco del Grado de Historia del Arte (ANECA) y en The Quality Assurance Agency for Higher Education (QAA).
CE1. Conocimientos y metodologías propios de distintos campos del saber humanístico, con especial atención a la historia general, la historia del pensamiento y de las ideas estéticas, la historia de la literatura y, en su caso, la historia de la música.

CE2. Conocimiento y entendimiento generalistas de la historia de la producción artística –arquitectura, urbanismo, artes visuales- de las principales civilizaciones, culturas y períodos históricos, con atención tanto a su diversidad como a los elementos comunes a la creatividad humana y al uso social del arte.

CE3. Conocimiento y entendimiento más específicos del arte occidental.

CE4. Conocimiento y entendimiento más específicos del arte desarrollado en la Península Ibérica.

CE5. Conocimiento y comprensión de los procesos de creación (en lo material y técnico, en lo formal y en lo significativo), utilización, recepción, conservación y difusión de la producción artística.

CE6. Familiaridad con las metodologías de aprendizaje, interpretación, investigación y difusión empleadas habitualmente en el campo de la Historia del Arte, y con los debates propios de la disciplina.

CE7. Capacidad de observación, competencia en la descripción empleando la terminología específica y correcta interpretación que valore los diversos contextos históricos y culturales.

CE8. Capacidad de obtener información (a partir de fuentes tradicionales documentales, literarias, gráficas y bibliográficas, y de recursos propios de las modernas tecnologías) y proponer juicios aplicados a nuevos objetos de estudio comparables a los conocidos a lo largo de su formación.

CE9. Capacidad de transmitir conocimientos, argumentos y valoraciones relativos a las distintas facetas de la producción artística a lo largo de la historia, de manera adecuada a las circunstancias del público al que se dirigen, oralmente, por escrito, con ayuda de materiales visuales o con las tecnologías adecuadas en cada caso en un nivel básico, con utilización apropiada de los recursos de la lengua española.

CE10. Capacidad de gestionar informaciones de diversa naturaleza y priorizar su relevancia, con la correspondiente generación de discursos razonados, así como de valorar adecuadamente argumentaciones diversas sobre la base de su familiaridad con la bibliografía especializada.

CE11. Conocimientos y competencias para el tratamiento de la producción artística en su faceta de patrimonio cultural, en lo que corresponde a su conservación, gestión y difusión, con especial atención a su valoración actual cultural, social y económica, y con consideración a la ética y a la deontología profesional.

COMPETENCIAS TRANSVERSALES

Los estudiantes desarrollarán habilidades relativas a:

CT1. Capacidad de elaborar análisis, síntesis, resúmenes valorativos, juicios críticos y resolución de problemas.

CT2. Capacidad de buscar, recibir y gestionar la información con sentido crítico.

CT3. Capacidad de desarrollar un proyecto de trabajo autónomo a partir de indicaciones y tutela limitadas.

CT4. Capacidad de ser crítico y autocrítico, así como receptivo a nuevas ideas, identificando el mérito de argumentos innovadores o pertenecientes a sistemas de pensamiento diferentes de los habitualmente utilizados.

CT5. Capacidad para participar en discusiones en que se confronten pareceres y se adquieran nuevas informaciones o puntos de vista que enriquezcan el discurso final.

CT6. Capacidad de trabajo en equipo, asumiendo labores de liderazgo o de colaboración, planificando procedimientos de trabajo adecuados a diversas circunstancias.

CT7. Capacidad para trabajar con limitaciones de espacio y de tiempo, responsabilizarse de su propio trabajo, reflexionar sobre su trayectoria de aprendizaje y compartir responsabilidades sobre su programa de estudios

CT8. Capacidad para recibir y comprender información oral y escrita y de expresarse de manera satisfactoria en una segunda lengua a nivel de usuario.

	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, Servicio de Información del Vicerrectorado de Estudiantes y guías de titulaciones de la UCM.

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, contenidos de los planes de estudios, recursos y medios de los centros que imparten las titulaciones, salidas profesionales, etc.
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, etc.
Web de la Facultad de Geografía e Historia de la UCM y atención personalizada por parte de la Secretaría de estudiantes del Centro y por el Decanato.

Con todo ello, los estudiantes dispondrán, con anterioridad a su incorporación, de amplia información académica para poder planificar su proceso de aprendizaje, incluyendo guías docentes, horarios, calendarios de actividades y de exámenes, etc. La Universidad posee una Oficina de Atención al Discapacitado.

4.2 Criterios de acceso y condiciones o pruebas de acceso especiales

No se han establecido pruebas especiales distintas a las que determina la ley para el acceso a la universidad.

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

	Además de la información ofrecida en publicaciones de carácter general de la Universidad Complutense y de la que puedan recabar en la Oficina del Estudiante de la UCM, así como a través de las Jornadas Informativas promovidas por la Facultad, páginas web, atención personal a los estudiantes por parte del equipo decanal, por la Secretaría de Estudiantes y por los diferentes departamentos, la Facultad de Geografía e Historia facilita a los alumnos los sistemas de apoyo y orientación que a continuación se relacionan.
Guía Docente. Se elaborará una guía docente con información detallada del plan de estudios, sistemas de créditos, servicios y recursos del Centro, etc. En el mes de julio los estudiantes conocerán los horarios docentes de todas las asignaturas, tanto en su vertiente teórica, como en lo referente a seminarios y prácticas, tutorías y calendario de exámenes del curso académico correspondiente, tal y como se procede en la actualidad. Dicha información estará disponible en la Secretaría de alumnos, en los Departamentos y en el Decanato del Centro
Recepción de los estudiantes de nuevo ingreso. Correrá a cargo del Decanato, de los directores de Departamento, la dirección de la Biblioteca, la Secretaría del Centro y los representantes de los estudiantes en la Junta de Facultad. En esta recepción se les informará acerca de las instalaciones, recursos materiales y humanos, características de los estudios... Asimismo se les proporcionará la guía docente con la estructura de la titulación y los contenidos de los estudios, y se les comunicarán 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 ámbito empresarial, sobre salidas profesionales y ofertas de trabajo. Anualmente se organiza la Feria de empleo, con la participación de numerosas empresas e instituciones públicas y privadas. Desde el Vicedecanato de estudiantes se realizan numerosas actividades informativas sobre los distintos aspectos de la vida universitaria.

La Universidad Complutense a través de su Vicerrectorado de estudiantes 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, con la colaboración de profesores y la oficina de movilidad de la Secretaría del Centro, se realizan jornadas informativas de dichos programas dirigidas a todos los estudiantes del Centro para dar a conocer 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 experiencia 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.

Existe una Delegación de Estudiantes, constituida por los representantes en Junta de Facultad, que desarrolla labores de información. Las distintas asociaciones estudiantiles 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

	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, entendiendo 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 el Decano/a 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 y el RD 1393/2007, 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 ECTS. 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.

El Vicerrectorado de Espacio Europeo de Educación Superior, en coordinación con el Vicerrectorado de Desarrollo y Calidad de la Docencia y el Vicerrectorado de Doctorado y Titulaciones Propias, realizará un informe sobre el funcionamiento de estas comisiones y sobre sus posibles mejoras.

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 Grado en Historia del Arte 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 del Arte 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 constan de 3 créditos presenciales (50%) y 3 créditos no presenciales (50%).

El plan presenta tres módulos y un Trabajo Fin de Grado. Los módulos son: Módulo de Materias Básicas (60 créditos ECTS obligatorios), Módulo Fundamental (114 créditos ECTS obligatorios) y Módulo Avanzado (60 créditos ECTS optativos, sobre una oferta aproximada de 3 x 1, de manera que las distintas opciones suman en total 156 créditos ECTS optativos).

El proceso de enseñanza-aprendizaje se ordena temporalmente teniendo en cuenta dos factores. En primer lugar, los contenidos y las habilidades se suceden de tal forma que en los primeros cursos se aborda lo general y en los últimos cursos lo particular. En segundo lugar, dado que se trata de estudios de naturaleza histórica, a lo largo de los tres primeros años se analizan los distintos períodos históricos desde los más antiguos hasta los más modernos siempre que ha sido posible. Quiere esto decir que el arte de la Antigüedad clásica, por ejemplo, se cursará antes que el del siglo XX. También se ha tenido en cuenta la complejidad conceptual de ciertas asignaturas, que ha llevado a ubicarlas en semestres en los que el estudiante haya alcanzado una mayor madurez.

Módulo de Materias Básicas (60 créditos ECTS obligatorios): se cursa en los cuatro primeros semestres del título de Graduado en Historia del Arte. Está conformado por asignaturas vinculadas a tres materias básicas relacionadas en el Real Decreto 1393/2007. Dos de dichas materias, “Literatura” (24 créditos) y “Filosofía” (12 créditos) están adscritas a la rama de conocimiento de Artes y Humanidades. La tercera materia básica, “Historia” (24 créditos) está adscrita a la rama de conocimiento de Ciencias Sociales y Jurídicas. Las asignaturas de las tres materias están dirigidas a proporcionar al estudiante el marco histórico y cultural que le permita analizar, comprender y contextualizar la historia de las producciones artísticas en los parámetros amplios del desarrollo de las correspondientes sociedades y culturas. Para procurar una secuencia coherente de dichas asignaturas, se han repartido a lo largo de los cuatro primeros semestres. Todas las asignaturas se organizan sobre la base de una distribución de 3 créditos presenciales (de los que dos se dedican a clases magistrales y uno a seminarios) y 3 créditos no presenciales.

	Título de Graduado en Historia del Arte. MÓDULO DE MATERIAS BÁSICAS

	ASIGNATURAS
	RAMA
	MATERIA
	CARÁCTER
	CRÉDITOS ECTS

	PRIMER SEMESTRE
	
	
	
	

	HISTORIA DEL PENSAMIENTO Y DE LAS IDEAS ESTÉTICAS I.
	ARTES Y HUMANIDADES
	FILOSOFÍA
	BÁSICO
	6

	LITERATURA DEL MUNDO ANTIGUO
	ARTES Y HUMANIDADES
	LITERATURA
	BÁSICO
	6

	HISTORIA ANTIGUA
	CIENCIAS SOCIALES Y JURÍDICAS
	HISTORIA
	BÁSICO
	6

	SEGUNDO SEMESTRE
	
	
	

	LITERATURA MEDIEVAL
	ARTES Y HUMANIDADES
	LITERATURA
	BÁSICO
	6

	HISTORIA MEDIEVAL
	CIENCIAS SOCIALES Y JURÍDICAS
	HISTORIA
	BÁSICO
	6

	TERCER SEMESTRE
	
	
	

	HISTORIA DEL PENSAMIENTO Y DE LAS IDEAS ESTÉTICAS II.
	ARTES Y HUMANIDADES
	FILOSOFÍA
	BÁSICO
	6

	LITERATURA MODERNA
	ARTES Y HUMANIDADES
	LITERATURA
	BÁSICO
	6

	HISTORIA MODERNA
	CIENCIAS SOCIALES Y JURÍDICAS
	HISTORIA
	BÁSICO
	6

	CUARTO SEMESTRE
	
	
	

	LITERATURA CONTEMPORÁNEA
	ARTES Y HUMANIDADES
	LITERATURA
	BÁSICO
	6

	HISTORIA CONTEMPORÁNEA
	CIENCIAS SOCIALES Y JURÍDICAS
	HISTORIA
	BÁSICO
	6

	TOTAL CRÉDITOS ECTS
	
	
	60

Módulo Fundamental (114 ECTS obligatorios): está conformado por seis materias específicas del título, distribuidas de modo que se vaya abordando sucesivamente, en lo posible, la historia de la producción artística a lo largo de los distintos períodos históricos.
De esta forma, la materia “Arte clásico y de civilizaciones no europeas I” (18 créditos) figura ya en el primer semestre y continúa en el segundo. “Historia del arte medieval I” (18 créditos) se ubica en los semestres tercero y cuarto, “Historia del arte de la Edad Moderna I” (18 créditos) en el cuarto y en el quinto, e “Historia del arte contemporáneo I” (24 créditos) en el quinto y en el sexto.
La materia de “Métodos e instrumentos para la Historia del Arte I” (18 créditos) aparece en el segundo semestre con contenidos dedicados a técnicas artísticas, que serán de utilidad al alumno desde el primer momento, y continúa en el quinto semestre con contenidos de tipo metodológico y teórico más acordes a la madurez alcanzada por el estudiante en esa etapa.

La materia “Museos y patrimonio histórico-artístico I” (12 créditos) también se inicia en el segundo semestre, para concienciar al estudiante de la relevancia de sus contenidos a lo largo de todo el Grado, y se continúa en el sexto semestre con el objetivo de prepararle para sus inmediatas actividades profesionales.

Mediante el estudio de estas materias el alumno consigue una visión generalista de la evolución histórica de la producción artística, además de una panorámica de los objetivos, metodologías y fuentes propios de la disciplina, así como una introducción a la problemática de la conservación, gestión y difusión del patrimonio histórico-artístico.
Todas las materias del módulo fundamental, excepto dos - “Métodos e instrumentos para la Historia del Arte I” y “Museos y Patrimonio Histórico-Artístico I”-, se organizan sobre la base de una distribución de tres créditos presenciales (de los que dos se dedican a clases magistrales y uno a seminarios) y tres créditos no presenciales. Las dos materias señaladas (“Métodos e instrumentos para la Historia del Arte I” y “Museos y Patrimonio Histórico-Artístico I”) se organizan igualmente sobre la base de una distribución de tres créditos presenciales y tres créditos no presenciales, si bien de los presenciales, uno se dedicará a clases magistrales y dos a seminarios.
En este módulo también se incluye la materia “Idioma” (6 créditos) que no implica docencia específicamente adscrita a estos estudios de Graduado en Historia del Arte.

Módulo Avanzado (el estudiante tiene que cursar 60 créditos optativos, sobre una oferta aproximada de 3 x 1 que suma en total 156 créditos): está constituido por las 8 materias de formación avanzada: “Arte clásico y de civilizaciones no europeas II” (24 créditos), “Historia del arte medieval II” (30 créditos), “Historia del arte de la Edad Moderna II” (36 créditos), “Historia del arte contemporáneo II” (30 créditos), “Métodos e instrumentos para la Historia del Arte II” (6 créditos), “Historia de la música” (12 créditos), “Iconografía” (12 créditos), “Museos y patrimonio histórico-artístico II” (6 créditos). Este módulo ofrece conocimientos avanzados sobre aspectos de la historia de la producción artística y profundiza en la mayor parte de las competencias específicas y transversales. Mediante la adecuada elección, es posible realizar itinerarios formativos que especialicen al alumno en un determinado período histórico-artístico, o bien en un conocimiento más completo del arte español o en las diversas vertientes del patrimonio histórico-artístico. El Módulo Avanzado se imparte en los semestres sexto, séptimo y octavo. Todas las materias se organizan sobre la base de una distribución de tres ECTS presenciales (de los que uno se dedica a clases magistrales y dos a seminarios) y tres ECTS no presenciales. Dentro de este módulo se incluyen las prácticas externas optativas.
Prácticas externas (6 ECTS optativos): de carácter optativo. La Comisión de Coordinación establecerá los requisitos pertinentes de acuerdo con los convenios de colaboración establecidos por la Universidad Complutense con instituciones o empresas tanto públicas como privadas. Dichos convenios se harán públicos a través de la guía del estudiante y los restantes sistemas de información del Centro y de la Universidad Complutense. Las prácticas externas contarán con un tutor interno (profesor) y un tutor externo (de la empresa o institución responsable).

Trabajo fin de Grado (6 ECTS obligatorios): se sitúa en el octavo semestre. Tendrá carácter obligatorio y consistirá en un trabajo dirigido por un profesor de la Titulación. Sus características formales, así como sus presupuestos teóricos y metodológicos, serán establecidos por la Comisión de Calidad del título. Para su evaluación se arbitrarán los mecanismos pertinentes, que se harán públicos a través de la guía docente entregada a todos los estudiantes; además estarán disponibles en la Secretaría de alumnos, los Departamentos y el Decanato del Centro.
Itinerarios: se proponen seis itinerarios; el estudiante podrá optar por la realización de un itinerario formativo, siempre que curse al menos 30 créditos de los ofertados en uno de los itinerarios que a continuación se relacionan, y además realice el trabajo fin de Grado sobre un tema propio del mismo. Dichos itinerarios son: “Arte antiguo y de las primeras civilizaciones”, “Arte medieval”, “Arte de la edad moderna”, “Arte contemporáneo”, “Museos y patrimonio histórico-artístico” y “Arte español e hispanoamericano”. Algunas materias son comunes a más de un itinerario.
	Título de Grado en Historia del Arte. MODULO AVANZADO (ITINERARIOS)

	ITINERARIO DE ARTE ANTIGUO Y DE LAS PRIMERAS CIVILIZACIONES.
	CARÁCTER
	CRÉDITOS ECTS
	SEMESTRE

	MATERIA ARTE CLÁSICO Y DE CIVILIZACIONES NO EUROPEAS II
	OPTATIVO
	24
	6º, 7º y 8º

	MATERIA ICONOGRAFÍA
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA MUSEOS Y PATRIMONIO HISTÓRICO-ARTÍSTICO II
	OPTATIVO
	6
	6º, 7º y 8º

	OPTATIVA DEL RESTO DE MATERIAS
	OPTATIVO
	24
	6º, 7º y 8º

	PRÁCTICAS EXTERNAS
	OPTATIVO
	6
	7º y 8º

	TRABAJO FIN DE GRADO
	OBLIGATORIO
	6
	8º

	Créditos que ha de cursar el alumno
	
	66
	

	
	
	
	

	ITINERARIO DE ARTE MEDIEVAL
	CARÁCTER
	CRÉDITOS ECTS
	SEMESTRE

	MATERIA HISTORIA DEL ARTE MEDIEVAL II
	OPTATIVO
	30
	6º, 7º y 8º

	MATERIA HISTORIA DE LA MÚSICA
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA ICONOGRAFÍA
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE II
	OPTATIVO
	6
	6º, 7º y 8º

	OPTATIVA DEL RESTO DE MATERIAS.
	OPTATIVO
	12
	6º, 7º y 8º

	PRÁCTICAS EXTERNAS
	OPTATIVO
	6
	7º y 8º

	TRABAJO FIN DE GRADO
	OBLIGATORIO
	6
	8º

	Créditos que ha de cursar el alumno
	
	66
	

	
	
	
	

	ITINERARIO DE ARTE DE LA EDAD MODERNA
	CARÁCTER
	CRÉDITOS ECTS
	SEMESTRE

	MATERIA HISTORIA DEL ARTE DE LA EDAD MODERNA II
	OPTATIVO
	36
	6º, 7º y 8º

	MATERIA HISTORIA DE LA MÚSICA.
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE II
	OPTATIVO
	6
	6º, 7º y 8º

	OPTATIVA DEL RESTO DE MATERIAS
	OPTATIVO
	12
	6º, 7º y 8º

	PRÁCTICAS EXTERNAS
	OPTATIVO
	6
	7º y 8º

	TRABAJO DE FIN DE GRADO 6 CRÉDITOS
	OBLIGATORIO
	6
	8º

	Créditos que ha de cursar el alumno
	
	66
	

	
	
	
	

	ITINERARIO DE ARTE CONTEMPORÁNEO
	CARÁCTER
	CRÉDITOS ECTS
	SEMESTRE

	MATERIA HISTORIA DEL ARTE CONTEMPORÁNEO II
	OPTATIVO
	30
	6º, 7º y 8º

	MATERIA HISTORIA DE LA MÚSICA
	OPTATIVO
	6
	6º, 7º y 8º

	OPTATIVA DEL RESTO DE MATERIAS
	OPTATIVO
	24
	6º, 7º y 8º

	PRÁCTICAS EXTERNAS
	OPTATIVO
	6
	7º y 8º

	TRABAJO DE FIN DE GRADO 6 CRÉDITOS
	OBLIGATORIO
	6
	8º

	Créditos que ha de cursar el alumno
	
	66
	

	
	
	
	

	ITINERARIO DE MUSEOS Y PATRIMONIO HISTÓRICO ARTÍSTICO
	CARÁCTER
	CRÉDITOS ECTS
	SEMESTRE

	MATERIA ARTE CLÁSICO Y DE CIVILIZACIONES NO EUROPEAS II
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA PATRIMONIO HISTÓRICO ARTÍSTICO II
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA HISTORIA DEL ARTE MEDIEVAL II
	OPTATIVO
	18
	6º, 7º y 8º

	MATERIA HISTORIA DEL ARTE MODERNO II
	OPTATIVO
	12
	6º, 7º y 8º

	MATERIA HISTORIA DEL ARTE CONTEMPORÁNEO II
	OPTATIVO
	18
	6º, 7º y 8º

	PRÁCTICAS EXTERNAS
	OPTATIVO
	6
	7º y 8º

	TRABAJO DE FIN DE GRADO 6 CRÉDITOS
	OBLIGATORIO
	6
	 8º

	Créditos que ha de cursar el alumno
	
	66
	

	
	
	
	

	ITINERARIO DE ARTE ESPAÑOL E HISPANOAMERICANO
	CARÁCTER
	CRÉDITOS ECTS
	SEMESTRE

	MATERIA ARTE CLÁSICO Y DE CIVILIZACIONES NO EUROPEAS II
	OPTATIVO
	6
	6º, 7º y 8º

	MATERIA HISTORIA DEL ARTE MEDIEVAL II
	OPTATIVO
	18
	6º, 7º y 8º

	MATERIA HISTORIA DEL ARTE MODERNO II
	OPTATIVO
	24
	6º, 7º y 8º

	MATERIA ARTE CONTEMPORÁNEO ESPAÑOL II
	OPTATIVO
	24
	6º, 7º y 8º

	PRÁCTICAS EXTERNAS
	OPTATIVO
	6
	7º y 8º

	TRABAJO DE FIN DE GRADO 6 CRÉDITOS
	OBLIGATORIO
	6
	8º

	Créditos que ha de cursar el alumno
	
	66
	

La formación del graduado en Historia del Arte 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 Graduado en Historia del Arte están orientadas a la preparación para el ejercicio de actividades de carácter profesional.

El Grado en Historia del Arte tiene constituida una Comisión de Calidad que aplicará el Sistema de Calidad, cuyo documento se adjunta, aprobado por la Junta de Facultad. Su función es detectar los puntos fuertes y débiles de la titulación, con el fin de proponer el correspondiente plan de mejora que será recogido en su Informe, destinado a la puesta en marcha de cuantas medidas sean precisas para garantizar la calidad del título.
Habrá un Coordinador General de la Titulación, dos coordinadores por cada uno de los tres departamentos de Historia del Arte, más un coordinador del Módulo de Materias Básicas. Los ocho coordinadores mencionados pertenecerán al cuadro docente de la Titulación, y a la Comisión de Calidad de título de Graduado en Historia del Arte. Los coordinadores evitarán solapamientos y repeticiones en la enseñanza de las distintas materias, asignaturas y actividades docentes, y velarán por el cumplimiento de los programas y actividades indicadas en las guías docentes.
En su conjunto, el título ofrece una consistente 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 en la Universidad (biblioteca, área wi-fi, aulas informáticas, laboratorios, cartoteca, fonoteca, campus virtual, etc.). Su integración normalizada, especialmente en las actividades de seminario, se distribuye de modo progresivo en todas las materias, potenciando los recursos y habilidades para hacer efectivas las competencias definidas por el título.

	Estructura general del Título de Graduado en Historia del Arte

	
	Carácter
	Total créditos
	Ubicación temporal

	Módulo básico
	básico
	 60
	1º, 2º, 3º y 4º semestres

	Módulo Fundamental
	obligatorio
	 114
	1º, 2º, 3º, 4º, 5º y 6º semestres

	Módulo Avanzado
	optativo
	 60
	6º, 7º y 8º semestres

	Trabajo fin de Grado
	obligatorio
	 6
	 8º semestres

	Total de créditos que

ha de cursar el alumno
	
	 240
	

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/a responsable, Coordinadores de cada titulación y por la Secretaría de Estudiantes con su Oficina de Movilidad.

Previo al intercambio de movilidad de estudiantes se deben realizar los preacuerdos y acuerdos con las Universidades dentro de los Programas internacionales LLP-Erasmus, AEN, Trech, EMUII (Erasmus Mundos), Convenios Internacionales, Alumnos visitantes, Programa Nacional Sicue-Séneca.

Intercambio de estudiantes (estudiantes nuestros que se van a otras Universidades extranjeras). Procesos de gestion:

* Reunión informativa sobre los Programas de Movilidad.

* Establecimiento de convocatoria: número de plazas ofertadas, plazos de presentación de solicitudes, requisitos y normativa en general en un solo documento.

* Realización de las pruebas de idiomas solicitadas por los 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 Certificate) 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 (estudiantes extranjeros que vienen a nuestra Universidad):

* Entrega de documentación e información individualizada (Guía de Trámites) 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.

5.3 Descripción detallada de los módulos o materias de enseñanza-aprendizaje de que consta el plan de estudios
	MÓDULO DE MATERIAS BÁSICAS

	60 ECTS

	BÁSICA

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 1, 2, 3 y 4

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO MÓDULO

Competencias específicas

CE1, CE7, CE8, CE10.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8.

A partir de estas competencias el estudiante aprenderá nociones básicas de Historia, Filosofía y Literatura, con sus correspondientes terminología y bibliografía específicas.

Aprenderá a obtener, analizar y gestionar la información adecuada al respecto y a plasmarla mediante un trabajo autónomo o en equipo y a trabajar en estos campos con limitaciones de espacio y tiempo.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.

Metodología docente
Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CE1, CE7; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán textos, imágenes, y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema de Evaluación

Se sigue el proceso de evaluación continua y el peso de las pruebas o trabajos se ajusta al peso de las actividades exigidas por el ECTS. Ninguna prueba supera el 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

El MÓDULO DE MATERIAS BÁSICAS del título de Graduado en Historia del Arte se compone de tres materias obligatorias que tienen como objetivo fundamental proporcionar al alumno el contexto imprescindible para la comprensión de los hechos artísticos desde un triple punto de vista: el de la historia general, el de la historia del pensamiento y de las ideas estéticas, y el de la historia de la literatura. Se trata de conocimientos de tipo general y de carácter introductorio, que sirven al estudiante para familiarizarse con el método histórico y para saber enmarcar los hechos artísticos en sus contextos sociales y culturales precisos.

	Materia 1

HISTORIA

	24 ECTS

	Materia 2

FILOSOFIA

	12 ECTS

	Materia 3

LITERATURA

	24 ECTS

	MÓDULO DE MATERIAS BÁSICAS

MATERIA BÁSICA 1:

HISTORIA

	24 ECTS

	BÁSICA

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 1, 2, 3 y 4

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO MÓDULO

Competencias específicas

CE1, CE7, CE8, CE10.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8.

A partir de estas competencias el estudiante aprenderá nociones básicas de Historia, con sus correspondientes terminología y bibliografía específicas.

Aprenderá a obtener, analizar y gestionar la información adecuada al respecto, a plasmarla mediante un trabajo autónomo o en equipo y a trabajar en estos campos con limitaciones de espacio y tiempo.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.

Metodología docente
Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CE1, CE7; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán textos, imágenes, y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

La materia HISTORIA se compone de cuatro asignaturas que explican los procesos históricos en su sucesión cronológica y proporcionan al estudiante de Historia del Arte los principales métodos, técnicas e instrumentos de análisis para su estudio.

	Asignatura 1.1

HISTORIA ANTIGUA
	6 ECTS

	Asignatura 1.2

HISTORIA MEDIEVAL
	6 ECTS

	Asignatura 1.3

HISTORIA MODERNA
	6 ECTS

	Asignatura 1.4

HISTORIA CONTEMPORÁNEA
	6 ECTS

	MÓDULO DE MATERIAS BÁSICAS

MATERIA BÁSICA 2: FILOSOFÍA

	12 ECTS

	BÁSICA

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 1 y 3

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO MÓDULO

Competencias específicas

CE1, CE7, CE8, CE10.
Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8.
A partir de estas competencias el estudiante aprenderá nociones básicas de Filosofía, con sus correspondientes terminología y bibliografía específicas.

Aprenderá a obtener, analizar y gestionar la información adecuada al respecto, a plasmarla mediante un trabajo autónomo o en equipo y a trabajar en estos campos con limitaciones de espacio y tiempo.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.

Metodología docente
Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CE1, CE7; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán textos, imágenes, y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

La materia FILOSOFÍA se compone de dos asignaturas que explican el desarrollo de la historia del pensamiento y de la filosofía occidentales con especial atención a las ideas estéticas y al desarrollo de la ciencia. Proporciona al estudiante de Historia del Arte los principales métodos e instrumentos de análisis para su estudio.

	Asignatura 2.1

HISTORIA DEL PENSAMIENTO Y DE LAS IDEAS ESTÉTICAS I
	6 ECTS

	Asignatura 2.2

HISTORIA DEL PENSAMIENTO Y DE LAS IDEAS ESTÉTICAS II
	6 ECTS

	MÓDULO DE MATERIAS BÁSICAS

MATERIA BÁSICA 3: LITERATURA

	24 ECTS

	BÁSICA

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 1, 2, 3 y 4

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO MÓDULO

Competencias específicas

CE1, CE7, CE8, CE10.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8.

A partir de estas competencias el estudiante aprenderá nociones básicas de Literatura con sus correspondientes terminología y bibliografía específicas.

Aprenderá a obtener, analizar y gestionar la información adecuada al respecto, a plasmarla mediante un trabajo autónomo o en equipo y a trabajar en estos campos con limitaciones de espacio y tiempo.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 créditos ECTS, distribuidos de la siguiente forma: 3 créditos ECTS presenciales y 3 créditos ECTS no presenciales.
Metodología docente
Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los estudiantes deben adquirir.

Se trabajarán específicamente las siguientes competencias: CE1, CE7; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán textos, imágenes, y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

La materia LITERATURA se compone de cuatro asignaturas que explican al estudiante de Historia del Arte los contextos y propuestas literarios en los principales periodos históricos y sus relaciones con las artes plásticas. Se prestará especial atención a las obras y autores más relevantes.

	Asignatura 3.1

LITERATURA DEL MUNDO ANTIGUO
	6 ECTS

	Asignatura 3.2

LITERATURA MEDIEVAL
	6 ECTS

	Asignatura 3.3

LITERATURA MODERNA
	6 ECTS

	Asignatura 3.4

LITERATURA CONTEMPORÁNEA
	6 ECTS

	MÓDULO FUNDAMENTAL

	114 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 1, 2, 3, 4, 5 y 6

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO MÓDULO

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8.

Los estudiantes aprenderán las nociones generales de Historia del Arte, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte en sus distintas épocas, especialmente en el ámbito del arte occidental, así como con el patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos del módulo.

	Requisitos previos: no se han establecido

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

Excepto la materia IDIOMA, todas las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 s ECTS presenciales y 3 ECTS no presenciales.

Metodología docente para todas las materias excepto MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE I y MUSEOS Y PATRIMONIO I :

Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca y otros.

Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Metodología docente de la materia MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE I.
Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Metodología docente de la materia MUSEOS Y PATRIMONIO HISTÓRICO-ARTISTICO I

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales con especial atención a visitas a museos, exposiciones, galerías, yacimientos y ciudades histórico-artísticas, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):

Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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.
Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Materia IDIOMA: el alumno acreditará el nivel exigido (B1) mediante el correspondiente certificado.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

El MÓDULO FUNDAMENTAL del Grado en Historia del Arte aborda el estudio general de las principales producciones artísticas -arquitectura, urbanismo, artes visuales- en la historia con especial atención a tres aspectos:

1) Estudio diacrónico de los principales periodos y procesos históricos de la producción artística en sus contextos.

2) Introducción a los recursos y procedimientos para su estudio científico, tanto histórico como material.

3) Introducción a su condición de patrimonio histórico-artístico y a su gestión.

Asimismo incluye el conocimiento de uno de los siguientes idiomas a nivel de usuario (B1): inglés, francés, italiano, alemán, neerlandés, árabe, latín y griego clásico.

	Materia 4
MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE I

	18 ECTS

	Materia 5
ARTE CLÁSICO Y DE LAS CIVILIZACIONES NO EUROPEAS I

	18 ECTS

	Materia 6
HISTORIA DEL ARTE MEDIEVAL I

	18 ECTS

	Materia 7
HISTORIA DEL ARTE DE LA EDAD MODERNA I

	18 ECTS

	Materia 8
HISTORIA DEL ARTE CONTEMPORÁNEO I

	24 ECTS

	Materia 9
MUSEOS Y PATRIMONIO HISTÓRICO-ARTÍSTICO I

	12 ECTS

	Materia 10
IDIOMA

	6 ECTS

	MÓDULO FUNDAMENTAL

MATERIA 4:

MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE I

	18 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 2 y 5

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7, CT8.

Los estudiantes aprenderán nociones generales acerca de técnicas artísticas, conservación de obras de arte, teoría, metodología y fuentes de la Historia del Arte, con su terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con esta materia y sus asignaturas.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a estos temas.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales
Metodología docente:
Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio de los métodos y saberes instrumentales para el conocimiento de las producciones artísticas en sus aspectos histórico, material y visual, centrándose en el estudio de las teorías y metodologías de la disciplina, en sus fuentes más relevantes y en el aspecto de las técnicas artísticas y los criterios de conservación de los bienes artísticos.

	MÓDULO FUNDAMENTAL

MATERIA 5:

ARTE CLÁSICO Y DE CIVILIZACIONES NO EUROPEAS I

	18 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 1 y 2

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán las nociones generales de Historia del Arte referidas al arte de las

primeras civilizaciones y al arte clásico, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte de las mencionadas épocas, así como con su patrimonio histórico cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 créditos ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio básico de la evolución histórica del arte desarrollado durante la Antigüedad en el marco del Mediterráneo y del Próximo Oriente. Se realizarán referencias a los antecedentes artísticos de la época prehistórica, aunque la mayor parte de las actividades se centrarán en el arte clásico greco-romano, uno de los fundamentos del arte occidental.

	MÓDULO FUNDAMENTAL

MATERIA 6:

HISTORIA DEL ARTE MEDIEVAL I

	18 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 3 y 4

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán las nociones básicas de la Historia del Arte medieval, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte de esta época, así como con su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio de la evolución histórica del arte desarrollado durante la Edad Media prestando atención a los procesos artísticos en el Mediterráneo, Próximo Oriente, y Norte y centro de Europa. Se desarrollará de una manera cronológica con especial atención al arte tardoantiguo, al altomedieval, al de la Baja Edad Media, al Bizantino y al Islámico.

	MÓDULO FUNDAMENTAL

MATERIA 7:

HISTORIA DEL ARTE DE LA EDAD MODERNA I

	18 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 4 y 5

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán las nociones básicas de la Historia del Arte de la Edad Moderna, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte de esta época, así como con su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio del desarrollo histórico de los procesos artísticos durante la Edad Moderna en Europa. Se desarrollará de una manera fundamentalmente cronológica, destacando temas como los inicios del arte de la Edad Moderna en el siglo XV, el arte renacentista del siglo XVI, el arte Barroco del siglo XVII y el Barroco tardío del siglo XVIII.

	MÓDULO FUNDAMENTAL

MATERIA 8:

HISTORIA DEL ARTE CONTEMPORÁNEO I

	24 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 5 y 6

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán las nociones básicas de la Historia del Arte en la Edad Contemporánea, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte de esta época, así como con su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio del desarrollo histórico de los procesos artísticos del mundo contemporáneo con especial referencia al arte de la Ilustración y el del siglo XIX, al de las Vanguardias del siglo XX y al arte desde 1945 a la actualidad, así como a la Historia del Cine.

	MÓDULO FUNDAMENTAL

MATERIA 9:

MUSEOS Y PATRIMONIO HISTÓRICO-ARTÍSTICO I

	12 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 2 y 6

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG3, CG4, CG5.

Competencias específicas

CE2, CE5, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán las nociones básicas referidas a los museos y al patrimonio histórico-artístico, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con dicha materia, y a prestar especial atención a la valoración actual cultural, social y económica de los bienes museísticos e histórico-artísticos.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:
Clases magistrales (2 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (1 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, con especial atención a visitas a museos, exposiciones, galerías, yacimientos y ciudades histórico-artísticas, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio de la historia del coleccionismo, de los museos, de la museografía, museología y el patrimonio histórico-artístico. Tiene especialmente en cuenta la valoración actual, social, cultural y económica de los bienes artísticos y los distintos métodos de gestión cultural.

	MÓDULO FUNDAMENTAL

MATERIA 10:

IDIOMA

	6 ECTS

	OBLIGATORIOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestre 4

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias transversales

CT8.

	BREVE DESCRIPCIÓN DE CONTENIDOS

El estudiante acreditará el conocimiento de uno de los siguientes idiomas a nivel de usuario (B1 o equivalente): inglés, francés, italiano, alemán, neerlandés, árabe, latín y griego clásico.

	MÓDULO AVANZADO

	156 ECTS 60 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO MÓDULO

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE1, CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán nociones avanzadas de Historia del Arte en su mayor parte relacionadas con lo aprendido en el módulo fundamental, junto a su metodología, terminología y bibliografía específicas, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte en sus distintas épocas, especialmente referidas al ámbito del arte español e hispanoamericano, con su patrimonio histórico-cultural, así como con los diversos problemas de la imagen artística y, en su caso, con la Historia de la Música.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos del módulo.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:
Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE4, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

El MÓDULO AVANZADO del título de Graduado en Historia del Arte aborda el estudio específico de aspectos de las producciones artísticas -arquitectura, urbanismo, artes visuales- en la historia con especial atención a los siguientes aspectos:

1) Estudio pormenorizado de ciertos periodos, fenómenos, artistas y obras de arte de especial relevancia en sus contextos.

2) Profundización en el conocimiento de los recursos y procedimientos metodológicos propios de la Historia del Arte relevantes para su estudio científico, tanto desde el punto de vista histórico como material.
3) Profundización en el conocimiento del arte hispánico.

4) Conocimiento de los temas esenciales de la cultura visual: características, funciones y evolución histórica del estatus de la imagen desde la Prehistoria hasta la actualidad.

5) Conocimiento del papel que la arquitectura ha tenido a lo largo de la historia en la conformación de la ciudad y de su entorno paisajístico.

Incluye asimismo una introducción a la historia de la música.

	Materia 11

MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE II

	6 ECTS

	Materia 12

ARTE CLÁSICO Y DE CIVILIZACIONES NO EUROPEAS II

	24 ECTS

	Materia 13

HISTORIA DEL ARTE MEDIEVAL II

	30 ECTS

	Materia 14

HISTORIA DEL ARTE DE LA EDAD MODERNA II

	36 ECTS

	Materia 15

HISTORIA DEL ARTE CONTEMPORÁNEO II

	30.ECTS

	Materia 16

MUSEOS Y PATRIMONIO HISTÓRICO-ARTÍSTICO II

	6 ECTS

	Materia 17

ICONOGRAFÍA

	12 ECTS

	Materia 18

HISTORIA DE LA MÚSICA
	12 ECTS

	MÓDULO AVANZADO

MATERIA 11:

MÉTODOS E INSTRUMENTOS PARA LA HISTORIA DEL ARTE II

	6 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias específicas

CE1, CE6, CE8.

Competencias transversales

CT2, CT3.

Los estudiantes aprenderán nociones avanzadas de esta materia, su metodología, terminología y bibliografía fundamentales, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con dicha materia.

Aprenderán a desarrollar un trabajo autónomo referido a la materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:
Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CE1, CE6, CE8; CT2, CT3.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el conocimiento de los documentos escritos como saber instrumental necesario para el estudio de las producciones artísticas de Europa Occidental, durante las épocas medieval y moderna.

	MÓDULO AVANZADO

MATERIA 12:

ARTE CLÁSICO Y DE CIVILIZACIONES NO EUROPEAS II

	24 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán nociones avanzadas de Historia del Arte Clásico y de civilizaciones no europeas, junto a su metodología, terminología y bibliografía específicas, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte de estos ámbitos y períodos y con su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos del módulo.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE4, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto, por una parte, el estudio avanzado de aspectos de la evolución histórica del arte desarrollado durante la Antigüedad en el marco del Mediterráneo y del Próximo Oriente; por otra, estudia el arte de la India y del Asia Oriental, y el arte indígena americano.

	MÓDULO AVANZADO

MATERIA 13:

HISTORIA DEL ARTE MEDIEVAL II

	30 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estdIantes aprenderán nociones avanzadas de Historia del Arte de la Edad Media, junto a su metodología, terminología y bibliografía específicas, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte en la Edad Media, especialmente referidas al ámbito del arte español y su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE4, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio avanzado de aspectos de la evolución histórica del arte de la Edad Media.

	MÓDULO AVANZADO

MATERIA 14:

HISTORIA DEL ARTE DE LA EDAD MODERNA II

	36 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE4, CE5, CE6, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán nociones avanzadas de Historia del Arte de la Edad Moderna, junto a su metodología, terminología y bibliografía específicas, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con la Historia del Arte en la Edad Moderna, especialmente referidas al ámbito del arte español e hispanoamericano y su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE4, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio avanzado de aspectos de los procesos artísticos en Europa e Hispanoamérica en la Edad Moderna.

	MÓDULO AVANZADO

MATERIA 15:

HISTORIA DEL ARTE CONTEMPORÁNEO II

	30 créditos ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5.

Competencias específicas

CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los alumnos aprenderán nociones avanzadas de Historia del Arte de la Edad Contemporánea, junto a su metodología, terminología y bibliografía específicas, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas

con la Historia del Arte en la Edad Contemporánea, especialmente referidas al ámbito de arte

español y latinoamericano y su patrimonio histórico-cultural.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con

limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos

académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE4, CE5, CE6, CE7, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio avanzado de aspectos de los procesos artísticos en el Mundo Contemporáneo.

	MÓDULO AVANZADO

MATERIA 16:

MUSEOS Y PATRIMONIO HISTÓRICO-ARTÍSTICO II

	6 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG3, CG4, CG5.

Competencias específicas

CE2, CE4, CE5, CE6, CE7, CE8, CE9, CE10, CE11.

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7.

Los estudiantes aprenderán nociones avanzadas en el campo del estudio del Patrimonio Histórico-Artístico, junto a su metodología, terminología y bibliografía específica y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con este campo.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG2, CG3, CG4, CG5; CE2, CE3, CE4, CE5, CE6, CE7, CE8, CE9, CE10, CE11; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el estudio avanzado de la historia de la arqueología y de sus metodologías propias, así como el del coleccionismo de antigüedades. Se atenderá especialmente a los aspectos que afectan a la Historia del Arte.

	MÓDULO AVANZADO

MATERIA 17:

ICONOGRAFÍA

	12 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias generales

CG1, CG2, CG3, CG4, CG5

Competencias específicas

CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7
Los estudiantes aprenderán nociones avanzadas en el campo de la imagen artística, junto a la metodología, terminología y bibliografía específicas para su aprendizaje, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con esta materia.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CG1, CG2, CG3, CG4, CG5; CE2, CE3, CE5, CE6, CE7, CE8, CE9, CE10; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE9, CE10, CE11; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con especial incidencia en lo gráfico, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CG4; CE8, CE9, CE10, CE11; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el conocimiento avanzado de los temas esenciales de la cultura visual: características, funciones y evolución histórica del estatus de la imagen desde la Antigüedad hasta la Edad Moderna, con especial atención a los asuntos, composiciones y programas de la iconografía clásica y cristiana.

	MÓDULO AVANZADO

MATERIA 18:

HISTORIA DE LA MÚSICA

	12 ECTS

	OPTATIVOS

	Duración y ubicación temporal dentro del plan de estudios:

Semestres 6, 7 y 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHA MATERIA

Competencias específicas

CE1, CE7, CE8, CE10

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT6, CT7
Los estudiantes aprenderán nociones básicas de Historia de la Música, junto a su metodología, terminología y bibliografía específicas, y a transmitirlas adecuadamente de manera oral y escrita.

Aprenderán a obtener y gestionar informaciones de diversa naturaleza relacionadas con esta materia.

Aprenderán a desarrollar un trabajo autónomo, a trabajar en equipo, a trabajar con limitaciones de espacio y de tiempo, y a participar en discusiones referidas a los ámbitos académicos de esta materia.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Clases magistrales (1 ECTS), donde el profesor presentará los conocimientos básicos que los alumnos deben adquirir.

Se trabajarán específicamente las siguientes competencias: CE1, CE7, CE8, CE10; CT2, CT4, CT7.

Seminario y tutorías (2 ECTS):

Seminario de clases prácticas, en las que se utilizarán preferentemente imágenes y también textos y otros recursos gráficos y audiovisuales, que permitan al estudiante un acercamiento más preciso a los contenidos de la materia.

Se trabajarán específicamente las siguientes competencias: CE7, CE8, CE10; CT2, CT4, CT7.

Seminario de grupos de discusión: trabajo y discusión sobre imágenes y textos especialmente seleccionados para fijar en los alumnos las capacidades específicas que se deben adquirir en cada curso.

Se trabajarán específicamente las siguientes competencias: CE10; CT4, CT5, CT6, CT7.

Exposiciones en el seminario, en que se presenten materiales de trabajo más o menos elaborados, con especial incidencia en lo gráfico, con el fin de favorecer el aprendizaje y adquirir competencias en el dominio del lenguaje oral y en la presentación pública de trabajos e informes.

Se trabajarán específicamente las siguientes competencias: CE8, CE10; CT1, CT2, CT3, CT5, CT6, CT7.

Tutorías específicas para discutir y preparar el contenido de las materias, así como para resolver las dudas y orientar el trabajo del estudiante durante el curso.

Se trabajarán específicamente las siguientes competencias: CT3, CT7.

Trabajo no presencial del estudiante (3 ECTS):
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca... Se trabajarán específicamente las siguientes competencias: CT2, CT7.

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. Se trabajarán específicamente las siguientes competencias: CT1, CT2, CT7.

Acciones de coordinación

Se coordinarán las actividades formativas y los procedimientos de evaluación en orden a evitar solapamientos innecesarios en las materias y asignaturas, o bien repetición de actividades formativas, y procurando el cumplimiento íntegro del programa y los objetivos que aparezcan en la guía docente.

	Sistema 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 60% del total de la calificación y como máximo cada asignatura tendrá entre tres y siete evidencias para la evaluación.

· Pruebas de desarrollo 35-60%

· Trabajos y otras actividades 35-60%

· Asistencia con participación 10-30 %

	BREVE DESCRIPCIÓN DE CONTENIDOS

Esta materia tiene por objeto el conocimiento generalista de la Historia de la Música, con especial atención a aquellos aspectos que se relacionan con la Historia del Arte.

	TRABAJO FIN DE GRADO

	6 ECTS

	TRABAJO FIN DE CARRERA

	Duración y ubicación temporal dentro del plan de estudios:

Semestre 8

	COMPETENCIAS Y RESULTADOS DEL APRENDIZAJE QUE EL ESTUDIANTE ADQUIERE CON DICHO TRABAJO

Competencias generales

CG1, CG2, CG3, CG4, CG5

Competencias específicas

CE1, CE2, CE3, C34, CE5, CE6, CE7, CE8, CE9, CE10

Competencias transversales

CT1, CT2, CT3, CT4, CT5, CT7, CT8
El estudiante demostrará que es capaz de buscar información con sentido crítico, a analizarla y sintetizarla, a elaborarla y organizarla mediante un trabajo autónomo, y a trabajar con limitaciones de espacio y tiempo.

Demostrará que sabe utilizar una terminología y una metodología específicas, y proponer valoraciones y juicios críticos aplicados a sus objetos de estudio, que puedan ser comparables a los aprendidos a lo largo de su formación, con una utilización apropiada de los recursos de la lengua española.

	Requisitos previos: no se han establecido

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

Las asignaturas serán de 6 ECTS, distribuidos de la siguiente forma: 3 ECTS presenciales y 3 ECTS no presenciales.
Metodología docente:

Tutorías (generales e individuales) específicas para discutir y preparar el contenido del trabajo, así como para resolver las dudas y orientar la actividad del estudiante.

Trabajo no presencial del estudiante:
Dedicado a la búsqueda de información, su análisis y jerarquización, con el fin de preparar materiales para la realización del trabajo, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca, fonoteca...

Acciones de coordinación

 Se coordinará la realización del trabajo con las restantes actividades formativas del estudiante durante el octavo semestre.

	Sistema de Evaluación

El sistema de evaluación del Trabajo fin de Grado será establecido en sus criterios generales por la Comisión de Coordinación de Grado de Historia del Arte. Dichos criterios de evaluación serán publicados en la Guía docente del título.

	BREVE DESCRIPCIÓN DE CONTENIDOS

El contenido del trabajo será acordado con el director. En el caso de los estudiantes que escojan cursar alguno de los itinerarios previstos en el Titulo de graduado en Historia del Arte, el Trabajo de fin de Grado deberá versar sobre algún tema o cuestión relacionado directamente con el itinerario seleccionado.

	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.

	En todo lo relativo al personal académico y otros recursos humanos se tienen en cuenta los derechos fundamentales y de igualdad de oportunidades entre hombres y mujeres (Ley 3/2007 de 22 de marzo) y los principios de igualdad de oportunidades y accesibilidad universal de las personas con discapacidad (Ley 51/2003 de 2 de diciembre).

	PERSONAL DOCENTE DEL GRADO DE ARTE DE LA FACULTAD DE GEOGRAFÍA E HISTORIA

FACULTAD DE GEOGRAFÍA E HISTORIA. CARGA DOCENTE CURSO 2007-2008. LICENCIATURA DE HISTORIA DEL ARTE.

PROFESORADO

Emer.

CU

TU

TEU

AYUD.

ASOCIADOS

C.Doc

DEPARTAMENTOS
TP

cred9
TC

Crd24
TC

Cred24
TC

TC

Cr24
Cred

6h

Cred18
3h.

C9
TC

Cr24
TOTAL

Hª del Arte I (1)

1
9

3
72

12
288

3
72

3
54

3
72

23

Hª del Arte II (1)

6
144

15
360

1
2
48

1
18

2
48

26

Hª del Arte III (1) y (2)

4
96

16
384

1
3
72

1
9

3
72

25

Total

1

13

43

2

8

4

1

8

74

(1) Se contabiliza el Catedrático/Titular y no el Interino contratado en función de esa dotación.

(2) 1 TU a tiempo parcial (3h) se contabiliza, a efectos de carga, como Asociado 3 horas.

Los Ayudantes e Investigadores contratados no tienen carga

(a) Carga Lectiva del Departamento: Cada categoría por los créditos que deben impartir, 24, 18, 12, etc.

Descuento de 10 % por Doctorado y 20% por Master.

Actividad Investigadora:
Aproximadamente el 80% del profesorado de este Grado alcanza el número de sexenios correspondiente.

PERSONAL ADMINISTRATIVO Y DE SERVICIOS DE LA FACULTAD DE GEOGRAFÍA E HISTORIA

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 Grado en Historia del Arte es competente como lo demuestran sus amplios curricula docentes e investigadores, teniendo en cuenta los quinquenios de docencia y los sexenios de investigación. Su reconocimiento a escala nacional e internacional es una muestra de la adecuación del profesorado de la Facultad de Geografía e Historia de la Universidad Complutense de Madrid. La demanda de los estudios de licenciatura y doctorado en Historia del Arte avalan el atractivo y la calidad de la enseñanza impartida.
El profesorado dedicado al Grado en Historia del Arte supone aproximadamente el 70% de la capacidad docente de los tres departamentos de Historia del Arte existentes en la Facultad de Geografía e Historia de la UCM. El 30% restante se dedicará a la impartición de docencia en másteres, doctorado y otras titulaciones.

Justificación de adecuación de los recursos humanos disponibles

	Mecanismos de que se dispone para asegurar que la contratación del profesorado se realizará atendiendo a los criterios de igualdad entre hombres y mujeres y de no discriminación de personas con discapacidad. Para ello se seguirá la normativa UCM

	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.

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 2009

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 aulas 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 2009 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.
	8. RESULTADOS PREVISTOS

8.1. Valores cuantitativos estimados para los indicadores y su justificación.

	TASA DE GRADUACIÓN
	41,99

	TASA DE ABANDONO
	21.79

	TASA DE EFICIENCIA
	84.26

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 Oficina de Calidad 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 40.58%; la tasa media de Abandono del periodo 2003-2006 ha sido del 26.39% y la tasa media de Eficiencia del periodo 2003-2006 ha sido del 84.14%. Los datos que figuran en la tabla corresponden al año 2006, último año del que se disponen datos. Los estudiantes del Grado de Historia del Arte compatibilizan en una alta proporción estudios y trabajo, según el último estudio por el Consejo Social de la UCM, correspondiente a los licenciados en Historia del Arte, realizado en 2008, el 29% de los estudiantes trabajaba, por lo que el reconocimiento de los estudios a tiempo parcial elevará sustancialmente la tasa media de eficiencia del Grado de Historia del Arte, al reducir sensiblemente la tasa de graduación. La notable mejora que en los estudios de Historia del Arte introduje el Grado propuesto respecto de la Licenciatura, tanto en la estructura del plan de estudios, en la organización de los contenidos, en la planificación docente y la racionalización de los estudios con un mayor equilibrio entre obligatoriedad y optatividad elevarán las tasas de eficiencia y de graduación. Es objetivo del Grado de Historia del Arte que la tasa de eficiencia se sitúe por encima del 90% tras su puesta en marcha.

8.2 Progreso y resultados de aprendizaje

El Grado en Historia del Arte 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 en Historia del Arte de la Facultad de Geografía e Historia de la UCM, 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.
Está previsto mejorar la tasa de eficiencia, pero es preciso hacer la salvedad de que, de acuerdo con la experiencia de los últimos años, el número de alumnos que compaginan trabajo y estudios va en aumento, con lo que dicha mejoría habrá de computarse teniendo en consideración que los estudiantes a tiempo parcial siempre necesitarán más años para culminar el Grado.
	8. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

9.1 Responsables del sistema de garantía de calidad del plan de estudios.

	Información sobre el sistema de garantía de calidad

	Información adicional sobre el sistema de garantía de calidad

	La Junta de Facultad celebrada el día 25 de septiembre de 2008 aprobó la constitución de una Comisión de Calidad para el título de Graduado en Historia del Arte integrada por los siguientes miembros: Un Vicedecano, que presidirá la Comisión de Calidad del título. El Coordinador de la titulación. Los Directores de Departamento. Dos profesores por cada uno de los tres departamentos de Historia del Arte y un séptimo profesor de uno de dichos tres departamentos que coordinará las Materias Básicas. Tres estudiantes. Un representante del PAS. La Comisión de Calidad del título de Graduado en Historia del Arte formará parte de la Comisión General de Calidad del Centro que está constituida por el/la Decano/a, que presidirá la Comisión de Calidad de la Facultad. Los integrantes de las Comisiones de Calidad de los títulos del Centro en vigor. El Vicedecano de Nuevas Tecnologías. El Gerente de la Facultad.

SISTEMA DE GARANTÍA DE CALIDAD DEL GRADO EN HISTORIA DEL ARTE

I.- OBJETO

El Sistema de Garantía de Calidad del Grado en Historia del Arte 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 de Calidad de la Facultad, así como una Comisión de Calidad del Grado de Historia del Arte 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 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 en 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 del Arte.

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, 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 Gerente de la Facultad.

· Un Agente externo.

Asimismo, la Comisión de Calidad del Grado de Historia del Arte estará compuesta por:

· Un/a Vicedecano/a, que presidirá la Comisión de Calidad del título de Graduado en Historia del Arte.

· 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 del Arte elaborará una Memoria de sus actuaciones y un plan de mejora de la titulación que deberá ser aprobado por la Junta de Centro y que será público.

La Comisión de Calidad del Grado de Historia del Arte 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 del Arte 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 anual), 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 el Informe anual de calidad del Grado de Historia del Arte.

• 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 del Arte serán reflejadas en el Informe anual, 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, 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 de Calidad del Grado de Historia del Arte 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.

9.2 Procedimientos de evaluación y mejora de la calidad de la enseñanza y el profesorado.

	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 del Arte 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 Anual de Innovación y Calidad, 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 del Arte elaborará anualmente 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 Anual de Calidad del título de Graduado en Historia del Arte, la Comisión de Calidad del Grado de Historia del Arte 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 del Arte 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 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 del Arte se regirá por el siguiente procedimiento:

En la tramitación de los procedimientos ante la Comisión de Calidad correspondiente (según corresponda el tipo de reclamación y sugerencia: general o específica del Grado de Historia del Arte) 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 título de Graduado en Historia del Arte (Profesorado, PAS y alumnado), sin restricción alguna, podrá dirigirse a la Comisión de Calidad correspondiente a título individual o colectivo.

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.

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 del Arte y la Comisión de Calidad de la Facultad de Geografía e Historia de la UCM analizará estos datos y emitirá anualmente 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.

9.3 Procedimiento para garantizar la calidad de las prácticas externas y los programas de movilidad.

	IV.2.- Procedimientos para evaluar la calidad de las prácticas externas y los programas de movilidad

En el título de Graduado en Historia del Arte 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 Museos, Archivos, Administraciones Públicas, Galerías de Arte, entre otras.

Estas prácticas son de carácter voluntario y tiene un valor de 6 créditos. Dichos créditos son de carácter optativo y 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 del Arte 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 del Arte.

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 Oficina de Movilidad específica en la gestión.

La Comisión de Calidad realizará un seguimiento y evaluación anual 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 del Arte y por la Comisión de Calidad de la Facultad.

9.4 Procedimientos de análisis de la inserción laboral de los graduados y de la satisfacción con la formación recibida.

	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 Graduado en Historia del Arte 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 del Arte:

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

Entre las principales características demográficas que determinan el perfil del titulado en Historia del Arte se encuentran las siguientes: con relación al sexo se aprecia un porcentaje mayoritario de mujeres (80,7%) frente a un 19,3% de varones. La media de edad del titulado se sitúa en 27,1 años.

Aproximadamente cinco de cada diez titulados entrevistados empleó cinco años en finalizar sus estudios (52,5%) y tres de los mismos lo hizo durante un período de seis años (35,1%).

Algo más de la mitad de los encuestados manifestó haber trabajado mientras realizaba la carrera (57,5%)
Se puede afirmar que el grado de inserción laboral, medido a través del número de licenciados que, en la actualidad, se encuentra trabajando es elevado para esta titulación (69,5%). Del resto, un 19,7% manifiesta tener como ocupación principal estudiar y, por último, un 10,8% de los titulados entrevistados se declara en situación de desempleo.

Mayoritariamente, el colectivo encuestado no dedicó ningún período de espera en la búsqueda de empleo (81,7%) y un 4,5% empleó entre uno (1,7%) y dos meses (2,8%). Otro 5,6% empleó un tiempo de entre tres y seis meses. Por último, el 8,5% restante dedicó siete o más meses en dicha búsqueda.

El tipo de sector en el que se sitúa la actividad laboral de los titulados encuestados no es mayoritario, encontrándose muy diversificado. Por orden de importancia, destacan los sectores de: Servicios (39,4%), seguido del Sector Cultural y artístico (21,1%), Docencia (8,9%) y Otro tipo de sector no especificado en la pregunta.

En cuanto a la categoría profesional alcanzada por los titulados con empleo destaca que la mayoría (47,8%) ocupa un puesto de Auxiliar, seguido de un 30% con calificación de Técnico y un 10,6% que es Operario sin cualificar. Del resto, un 5,6% es Becario y, tan sólo, un 3,9% ha alcanzado un puesto elevado en su ocupación, bien en calidad de Jefe (2,8%) o Directivo o similar (1,1%). Por, último, el 2,2% restante ocupa un puesto distinto a los anteriores.
El porcentaje de egresados que se encuentran satisfechos en esta titulación es algo superior al medio. Así pues, el 67,2% declaró encontrarse en esta situación, al otorgar una puntuación superior a 5 en una escala de valoración comprendida entre 0 y 10. Por categorías, el 67,2% se encuentra muy o bastante satisfecho (9,4% y 57,8% respectivamente), el 12,8% presenta un grado de satisfacción intermedio frente a un 19,4% que se encuentra bastante (11,1%) o muy insatisfecho (8,3%).
Con respecto a la adecuación de los estudios realizados a su ocupación actual, el 29,4% considera que se encuentran muy o bastante relacionados (13,3% y 16,1% respectivamente). Un 8,3% opina que existe una relación intermedia entre ambos y, por último, el 62,2% manifiesta que están poco (12,8%) o nada relacionados (49,4%).

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 del Arte 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.

9.5 Procedimiento para el análisis de la satisfacción de los distintos colectivos implicados (estudiantes, personal académico y de administración y servicios, etc.) y de atención a la sugerencias y reclamaciones. Criterios específicos en el caso de extinción del título
	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 del Arte incluye, entre otros, los siguientes procedimientos y fuentes de datos:

• Memoria anual 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 Anual 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 título de Graduado en Historia del Arte:

• 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 de Graduado en Historia del Arte, 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 de Graduado en Historia del Arte.

En caso de suspensión del título de Graduado en Historia del Arte 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.

• 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.

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 del Arte 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

Calendario de implantación de la titulación

	Justificación

	

El Grado en Historia del Arte se pretende implantar en el Curso Académico 2009/10, desplegándose anualmente su puesta en funcionamiento. En el primer curso de entrada en vigor no se admitirán estudiantes de nuevo ingreso en la Licentura de Historia del Arte, se mantedrá un grupo residual de la Licenciatura de Historia del Arte para los estudiantes de la Licenciatura. Dicho procedimiento se mantendrá para los siguientes cursos hasta la extinción de la Licenciatura. Se realizará un sisterma de adaptación para aquellos estudiantes que deseen o deban trasladar su expediente al Grado de Historia del Arte una vez extinguida la Licenciatura de Historia del Arte.

	Curso de implantación

	2009/2010

10.2 Procedimiento de adaptación de los estudiantes, en su caso, de los estudiantes de los estudios existentes al nuevo plan de estudio

	Procedimiento de adaptación en su caso de los estudiantes de los estudios existentes al nuevo plan de estudios

	

Se realizará un sistema de adaptación por parte de la Comisión de Grado que ha sido aprobado por Junta de Facultad, en su reunión de 5 de noviembre de 2008, que se regirá por la normativa aprobada por Consejo de Gobierno de la UCM.
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.
PROPUESTA DE ADAPTACIONES Y RECONOCIMIENTO DE CRÉDITOS DE LA LICENCIATURA DE HISTORIA DEL ARTE AL GRADO DE HISTORIA DEL ARTE

licenciatura

CRÉDITOS PLAN 2000
Grado

Créditos ECTS
Historia del Arte Antiguo

12

Arte de las primeras civilizaciones y Arte griego 12 cred.

12
Arte Alta Edad Media

9

Arte romano y Arte tardoantiguo y altomedieval 12 cred.

12
Arte Baja Edad Media

9

Arte de la Baja Edad Media y Arte bizantino e islámico 12 cred.

12
Arte del Islam

6

Al-Andalus: ciudades, mezquitas y palacios 6 cred.

6
Teoría del Arte

12

Teoría y metodología de la Historia del Arte y Patrimonio histórico artístico y gestión cultural 12 cred.

12
Iconografía Medieval

6

Iconografía medieval 6 cred.

6
Arte Hispanomusulmán

6

Al-Andalus: ciudades, mezquitas y palacios 6 cred.

6
Historia de Grecia y Roma

6

Historia antigua 6 cred.

6
Literatura Griega y Latina

4,5

Literatura del mundo antiguo 6 cred.

6
Historia de la Edad Media

6

Historia medieval 6 cred.

6
Literatura Medieval

4,5

Literatura medieval 6 cred.

6
Arte del Renacimiento

9

Los inicios del arte moderno 6 cred. Y Arte del siglo XVI 6 cred.

12
Arte Barroco

9

Arte del siglo XVII y barroco tardío 6 cred.

6
Técnicas Artísticas de las Edades Antigua y Media

4,5

Técnicas artísticas y conservación 6 cred.

6
Técnicas Artísticas de la Edad Moderna

4,5

Técnicas artísticas y conservación 6 cred.

6
Historiad de la Edad Moderna

6

Historia de la Edad Moderna 6 cred.

6
Iconografía Cristiana en la Edad Moderna

4,5

Iconografía medieval 6 cred.

6
Iconografía Clásica

4,5

Iconografía clásica 6 cred.

6
Literatura Moderna

4,5

Literatura de la Edad Moderna 6 cred.

6
La Ciudad en la Edad Moderna

4,5

Arquitectura y ciudad en la Edad Moderna 6 cred.

6
Arte S. XIX

9

Arte de la Ilustración y del siglo XIX 6 cred.

6
Técnicas Artísticas de la Edad Contemporánea

4,5

Técnicas artísticas y conservación 6 cred.

6
Historia de los Siglos XIX y XX

6

Historia contemporánea 6 cred.

6
Literatura de los S. XIX y XX

4,5

Literatura contemporánea 6 cred.

6
Goya

4,5

Goya

6
Artes Suntuarias en la Edad Media

4,5

Artes suntuarias y del libro en la Edad Media

6
El Templo Románico

4,5

Arte, peregrinación y monacato en la Edad Media hispana

6
Pintura Románica

4,5

Arte, catedral y ciudad en la Edad Media hispana

6
Arte y Sociedad en la Edad Moderna

6

Arte y sociedad en la Edad Moderna

6
Manierismo en Europa

6

Arte y sociedad en la Edad Moderna

6
La Ciudad en la Edad Moderna

4,5

Arquitectura y ciudad en la Edad Moderna

6
Arte Europeo 1700-1750

6

Arte barroco español

6
El Arte de la Ilustración y del S. XIX en España

4,5

Arte barroco español

6
El Romanticismo y Realismo en Europa

6

Goya

6
Impresionismo y Fin de Siglo

6

Picasso

6
El Cubismo y las Primeras Vanguardias

6

Picasso

6
El Arte Bizantino y su Proyección

6

Pintura y sociedad en la Edad Media

6
Picasso

4,5

Picasso

6
El Arte del período de Entreguerras

6

Picasso

6
El Movimiento Moderno en Arquitectura y sus Críticos

6

Arquitectura y modernidad

6
Introducción al Lenguaje y Audición Musical

4,5

Historia de la Musica I

6
Arte Indio y de Asia Oriental

4,5

Arte de la India y del Asia Oriental

6
Fuentes de la Hª del Arte : Edades Antigua y Media

4,5

Fuentes de la Historia del Arte y Teoría y metodología de la Historia del Arte 12 cred.

12
Historia de las Ideas Estéticas I

6

Historia del pensamiento y de las ideas estéticas I 6 cred.

6
Historia de las Ideas Estéticas II

6

Historia del pensamiento y de las ideas estéticas II 6 cred.

6
Historia de la Música

12

Historia de la Música I y II 12 cred.

12
Hª del Cine y otros Medios Audiov.

12

Historia del cine 6 cred.

6
Arte Prerrománico en España

6

Arte, peregrinación y monacato en la Edad Media hispana

6
Arte Románico en España: Arquitectura y Escultura

6

Arte, catedral y ciudad en la Edad Media hispana

6
Fuentes de la Hª del Arte: Edad Moderna

4,5

Fuentes de la Historia del Arte

6
Fuentes de la Hª del Arte : Edad Contemporánea

4,5

Fuentes de la Historia del Arte

6
Arte Hispanomusulmán

6

Al-Andalus: ciudades, mezquitas y palacios

6
El Arte de España en la Siglo XX I: hasta 1939

6

Arte español del siglo XX

6
El Arte de España en la Siglo XX II: desde 1940

6

Arte español del siglo XX

6
Arte Mudejar y Mudejarismo

6

Al-Andalus: ciudades, mezquitas y palacios

6
La Escultura Gótica

6

Arte, catedral y ciudad en la Edad Media hispana

6
La Pintura Gótica en España

6

Pintura y sociedad en la Edad Media

6
La Pintura del Trecento

6

Pintura y sociedad en la Edad Media

6
La Pintura Flamenca del Siglo XV

6

Pintura y sociedad en la Edad Media

6
Artes Decorativas en el Mundo Hispánico y de la Edad Moderna

6

Arte hispanoamericano en la Edad Moderna

6
Teoría y Práctica de la Arquitectura en la España de la Edad Moderna

6

Arquitectura y ciudad en la Edad Moderna

6
Teoría y Práctica de la Escultura en la España de la Edad Moderna

6

Arte español del Renacimiento

6
Teoría y Práctica de la Pintura en la España de la Edad Moderna

6

Arte barroco español

6
Romanticismo y Realismo en Europa

6

Goya

6
El Cubismo y las Primeras Vanguardias

6

Picasso

6
Movimientos Artísticos desde 1945

6

Arte desde 1945 a la actualidad

6
Historia de la Fotografía

6

Historia del cine 6 cred.

6
Historia de los Museos y Colecciones Contemporáneas

6

 Museología y museografía

6
Arte del siglo XX en Latinoamerica

6

Arte latinoamericano contemporáneo

6
Arquitectura y escenografía musicales

4,5

Arquitectura y modernidad

6

10.3 Enseñanzas que se extinguen por la implantación del correspondiente título propuesto

Se extingue la Licenciatura en Historia del Arte desarrollada en virtud del Real Decreto 1449/1990 de 26 de octubre, por el que se establece el título universitario oficial de Licenciado en Historia del Arte y se aprueban las directrices generales propias de los planes de estudios conducentes a la obtención de aquél.
	11. RECUSACIONES

NO
[image: image1.png]

	
	- 1 -
	

[image: image2.jpg]