
Identificador : 2500370

1 / 132

IMPRESO SOLICITUD PARA MODIFICACIÓN DE TÍTULOS OFICIALES

1. DATOS DE LA UNIVERSIDAD, CENTRO Y TÍTULO QUE PRESENTA LA SOLICITUD

De conformidad con el Real Decreto 1393/2007, por el que se establece la ordenación de las Enseñanzas Universitarias Oficiales

UNIVERSIDAD SOLICITANTE CENTRO CÓDIGO
CENTRO

Universidad de Murcia Facultad de Letras 30008236

NIVEL DENOMINACIÓN CORTA

Grado Filología Clásica

DENOMINACIÓN ESPECÍFICA

Graduado o Graduada en Filología Clásica por la Universidad de Murcia

RAMA DE CONOCIMIENTO CONJUNTO

Artes y Humanidades No

HABILITA PARA EL EJERCICIO DE PROFESIONES
REGULADAS

NORMA HABILITACIÓN

No

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

PASCUAL CANTOS GÓMEZ DECANO FACULTAD DE LETRAS

Tipo Documento Número Documento

NIF 29047506R

REPRESENTANTE LEGAL

NOMBRE Y APELLIDOS CARGO

JOSE MANUEL MIRA ROS VICERRECTOR PLANIFICACIÓN DE ENSEÑANZAS

Tipo Documento Número Documento

NIF 22423095G

RESPONSABLE DEL TÍTULO

NOMBRE Y APELLIDOS CARGO

PASCUAL CANTOS GÓMEZ DECANO FACULTAD DE LETRAS

Tipo Documento Número Documento

NIF 29047506R

2. DIRECCIÓN A EFECTOS DE NOTIFICACIÓN
A los efectos de la práctica de la NOTIFICACIÓN de todos los procedimientos relativos a la presente solicitud, las comunicaciones se dirigirán a la dirección que figure

en el presente apartado.

DOMICILIO CÓDIGO POSTAL MUNICIPIO TELÉFONO

AVDA. TENIENTE FLOMESTA, 5
(EDF.CONVALECENCIA)

30003 Murcia 868883660

E-MAIL PROVINCIA FAX

vicplanense@um.es Murcia 968363506

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

2 / 132

3. PROTECCIÓN DE DATOS PERSONALES

De acuerdo con lo previsto en la Ley Orgánica 5/1999 de 13 de diciembre, de Protección de Datos de Carácter Personal, se informa que los datos solicitados en este

impreso son necesarios para la tramitación de la solicitud y podrán ser objeto de tratamiento automatizado. La responsabilidad del fichero automatizado corresponde

al Consejo de Universidades. Los solicitantes, como cedentes de los datos podrán ejercer ante el Consejo de Universidades los derechos de información, acceso,

rectificación y cancelación a los que se refiere el Título III de la citada Ley 5-1999, sin perjuicio de lo dispuesto en otra normativa que ampare los derechos como

cedentes de los datos de carácter personal.

El solicitante declara conocer los términos de la convocatoria y se compromete a cumplir los requisitos de la misma, consintiendo expresamente la notificación por

medios telemáticos a los efectos de lo dispuesto en el artículo 59 de la 30/1992, de 26 de noviembre, de Régimen Jurídico de las Administraciones Públicas y del

Procedimiento Administrativo Común, en su versión dada por la Ley 4/1999 de 13 de enero.

En: Murcia, AM 15 de junio de 2015

Firma: Representante legal de la Universidad

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

3 / 132

1. DESCRIPCIÓN DEL TÍTULO
1.1. DATOS BÁSICOS
NIVEL DENOMINACIÓN ESPECIFICA CONJUNTO CONVENIO CONV.

ADJUNTO

Grado Graduado o Graduada en Filología Clásica por la
Universidad de Murcia

No Ver Apartado 1:

Anexo 1.

LISTADO DE MENCIONES

No existen datos

RAMA ISCED 1 ISCED 2

Artes y Humanidades Lenguas extranjeras

NO HABILITA O ESTÁ VINCULADO CON PROFESIÓN REGULADA ALGUNA

AGENCIA EVALUADORA

Agencia Nacional de Evaluación de la Calidad y Acreditación

UNIVERSIDAD SOLICITANTE

Universidad de Murcia

LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

012 Universidad de Murcia

LISTADO DE UNIVERSIDADES EXTRANJERAS

CÓDIGO UNIVERSIDAD

No existen datos

LISTADO DE INSTITUCIONES PARTICIPANTES

No existen datos

1.2. DISTRIBUCIÓN DE CRÉDITOS EN EL TÍTULO
CRÉDITOS TOTALES CRÉDITOS DE FORMACIÓN BÁSICA CRÉDITOS EN PRÁCTICAS EXTERNAS

240 60 0

CRÉDITOS OPTATIVOS CRÉDITOS OBLIGATORIOS CRÉDITOS TRABAJO FIN GRADO/
MÁSTER

30 138 12

LISTADO DE MENCIONES

MENCIÓN CRÉDITOS OPTATIVOS

No existen datos

1.3. Universidad de Murcia
1.3.1. CENTROS EN LOS QUE SE IMPARTE

LISTADO DE CENTROS

CÓDIGO CENTRO

30008236 Facultad de Letras

1.3.2. Facultad de Letras
1.3.2.1. Datos asociados al centro
TIPOS DE ENSEÑANZA QUE SE IMPARTEN EN EL CENTRO

PRESENCIAL SEMIPRESENCIAL VIRTUAL

Sí No No

PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN TERCER AÑO IMPLANTACIÓN

60 60 60

CUARTO AÑO IMPLANTACIÓN TIEMPO COMPLETO

60 ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

4 / 132

PRIMER AÑO 37.0 72.0

RESTO DE AÑOS 37.0 72.0

TIEMPO PARCIAL

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 18.0 36.0

RESTO DE AÑOS 18.0 36.0

NORMAS DE PERMANENCIA

http://www.um.es/web/estudios/contenido/normativa/permanencia

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

5 / 132

2. JUSTIFICACIÓN, ADECUACIÓN DE LA PROPUESTA Y PROCEDIMIENTOS
Ver Apartado 2: Anexo 1.

3. COMPETENCIAS
3.1 COMPETENCIAS BÁSICAS Y GENERALES

BÁSICAS

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG12 - Conocimientos básicos de la profesión

CG13 - Capacidad de aprender

CG14 - Capacidad crítica y autocrítica

CG15 - Capacidad de adaptarse a nuevas situaciones

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG19 - Habilidades personales

CG20 - Liderazgo

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG22 - Habilidad para trabajar en un contexto internacional

CG23 - Conocimiento de culturas y costumbres de otros países

CG24 - Habilidad para trabajar de forma autónoma

CG25 - Diseño y gestión de proyectos

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

3.2 COMPETENCIAS TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

6 / 132

3.3 COMPETENCIAS ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE2 - Dominio de la lengua latina clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE7 - Conocimiento de las diferentes variantes de la lengua griega

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE9 - Conocimiento teórico y profundo de la literatura griega

CE10 - Conocimiento teórico y profundo de la literatura latina

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE12 - Conocimiento profundo de la fortuna y pervivencia de las literaturas de la antigüedad griega y latina

CE13 - Conocimiento de la lingüística indoeuropea y de sus técnicas y métodos

CE14 - Conocimiento de crítica textual y de edición de textos griegos y latinos

CE15 - Conocimiento general de literatura europea

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE17 - Conocimiento de la didáctica de las lenguas, literaturas y culturas clásicas

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE20 - Conocimiento de las corrientes teóricas y metodológicas de la lingüística

CE21 - Conocimiento de las corrientes teóricas y metodológicas de la teoría y crítica literarias

CE22 - Conocimientos de retórica y estilística

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE25 - Conocimientos de terminología y neología

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE27 - Alta competencia en traducción de textos griegos

CE28 - Alta competencia en traducción de textos latinos

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE31 - Capacidad para elaborar textos de diferente tipo

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE36 - Capacidad para elaborar recensiones

CE37 - Conocimiento de los distintos procesos del mundo editorial y capacidad para su gestión y control de calidad

CE38 - Capacidad para realizar labores de asesoramiento y corrección lingüística

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE40 - Capacidad para identificar problemas y temas de investigación y evaluar su relevancia

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

7 / 132

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE44 - Capacidad creativa

CE45 - Capacidad de comunicación perlocutiva

CE46 - Capacidad de análisis y síntesis de documentación compleja

CE47 - Capacidad para el razonamiento crítico

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

4. ACCESO Y ADMISIÓN DE ESTUDIANTES
4.1 SISTEMAS DE INFORMACIÓN PREVIO

Ver Apartado 4: Anexo 1.

4.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

El perfil de ingreso propio de la titulación es el de una persona que tenga interés por las cuestiones relacionadas con la Filología Clásica y una sensi-
bilidad hacia la lengua, la literatura y la cultura griega y latina, y que pretenda adquirir competencias relacionadas con su comprensión, interpretación
y difusión. Aunque no se requieren conocimientos previos específicos, los básicos para acceder al Título son los correspondientes a un nivel de 2º de
Bachillerato, estando mejor adaptadas a la realización de los estudios de Grado en Filología Clásica las personas que hayan escogido en la Enseñan-
za Secundaria la Opción de Humanidades y Ciencias Sociales. Para quienes no provinieran de dicha Opción es recomendable que adquieran previa-
mente los conocimientos contenidos en los libros de texto relacionados con la disciplina correspondiente al referido Nivel y Opción.

La titulación no precisa de condiciones o pruebas de acceso especiales. El acceso a las enseñanzas oficiales de Grado en Filología Clásica por la Uni-
versidad de Murcia requerirá estar en posesión del título de bachiller o equivalente y la superación de la prueba a que se refiere el artículo 42 de la Ley
Orgánica 6/2001, de Universidades, modificada por la Ley 4/2007, de 12 de abril, sin perjuicio de los demás mecanismos de acceso previstos por la
normativa vigente, tal y como indica el artículo 14 del RD 1393/2007 por el que se establece la ordenación de las enseñanzas universitarias oficiales.
Los únicos requisitos exigibles al estudiante en materia de Procedimientos de Acceso y Admisión son los que la normativa existente exige para acce-
der a la Universidad. Según la titulación que presente el estudiante se establecen distintos modos de acceso.

Las normativas de referencia vienen recogidas en el Real Decreto 1892/2008, de 14 de noviembre, por el que se regulan las condiciones para el acce-
so a las enseñanzas universitarias oficiales de grado y los procedimientos de admisión a las universidades públicas españolas y en el Real Decreto
412/2014, de 6 de junio, por el que se establece la normativa básica de los procedimientos de admisión a las enseñanzas universitarias oficiales de
grado.

El calendario de implantación de éste último real decreto y que deroga al 1892/2008, de 14 de noviembre viene detallado en la disposición adicional
cuarta y transitoria única del real decreto.

Disposición adicional cuarta Calendario de implantación

Los procedimientos de admisión a las enseñanzas universitarias oficiales de Grado regulados en el presente real decreto se aplicarán a partir de los
siguientes cursos académicos:

a) A partir del curso académico 2017-2018, a los estudiantes que hayan obtenido el título de Bachiller del Sistema Educativo Español de acuerdo con
la redacción del artículo 37 de la Ley Orgánica 2/2006, de 3 de mayo, introducida por la Ley Orgánica 8/2013, de 9 de diciembre.

b) A partir del curso académico 2014-2015, al resto de estudiantes.

Disposición transitoria única Cursos académicos 2014-2015 a 2016-2017

1. Sin perjuicio de lo dispuesto en la disposición adicional cuarta, para la admisión a los estudios universitarios oficiales de Grado en las Universidades
españolas en los cursos académicos 2014-2015, 2015-2016 y 2016-2017 las Universidades podrán utilizar como criterio de valoración en los procedi-
mientos de admisión la superación de las materias de la prueba de acceso a la universidad y la calificación obtenida en las mismas.

Para la realización de la prueba de acceso a la universidad se tendrán en cuenta las disposiciones de los capítulos II, III y IV del Real Decreto
1892/2008, de 14 de noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los proce-
dimientos de admisión a las Universidades públicas españolas, sobre prueba de acceso a las enseñanzas universitarias oficiales de Grado para quie-
nes se encuentren en posesión del título de Bachiller o equivalente, salvo por lo que respecta a los temarios sobre los que versarán los ejercicios de la
prueba específica para la admisión de los estudiantes que estén en posesión de un título de Técnico Superior de la Formación Profesional o de las en-
señanzas artísticas, o de Técnico Deportivo Superior, cuyo contenido será el establecido para el currículo de las materias de modalidad de segundo de
Bachillerato de acuerdo con la distribución realizada por las Administraciones educativas, según la adscripción a las ramas del conocimiento recogida
en el anexo I del Real Decreto 1892/2008, de 14 de noviembre.

2. El plazo establecido en el artículo 7.2 para que la Conferencia General de Política Universitaria haga público el número máximo de plazas que para
cada titulación y centro ofrecen cada una de las Universidades públicas para el curso académico 2014-2015 finalizará el 30 de junio de 2014.

3. El plazo establecido en el artículo 7.4 para que las Universidades públicas hagan públicos los procedimientos que vayan a aplicar para la admisión
a las distintas enseñanzas universitarias oficiales de Grado y las fechas de realización de los mismos, así como los criterios de valoración, y las re-
glas para establecer el orden de prelación en la adjudicación de plazas que vayan a aplicar el curso académico 2014-2015, finalizará el 30 de junio de
2014.

4. La regulación de las pruebas para personas mayores de 25 años y de 45 años contenida en los artículos 11 a 15 y 17 a 20 de este real decreto co-
menzará a aplicarse en el acceso al curso académico 2015-2016; para el acceso al curso académico 2014-2015 se aplicará la regulación contenida en
el Real Decreto 1892/2008, de 14 de noviembre.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

http://noticias.juridicas.com/base_datos/Admin/lo2-2006.t1.html#I2053
http://noticias.juridicas.com/base_datos/Admin/517990-lo-8-2013-de-9-dic-para-la-mejora-de-la-calidad-educativa.html
http://noticias.juridicas.com/base_datos/Admin/rd1892-2008.html
http://noticias.juridicas.com/base_datos/Admin/rd1892-2008.html
http://noticias.juridicas.com/base_datos/Admin/rd1892-2008.html
http://noticias.juridicas.com/base_datos/Admin/rd1892-2008.html

Identificador : 2500370

8 / 132

5. Para la admisión a los estudios universitarios oficiales de Grado en las Universidades españolas en los cursos académicos 2014-2015, 2015-2016
y 2016-2017 las Universidades podrán utilizar como criterio de valoración en los procedimientos de admisión la credencial para el acceso a la uni-
versidad española expedida por la Universidad Nacional de Educación a Distancia (UNED), de acuerdo con los requisitos establecidos en la Orden
EDU/1161/2010, de 4 de mayo, por la que se establece el procedimiento para el acceso a la Universidad española por parte de los estudiantes pro-
cedentes de sistemas educativos a los que es de aplicación el artículo 38.5 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación, para los estu-
diantes indicados en el artículo 9.1.b) de este real decreto.

Cumpliendo la exigencia del punto 3 del artículo 16 (sección 2ª del capítulo 14) del Real Decreto 412/2014, de 6 de junio, los mayores de 40 años
que deseen ingresar en el Grado de Filología Clásica realizarán la prueba de acceso especial de la Universidad de Murcia según su experiencia labo-
ral o profesional. No existen pruebas específicas relativas a este título en cuestión por lo que se regirán por la normativa general de acceso que se de-
talla a continuación

ESTRUCTURA DE LA PRUEBA
La prueba de acceso a la Universidad de Murcia para las personas mayores de 40 años mediante la acreditación de experiencia laboral y profesional
se estructura en dos fases: la fase de valoración de la experiencia y la fase de entrevista personal

Fase de valoración de la experiencia

La valoración de la experiencia laboral y profesional se realizará teniendo en cuenta los siguientes referentes para cada experiencia laboral o profesio-
nal acreditada:

1.

Afinidad de la experiencia laboral o profesional con la titulación de Grado solicitada, en virtud dela información que contenga la memoria de la
titulación verificada, relativa a los criterios deacreditación y ámbito de la experiencia laboral o profesional en relación con la enseñanza.

2.

Nivel de competencia, según se establece en el Anexo II.
3.

Tiempo de experiencia laboral y profesional.

Se valorará además la acreditación del conocimiento de idiomas mediante certificados oficiales admitidos por la Asociación de Centros de Lenguas en
la Enseñanza Superior (ACLES).

Documentación necesaria para la valoración de la experiencia

La documentación acreditativa de la experiencia, que habrá de ser evaluada a los efectos de determinar si la misma habilita al solicitante para el acce-
so y, en su caso, admisión a unas enseñanzas concretas, será:

1.

Certificación de la Tesorería General de la Seguridad Social, del Instituto Social de la Marina, o de la mutualidad a la que estuviera afiliado, o
equivalente en el caso de organismos extranjeros, donde conste la empresa, la categoría laboral (grupo de cotización) y el periodo de contra-
tación.

2.

Los respectivos contratos de trabajo y prorroga de los mismos, si procede, que acrediten la experiencia laboral del candidato o, en su caso,
nombramiento de la Administración correspondiente.

3.

Los trabajadores autónomos, por cuenta propia, o los encuadrados en régimen distinto del Régimen General de la Seguridad Social, deberán
aportar Certificación de la Tesorería General de la Seguridad Social o del Instituto Social de la Marina de los periodos de alta en la Seguridad
Social en el régimen especial correspondiente y descripción de la actividad desarrollada e intervalo de tiempo en el que se ha realizado. El ni-
vel de competencia corresponderá con lo estipulado en el Anexo II para trabajadores no encuadrados en el Régimen General de la Seguridad
Social.

4.

Certificados oficiales de nivel de conocimiento de idiomas admitidos por la Asociación de Centros de Lenguas en la Enseñanza Superior
(ACLES).

5.

Cualquier otra documentación que se establezca en la convocatoria.
6.

El tribunal de las pruebas podrá solicitar a los candidatos aclaración sobre los méritos alegados.

Fase de entrevista personal

Los candidatos que obtengan en la fase de valoración de la experiencia una calificación de al menos 5 puntos deberán realizar una entrevista personal
en la que el tribunal valorará y apreciará la madurez e idoneidad de cada candidato para seguir con éxito la enseñanza universitaria oficial de Grado
solicitada.
De esta entrevista se derivará una calificación de apto o no apto.

Para una información más detallada sobre la prueba, se pueden visitar los siguientes enlaces:

·
http://www.um.es/web/vic-estudios/contenido/acceso/mayores-40

·
http://www.um.es/documents/877924/952920/Normativa+M40+CG+_aprob+2014-11-21.pdf/89474d57-012e-4228-a8fe-08c13f86c76c

4.3 APOYO A ESTUDIANTES

Además de lo referido en el apartado 4.1, la Universidad de Murcia cuenta con un entorno virtual, integrado por las plataformas SUMA y Aula Virtual
(basada en el proyecto educativo de software libre SAKAI) (http://www.um.es/estructura/campus-virtual.php) , que se ha revelado como una poten-

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

http://noticias.juridicas.com/base_datos/Admin/o1161-2010-mec.html
http://noticias.juridicas.com/base_datos/Admin/o1161-2010-mec.html
http://noticias.juridicas.com/base_datos/Admin/lo2-2006.t1.html#I2059
http://www.um.es/web/vic-estudios/contenido/acceso/mayores-40
http://www.um.es/documents/877924/952920/Normativa+M40+CG+_aprob+2014-11-21.pdf/89474d57-012e-4228-a8fe-08c13f86c76c
http://www.um.es/estructura/campus-virtual.php

Identificador : 2500370

9 / 132

te herramienta de apoyo al estudiante. Esta herramienta dota a la Universidad de Murcia de un ámbito de comunicación virtual entre alumnado y profe-
sorado, mediante el cual se puede acceder a documentación que publica el profesor, se pueden realizar preguntas a éste relacionadas con la asigna-
tura, etc.

Hay que destacar también que la Universidad de Murcia aprobó el 6 de julio de 2009 una Propuesta de colaboración entre el Centro de Orientación e
Información de Empleo (COIE) y el servicio de atención y a la diversidad y voluntariado (http://www.um.es/adyv/ ADYV) y las Facultades y Escuelas
de esta Universidad, en la programación y desarrollo de actividades dentro de los procesos clave del SGC, en cuyo marco se inscriben las acciones
de la Facultad de Letras. Estos servicios de orientación y empleo cuentan con una dilatada experiencia en la organización y puesta en marcha de ac-
tuaciones de orientación para universitarios. La orientación se entiende como un proceso en el que se debe definir poco a poco el objetivo profesional,
planificando los pasos necesarios para lograr dicho objetivo. Debido a esta condición de proceso, ha de entenderse que la orientación es necesaria en
todas las etapas del estudiante universitario. Así se realizan actividades dirigidas a alumnos de primer curso, a alumnos en el ecuador de su carrera y
a alumnos de último curso, tanto de orientación académica como de orientación profesional.

El servicio de atención a la diversidad y voluntariado (ADYV) ofrece al alumnado la oportunidad de resolver problemas relacionados con el aprovecha-
miento de la oferta docente desde el punto de vista pedagógico y, en el caso de alumnos con necesidades educativas especiales, constituye el nexo
ideal de comunicación entre éstos y el profesorado.
Además, este servicio proporciona ayudas técnicas a aquellos alumnos que tienen necesidades educativas especiales como son los ordenadores con
sistema Braille (para los discapacitados visuales) y equipos de FM (para discapacitados auditivos). Al haber contado en años anteriores con alumnos
con necesidades especiales, nuestro Departamento posee una cierta experiencia en estos temas y ya ha aplicado algunas de estas ayudas técnicas
con el fin de eliminar o, al menos, minimizar los obstáculos que impiden el acceso de todos nuestros alumnos a la educación.

Podemos destacar los siguientes otros sistemas de apoyo y orientación de los estudiantes de la Universidad de Murcia:

·
Biblioteca Universitaria (http://www.um.es/biblio). Informa de los procesos de uso y préstamo de los fondos bibliográficos y de los distintos
servicios de apoyo al autoaprendizaje que ofrece.

·
SIDI (Servicio de Idiomas, http://www.um.es/s-idiomas). Información sobre cursos de idiomas y certificaciones oficiales de idiomas que pue-
den realizar los miembros de la comunidad universitaria.

·
SRI (Servicio de relaciones internacionales, http://www.um.es/internacionales). Responsable de los convenios y ayudas a la movilidad den-
tro de los programas nacionales e internacionales suscritos por la Universidad de Murcia.

·
Otros: Información relativa al Defensor del Universitario (http://www.um.es/estructura/servicios/defensor), Servicio de Actividades Deporti-
vas (SAD, http://www.um.es/deportes), CEUM (Consejo de Estudiantes de la Universidad de Murcia, http://www.um.es/ceum).

El SIU (Servicio de Información Universitario http://www.um.es/siu/), junto con el Vicerrectorado que en cada momento asuma las competencias en
materia de gestión de títulos universitarios oficiales, mantienen a través de la WEB de la Universidad, folletos institucionales y diversa información que
permiten orientar y reconducir las dudas de los estudiantes ya matriculados.

1. SERVICIO DE INFORMACIÓN UNIVERSITARIO (SIU)

Misión

El objetivo primordial del Servicio de Información Universitario (S.I.U.) es gestionar y difundir información, con la finalidad de dirigir y orien-
tar al ciudadano respecto de los servicios, centros, departamentos, convocatorias, trámites, empleo, normativa, planes de estudios y activi-
dades de la Universidad, así como de información de convocatorias de organismos oficiales, cursos de verano, fundamental y ampliamente
los de la Universidad Internacional del Mar y de manera más general los del resto de universidades españolas. También otras informaciones
que si bien no son las que suele generar la universidad de manera directa, sí están muy relacionadas con la vida universitaria: vivienda, cul-
tura y ocio¿

En general podemos decir que el Servicio de Información Universitario pretende incrementar los flujos informativos entre todos los miem-
bros de nuestra Comunidad Universitaria, así como la difusión de la Universidad de Murcia en nuestro entorno más inmediato, a través no
solo de nuestras oficinas de atención al público, sino también con nuestras actuaciones con centros de secundaria y ayuntamientos, redes
sociales y por supuesto, la página web de la Universidad de Murcia.

Tareas que realiza

a) Agenda de actividades

La Agenda de actividades de la Universidad de Murcia es el vehículo a través del cual difundimos las actividades de nuestra institución. Da
la posibilidad de consultar los eventos en cuatro vistas distintas: día, semana, mes y por tipo de actividad.

b) Gestión web

En los últimos cursos el SIU, tras el rediseño de la web universitaria, ha adaptado la gran mayoría de la web a la nueva versión de su imagen
corporativa, dentro del marco del proyecto ARANEO, proyecto cuyo objetivo final es facilitar la autogestión web de las unidades universita-
rias que lo deseen a través de la implantación masiva del gestor de contenidos LIFERAY.

Una de las tareas incorporadas en los últimos años directamente relacionada con la implantación del proyecto ARANEO es la formación de
usuarios en habilidades para la autogestión de sus sitios mediante LIFERAY. Esa actividad estriba en la realización periódica de cursos de
formación de nueve horas de duración repartidas en tres días. Ese curso se complementa con la creación de herramientas online de ayuda a
estos usuarios y la tele-asistencia telefónica para éstos

c) Promoción de la Universidad

d) Tú Decides

Este es un proyecto para el desarrollo e implementación de una herramienta virtual para la simulación de acciones de reconocimiento de
asignaturas y créditos para los traslados de alumnos universitarios entre distintas titulaciones de la Universidad de Murcia. Debido a la gran

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

http://www.um.es/adyv/
http://www.um.es/biblio
http://www.um.es/s-idiomas
http://www.um.es/internacionales
http://www.um.es/estructura/servicios/defensor
http://www.um.es/deportes
http://www.um.es/ceum
http://www.um.es/siu/

Identificador : 2500370

10 / 132

cantidad de consultas de este tipo que llega al Servicio de Información Universitario, se creó esta herramienta para conseguir solucionar
sus dudas, así como implementar una base de datos que sirva para la comunidad universitaria en general. No es una herramienta de recono-
cimiento oficial, sino meramente orientativa. La disponibilidad de Grados y materias estará sujeta a la entrega de la información para la ali-
mentación del sistema por parte de cada uno de los Centros de la Universidad de Murcia.

e) Listas de distribución

Mediante el servicio de listas de distribución pretendemos acercar a través del correo electrónico las noticias que periódicamente se extraen
de diversos medios. Gestionadas por el Servicio de Información Universitario como herramienta de comunicación de noticias y actividades
generadas por la Universidad de Murcia y que pueden resultar de interés.

f) Grupos y redes

Encontramos dos grupos, SIOU y Red SIJ:

SIOU: El grupo de trabajo SIOU reúne a técnicos de los Servicios de Información y Orientación de la mayoría de las universidades españo-
las, con los objetivos de potenciar e identificar los rasgos esenciales los Servicios de Información. El SIU de la Universidad de Murcia, como
miembro fundador, pertenece al mismo desde sus inicios, habiendo participado en la organización de dos encuentros de trabajo, así como
en su gestión durante dos periodos en el equipo coordinador del mismo.

Red SIJ: La Red de Servicios de Información Juvenil la integran todos aquellos servicios que independientemente de su tipología están re-
conocidos y censados de una manera oficial. El SIU, como servicio de información universitario, pertenece a la misma. La Red de SIJ de la
Región de Murcia tiene los siguientes objetivos: (i) la difusión sistemática y coordinada de una información juvenil amplia y actualizada en la
Región; (ii) garantizar que la prestación de los Servicios de Información Juvenil se desarrolla en unas condiciones técnicas adecuadas; (iii)
coordinar y aprovechar con eficacia los recursos existentes en relación con la información juvenil.

g) Consultas

Se pueden realizar consultas de forma presencial (en las oficinas de los Campus de La Merced, Espinardo, San Javier y/o Lorca), de forma
telefónica, a través del chat o empleando un formulario.

2. SERVICIO DE ATENCIÓN A LA DIVERSIDAD Y VOLUNTARIADO (ADYV)

Pretende dar respuesta a una serie de necesidades de tipo psicológico, de rendimiento académico y de naturaleza familiar y social. También se encar-
ga de buscar soluciones jurídicas a problemas cotidianos relacionados con el ámbito universitario. Sus cometidos específicos se describen a conti-
nuación

Unidad de Asesoramiento Psicológico

Consulta individual:

ADYV cuenta con un servicio de consulta psicológica individualizado que ofrece a la comunidad universitaria orientación sobre:

1.

Asesoramiento psicológico.
2.

Intervención en problemas de ansiedad.
3.

Desarrollo de habilidades sociales, etc.

Es un servicio que se ofrece exclusivamente a los alumnos, personal docente e investigador (PDI) y personal de administración y servicios
(PAS) de la Universidad de Murcia y que no tiene costes económicos.

Cursos para grupos reducidos sobre:

Control de ansiedad ante los exámenes.

Miedo a hablar en público.

Técnicas de relajación.

Fobia social.

Habilidades sociales¿

Unidad de Asesoramiento Pedagógico

Consulta individual:

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

11 / 132

ADYV tiene un servicio de asesoramiento pedagógico individualizado al que todos los miembros de la Universidad de Murcia (alumnos, pro-
fesores y personal de administración y servicios) pueden acudir sin ningún coste. En el caso de los estudiantes, el objetivo es proporcionar
al alumno las habilidades necesarias para poder superar el curso y desarrollar sus capacidades, de manera que pueda abordar con mayo-
res garantías de éxito las situaciones de aprendizaje que se le presentarán a lo largo de su carrera universitaria. Algunos de los temas que
se suelen tratar son:

Entrenamiento en técnicas de estudio.

Orientación en preferencias profesionales centrada especialmente en los problemas surgidos a partir de la interrelación entre motivación,
intereses y aptitudes.

Orientación vocacional.

Cursos para grupos reducidos de técnicas de estudio y mejora de la memoria para universitarios.

Unidad de Asesoramiento Jurídico

La necesidad de soluciones jurídicas a problemas cotidianos en la vida universitaria se plantea como un reto del Vicerrectorado de Estu-
diantes y Empleo. Es por ello que desde ADYV se presta un servicio de asesoramiento jurídico individualizado cuyo objetivo es orientar en
todos los problemas de esta índole. Se trata de un servicio gratuito que se ofrece en exclusiva a la comunidad universitaria: alumnos, perso-
nal docente e investigador (PDI) y personal de administración y servicios (PAS).

Asesoramiento individualizado:

En consulta individualizada (presencial, a través del sistema de cita previa), vía e-mail o por teléfono se pueden plantear las dudas e interro-
gantes relacionados con una amplia variedad de temas:

· Resolución de problemas en trámites administrativos.
· Resolución de problemas propiamente jurídicos sin intervención judicial.
· Discapacidad - Subvenciones y disposiciones legales.
· Asesoramiento laboral.
· Autoempleo
· Otros temas de interés:

1. Promociones y cooperativas de viviendas para jóvenes.
2. Ayudas y subvenciones para la adquisición de tu primera vivienda.
3. Plan de Vivienda Municipal.
4. Guía sobre compraventa de viviendas (Ministerio de Justicia).
5. Servicio de Vivienda del Ayuntamiento de Murcia.

Apoyo a proyectos:

Con el objetivo último de ofrecer un servicio de asesoramiento y orientación lo más amplio y completo posible, en ADYV se tramitan diver-
sos proyectos relacionados con la integración socioacadémica del alumnado con discapacidad, apoyo a la mujer, salud comunitaria (taba-
quismo, alcohol, nutrición¿), etc. Desde la Unidad de Asesoramiento Jurídico se brinda un apoyo fundamental en la búsqueda de financia-
ción "tanto pública como privada (instituciones, empresas, fundaciones, etc.)" para el desarrollo de estos proyectos.

Sala de Relajación

ADYV tiene también un servicio de sala de relajación, cuyas características son:

· Libre disposición mediante reserva de puesto
· Seis puestos con sillones anatómicos reclinables.
· Equipo de sonido individual y/o colectivo.
· Proyector de imágenes (estáticas o en movimiento) en pantalla gigante.
· Iluminación regulable en intensidad.
· Variedad de grabaciones y montajes audiovisuales específicos para relajación.

Tratamiento de ansiedad y estrés en la población universitaria:

A lo largo de los años de funcionamiento de este servicio se han venido constatando, mediante las consultas individuales, los altos niveles
de ansiedad y estrés de la población universitaria en general. Estos niveles constituyen uno de los más graves y constantes problemas que
padece, llegando a suponer de media anual el 63% de los motivos de consulta en ADYV. Como consecuencia de esta situación, hace ya va-
rios años que se consideró establecer cursos de autoayuda para pequeños grupos sobre control de ansiedad ante los exámenes y técnicas
de relajación. Se trataba de dotar a los interesados de repertorios de técnicas y hábitos de vida que impidiesen el desencadenamiento de ni-
veles perjudiciales de ansiedad que tan negativamente influyen, entre otros ámbitos, en los resultados académicos. Desde entonces estos
cursos se repiten varias veces durante el curso académico, con gran éxito de asistencia y una valoración cualitativa elevada.

Por otro lado, desde hace algún tiempo se detecta la necesidad de disponer de condiciones ambientales idóneas para la realización de las
técnicas aprendidas; condiciones ambientales que habitualmente no se suelen dar en el domicilio familiar (con más hermanos, habitaciones
compartidas, etc.) o en pisos de estudiantes (con limitaciones de espacio, ruidos urbanos, etc.). Es por ello que desde ADYV finalmente se
ha conseguido ofrecer a la comunidad universitaria una Sala de Relajación de Libre Acceso. En esta sala, mediante una simple reserva de
hora, se puede disponer de un espacio con:

· Sillones reclinables especiales para relajación.
· Equipo de sonido, desde el que es posible recibir instrucciones con las diferentes técnicas de relajación y escuchar música especialmente preparada para

favorecer ese estado.
· Cañón multimedia y pantalla gigante de proyección, que permiten contemplar escenas naturales especialmente recomendadas para relajación, en la

medida en que favorecen el descanso visual y la relajación cognitiva.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

12 / 132

3. BIBLIOTECA UNIVERSITARIA. Informa de los procesos de uso y préstamo de los fondos bibliográficos y de los distintos servicios de apoyo al au-
toaprendizaje que ofrece. Sus cometidos específicos se describen a continuación

Objetivos del servicio

La Biblioteca Universitaria es una unidad funcional que gestiona recursos documentales y bibliográficos mediante la planificación de una
variada gama de servicios de información destinados a los procesos de aprendizaje, docencia, investigación y formación continua (Regla-
mento del Servicio Universitario de Biblioteca, Art. 1). Su misión es garantizar el acceso a la información y documentación científica y técni-
ca, que permita a la Universidad cumplir las funciones que le son propias, es decir, "realizar el servicio público de la educación superior me-
diante la investigación, la docencia y el estudio" y expresamente, "la creación, desarrollo, transmisión y crítica de la ciencia, de la técnica y
de la cultura... y la difusión del conocimiento y la cultura a través de la extensión universitaria y la formación a lo largo de toda la vida". (Ley
Orgánica 6/2001, título preliminar).

Los servicios prestados por la Biblioteca Universitaria se desarrollan de acuerdo con los compromisos adquiridos por las Universidades Es-
pañolas en "La Declaración de Bolonia de 19 de junio de 1999" y la convergencia hacia el Espacio Europeo de Educación Superior y Espa-
cio Europeo de Investigación, favoreciendo los cambios estructurales necesarios para que la Universidad de Murcia cumpla sus objetivos
en este proceso de integración (Reglamento del Servicio Universitario de Biblioteca, Preámbulo). Estos cambios esán destinados a la trans-
formación de la Biblioteca en un Centro de Recursos para el Aprendizaje, la Docencia y la Investigación.

El CRAI/Biblioteca Universitaria concreta su misión en los siguientes objetivos que constituyen la base de los servicios que presta:

·
Contribuir a la innovación docente y a la investigación según las directrices de la Universidad.

·
Contribuir a la integración de los servicios de la Universidad que tengan una relación directa con el aprendizaje, la docencia y la in-
vestigación desarrollando una estrategia común para la gestión de la información y el conocimiento.

·
Posibilitar el acceso a toda la información y documentación de una forma fácil, rápida y organizada.

·
Programar el crecimiento de las distintas colecciones bibliográficas y documentales en cualquier soporte.

·
Proporcionar a los estudiantes una experiencia de aprendizaje total.

·
Proporcionar al PDI un marco de apoyo para el desarrollo de su actividad docente e investigadora.

·
Diseñar, implementar y programar actividades académicas y eventos especiales.

·
Concentrar servicios, para que sean más adecuados a necesidades de la comunidad universitaria siguiendo compromisos de cali-
dad y sostenibilidad.

·
Optimizar el uso de los recursos y reducir la burocracia en beneficio del usuario.

·
Ser un valor añadido a la calidad de la docencia y la investigación de la Universidad.

Para cumplir sus objetivos de forma óptima la Biblioteca deberá:

·
Disponer de un equipamiento singular y único. Debe poder organizar actividades curriculares y extracurriculares de las diferentes
comunidades de usuarios que integran el campus.

·
Disponer de personal con perfiles más polivalentes y flexibles, y preparados para realizar una mejor gestión del conocimiento, apli-
cando criterios actuales de desempeño.

·
Ser flexible para poder asumir e implementar nuevos servicios y poder abandonar aquellos que ya no sean significativos.

Principales servicios

La Biblioteca presta una variada gama de servicios que en la mayoría de los casos pueden solicitarse a través de Internet.

Instalaciones y Equipamientos

·
Salas de Lectura, cabinas de trabajo en grupo (CTG), salas de ordenadores, e instalaciones y equipos para diversos fines como con-
sultas de bibliografía, estudio e investigación y elaboración de trabajos, equipadas con tecnología WI-FI.

·
Sala de estudio 24 h.

·
Laboratorios de idiomas.

·
Salas polivalentes y/o de formación.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

13 / 132

·
Buzones de autodevolución de préstamos.

·
Sistemas de autopréstamo RFID.

·
Préstamo de ordenadores portátiles.

·
Sistemas de impresión en red. (ALAS).

·
Escáner y fotocopiadoras.

·
Equipos para personas con discapacidad.

·
Contendedores de residuos (papel, plásticos y orgánico).

Información Bibliográfica e Institucional

·
Consultas sobre instalaciones y servicios de la Universidad y de la Biblioteca.

·
Consultas en los mostradores de atención a usuarios o dirigidas a bibliotecarios temáticos.

·
Acceso a la Biblioteca Digital (revistas, bases de datos, libros electrónicos, tesis doctorales).

·
Acceso a catálogos especializados de la Biblioteca.

·
Boletines de Novedades.

·
Consulta en línea: Pregunte al Bibliotecario, Chat "Biblioteca en línea".

·
Acceso a nuestros servicios mediante redes sociales.

Adquisición de bibliografía docente y de investigación para PDI y gestión de sugerencias de compra o desideratas para el resto de usuarios

·
Obtención de documentos mediante intercambio científico.

Depósito digital de documentos (DIGITUM)

·
Autoarchivo de documentos para PDI.

·
Creación de colecciones digitales y metadatos.

·
Recolección en buscadores nacionales e internacionales en acceso abierto.

Consulta y Préstamo de Documentos

Consulta de las colecciones de la Biblioteca incluidas las colecciones especiales.

·
Préstamo a domicilio, renovaciones y reservas en sus distintas modalidades.

·
Préstamo Intercampus para determinados colectivos.

Préstamo Interbibliotecario

·
Obtención de documentos de otras bibliotecas, centros de documentación u organismos oficiales, a nivel nacional e internacional,
servidos al usuario en formato impreso, digital o electrónico.

Formación de Usuarios (CI2)

·
Formación dirigida a distintos usuarios de la Biblioteca, mediante programaciones anuales.

·
Cursos introductorios para alumnos de nuevo ingreso.

·
Sesiones avanzadas.

·
Sesiones a la carta.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

14 / 132

Servicios especiales para personas con discapacidad

·
Se ofrecen estas facilidades tanto a nivel de instalaciones como en uso de equipos y condiciones especiales de préstamo.

4. SIDI (SERVICIO DE IDIOMAS). Información sobre cursos de idiomas y certificaciones oficiales de idiomas que pueden realizar los miembros de la
comunidad universitaria. Sus cometidos específicos se describen a continuación

El Servicio de Idiomas de la Universidad de Murcia ofrece a la comunidad universitaria formación lingüística instrumental en varios idiomas.
Todos los cursos están enfocados al aprendizaje instrumental de la lengua y la metodología empleada responde a los principios de los enfo-
ques comunicativos.

Cursos de idiomas

El Servicio de Idiomas ofrece a la comunidad universitaria y al público en general formación lingüística en los siguientes idiomas: Alemán,
Español, Francés, Inglés, Italiano, Japonés, Portugués y Ruso. Los cursos de idiomas tienen un total de 60 horas lectivas y se imparten en
dos sesiones semanales de dos horas cada una. Los grupos tendrán un máximo de 25 alumnos por clase La superación de estos cursos se
podrán reconocer como 4,5 créditos de libre configuración ó 2 créditos CRAU

Cursos de preparación para exámenes oficiales

El Servicio de Idiomas ofrece a todos aquellos interesados en presentarse a los exámenes para la obtención de los Diplomas Oficia-
les, cursos que tienen como objetivo familiarizar a los candidatos con la estructura y contenidos de las pruebas de las siguientes
instituciones:vCambridge University (Inglés), Goethe Institut (Alemán), Instituto Cervantes (Español) y Alliance Française (Francés). Estos
cursos se imparten en una sesión de dos o tres horas por semana y tendrán un máximo de 20 alumnos por clase.

Cursos de conversación

El Servicio de Idiomas de la Universidad de Murcia ofrece a la comunidad universitaria y al público en general cursos de conversación enfo-
cados al desarrollo de las habilidades comunicativas orales (comprensión, producción e interacción). Estos cursos se imparten en una se-
sión de dos horas por semana y tendrán un máximo de 10 alumnos por clase.

Cursos de español como lengua extranjera

·
Cursos de Lengua Española

·
Cursos Intensivos para Erasmus

·
Curso de Lengua y Cultura Hispánica

·
Cursos de Preparación para Exámenes Oficiales

·
Cursos de Español a distancia

Acreditación nivel b1

La Universidad de Murcia organiza pruebas de dominio para aquellos que no puedan justificar de manera documental el conocimiento de los
idiomas inglés, francés, alemán, italiano y español para extranjeros (nivel B1).

Destinatarios. Estas pruebas están dirigida a estudiantes o titulados universitarios que deseen acreditar su nivel de idioma (B1) dentro del
ámbito universitario. Podrá presentarse a ellas cualquier persona que haya completado estudios universitarios o que esté realizando estu-
dios que conduzcan a la obtención de una titulación universitaria.

Validez de la certificación. La Universidad de Murcia, a través del Servicio de Idiomas, ha sido acreditada para realizar los exámenes de do-
minio de inglés y francés B1 según el modelo ACLES. Los certificados que se emitan bajo esta acreditación tendrán validez en 46 universi-
dades españolas que forman parte de ACLES (Asociación de Centros de Lenguas en la Enseñanza Superior) y en 200 universidades euro-
peas que forman parte de CERCLES (European Confederation of Language Centres in Higher Education). Están reconocidos por la CRUE
(Conferencia de Rectores de Universidades Españolas).

Descripción de la prueba. El objetivo de esta prueba es certificar el conocimiento de una lengua extranjera en el nivel indicado independien-
temente de la formación. Los contenidos de la prueba corresponden a temas de interés general e implican la capacidad de utilizar el idioma
de manera receptiva, productiva e interactiva en situaciones habituales, con un dominio razonable de un repertorio amplio de recursos lin-
güísticos sencillos, en una variedad formal e informal de lengua estándar. La prueba consta de cuatro partes que se evalúan de manera in-

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

15 / 132

dependiente: comprensión lectora, comprensión auditiva, expresión escrita y expresión oral. Tiene una duración total aproximada de 2 h. 30
minutos.

5. SRI (Servicio de relaciones internacionales, Responsable de los convenios y ayudas a la movilidad dentro de los programas nacionales e interna-
cionales suscritos por la Universidad de Murcia. Sus cometidos específicos se describen a continuación

La misión del Servicio de Relaciones Internacionales es la Internacionalización de la Universidad de Murcia, mediante las siguientes accio-
nes:

·
Gestión de programas interuniversitarios informando sobre las posibilidades existentes en cada momento.

·
Asesoramiento a los miembros de la comunidad universitaria en materia de programas de educación y formación internacionales.

·
Incrementando las posibilidades de Movilidad Internacional.

·
Favoreciendo y apoyando la Cooperación Internacional.

·
Dotando de mayor calidad las relaciones internacionales establecidas por la Universidad de Murcia.

·
Coordinando las acciones internacionales e institucionales con el resto de la Universidad de Murcia.

·
Organizando actividades destinadas a acoger a los estudiantes y profesores extranjeros que realicen una estancia en nuestra Uni-
versidad.

Principales servicios

·
Informar de los programas existentes en cada momento.

·
Asesorar a la comunidad universitaria sobre programas de educación y formación internacionales

·
Gestionar los programas interuniversitarios internacionales.

·
Organizar actividades de acogida a los estudiantes, profesores, investigadores y personal de administración internacionales que vi-
siten la Universidad de Murcia.

·
Conectar la Universidad de Murcia y la sociedad estableciendo los cauces pertinentes en acciones internacionales.

·
Dotar de mayor calidad las relaciones internacionales establecidas por la UM, en especial las que impliquen movilidad.

·
Favorecer y apoyar la Cooperación Internacional al Desarrollo

6. COIE (Centro de Orientación e Información en el Empleo. Facilita a los estudiantes y titulados el acceso al mercado de trabajo. Sus cometidos
específicos se describen a continuación.

Compromisos. El COIE tiene los siguientes compromisos en su funcionamiento:

·
Informar de todos los servicios, actividades y convocatorias del COIE por vía Web.

·
Potenciar la gestión de los servicios del COIE dirigida a alumnos/titulados y a empresas/entidades por vía telemática.

·
Potenciar el contacto con empresas y entidades a través de las distintas actividades del COIE.

·
Desarrollar las entrevistas de orientación profesional personalizadas en un plazo máximo de 15 días.

·
Potenciar la adquisición de competencias profesionales a los alumnos y titulados a través del Programa de Formación del COIE.

·
Ofertar en cada curso académico charlas sobre orientación profesional y estrategias para la búsqueda de empleo en Facultades y
Escuelas de la Universidad de Murcia.

·
Promocionar las prácticas profesionales a través de los Convenios de Cooperación Educativa para alumnos y empresas/entidades.

·
Reducción de los tiempos destinados a los procesos de gestión de los candidatos y ofertas de prácticas.

·
Aumentar el número de entidades que realizan ofertas de empleo para titulados universitarios.

·
Reducir el tiempo en la gestión, preselección y remisión de candidatos a las empresas/entidades.

·
Recoger información sobre demandas de empleadores e inserción laboral de titulados.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

16 / 132

Servicios

·
Atención al interesado de forma inmediata e individualizada.

·
Orientación profesional: entrevistas individualizadas y actividades grupales.

·
Formación para el desarrollo de competencias profesionales.

·
Organización de actividades para el contacto de alumnos y titulados con empresas.

·
Desarrollo de acciones para el fomento de las relaciones entre Universidad y empresa.

·
Gestión de prácticas para alumnos en empresas y entidades.

·
Gestión de ofertas de empleo para titulados en empresas y entidades.

·
Realización de informes sobre inserción, demandas de los empleadores y demás aspectos relacionados con la empleabilidad.

·
Información a Facultades y Escuelas sobre aspectos relacionados con la empleabilidad de alumnos y titulados.

7. DEFENSOR DEL UNIVERSITARIO. Sus cometidos específicos se describen a continuación.

Misión

El Defensor del Universitario es elegido por el Claustro, entre profesores doctores pertenecientes a los cuerpos docentes universitarios o
profesores contratados doctores con contrato fijo en servicio activo en la Universidad de Murcia. Su función es velar por el respeto a los de-
rechos y las libertades de los profesores, estudiantes y personal de administración y servicios, dentro del ámbito docente y administrativo
de la institución universitaria.

El Defensor del Universitario puede asumir tareas de mediación, conciliación y buenos oficios, promoviendo especialmente la convivencia,
la cultura de la ética, la corresponsabilidad y las buenas prácticas. Además, puede supervisar la actividad administrativa y académica de la
Universidad, en lo que tenga relación con el posible quebrantamiento de derechos reconocidos en los Estatutos, para evitar situaciones de
indefensión y actuaciones arbitrarias.

También puede formular recomendaciones a las instancias correspondientes, dirigidas a eliminar las deficiencias detectadas. En algunos
casos esa recomendación es simplemente un recordatorio de la obligación de cumplir la normativa. En otros, se trata de sugerencias de in-
terpretación de las normas, de modificación de las mismas o de introducción de nueva normativa que permita mejorar la calidad del Servicio
Público o la salvaguarda de los derechos.

Sus actuaciones no están sometidas a mandato imperativo de ninguna instancia universitaria y se rigen por los principios de independencia
y autonomía, imparcialidad, ponderación y respeto a la confidencialidad.

Consultas

Cualquier miembro de la Comunidad Universitaria que quiera plantearnos alguna consulta o necesite asesoramiento, dentro del ámbito de
actuación del Defensor del Universitario, puede trasladárnosla por teléfono, carta, email o presentándose en la Oficina.

Quejas

En la oficina del Defensor del Universitario se recibirán y atenderán las reclamaciones o quejas que sean planteadas por cualquier miembro
de la Comunidad Universitaria. Las reclamaciones no pueden ser anónimas y deberán formularse mediante un escrito que se remitirá por
correo ordinario, electrónico o presentándolas personalmente en la Oficina del Defensor, en el que deberán figurar los datos personales, te-
léfono de contacto y domicilio a efectos de comunicaciones. En ningún caso, las reclamaciones ante el Defensor del Universitario produci-
rán la suspensión de los plazos señalados en la ley para presentar recursos. No se podrán admitir reclamaciones sobre las que esté pen-
diente un proceso jurisdiccional ni un expediente disciplinario administrativo.

Mediación

La mediación es una excelente manera de resolver conflictos interpersonales y es un procedimiento voluntario. Lo iniciará una de las partes
y la Defensoría contactará con la otra parte en conflicto para saber si acepta la mediación. En caso afirmativo, se mantendrán sesiones de
mediación para intentar llegar a un acuerdo. La aceptación de los acuerdos en un procedimiento de mediación es voluntaria para las partes.
Caso de que se alcance un acuerdo, la Defensoría velará por su cumplimiento.

8. SERVICIO DE ACTIVIDADES DEPORTIVAS (SAD).

Sus cometidos específicos se describen a continuación.

Presentación

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

17 / 132

La Universidad de Murcia, a través del Servicio de Actividades Deportivas, está comprometida con el objetivo de que los miembros de la co-
munidad universitaria encuentren su oportunidad de conectar con del deporte, ya sea para entretenimiento o competición, y que su práctica
le acompañe a lo largo de su estancia en la misma.

Actividades.

Gimnasio Universitario

Práctica libre

· UMU deporte
· Piscina Universitaria
· UMU fitness
· Otras actividades

Instalaciones deportivas

La Universidad de Murcia se esfuerza en mantener y ampliar sus instalaciones deportivas para ofrecer a la comunidad universitaria espacios
deportivos de la más alta calidad.

El Recinto Deportivo Campus de Espinardo, ofrece espacios adecuados para casi todos los deportes y es donde se encuentran situadas las
oficinas del Servicio de Actividades Deportivas y el Centro de Medicina del Deporte. Cuenta con las siguientes instalaciones:

·
5 pistas de tenis.

·
5 pistas de pádel.

·
1 frontón.

·
1 pabellón polideportivo (pista para fútbol sala, balonmano, baloncesto, voleibol, bádminton).

·
3 pistas polideportivas (fútbol sala, balonmano, voleibol, baloncesto).

·
3 campos de fútbol de hierba artificial (fútbol 11, fútbol 7 y fútbol 5).

·
2 pistas de squash / tenis de mesa.

·
1 rocódromo para escalada deportiva.

·
3 salas polivalentes.

·
1 gimnasio.

La piscina universitaria está situada en el Campus de Espinardo, frente a la Facultad de Psicología y es gestionada por la empresa concesio-
naria, bajo supervisión del Servicio de Actividades Deportivas. Cuenta con un vaso de 25 metros y 8 calles, sauna y sala de masajes, donde
se realizan múltiples actividades y servicios.

Competiciones. En la Universidad de Murcia podrás competir con otros miembros de tu misma comunidad universitaria en las Competicio-
nes Internas que organizamos (Bienvenida Universitaria, Torneo Rector, Torneo Intercentros y Carrera Popular) y también representarla en
Competiciones Externas con otras Universidades en el Campeonato Autonómico de Deporte Universitario CADU y en el Campeonato de Es-
paña Universitario CEU, si formas parte de la Selección Deportiva de la Universidad de Murcia.

Créditos deportivos. Toda la actividad deportiva supervisada se computará para que, al finalizar el curso académico, se emita el certificado
que lo acredite. Por cada 25 horas de actividad deportiva podrás conseguir un crédito CRAU según normativa en vigor. Si tu titulación está
adaptada al EEES, se pueden realizar hasta 6 Créditos CRAU del correspondiente plan de estudios por actividades deportivas supervisadas
por el Servicio de Actividades Deportivas; se reconocen hasta 3 créditos por curso académico.

9. CONSEJO DE ESTUDIANTES DE LA UNIVERSIDAD DE MURCIA (CEUM)

El CEUM (Consejo de Estudiantes de la Universidad de Murcia) es el máximo órgano de representación estudiantil de la Universidad de Mur-
cia. Se trata de una estructura entorno a la cual los representantes de alumnos pueden debatir todos aquellos temas que afectan a los estu-
diantes a nivel general de la Universidad. El CEUM está compuesto por las delegaciones de alumnos de cada facultad y escuela, así como
por representantes en el Claustro Universitario. De sus opiniones y decisiones salen las líneas de actuación para llevar a cabo la defensa
efectiva de los derechos de los estudiantes.

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO MÁXIMO

0 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

18 / 132

Reconocimiento de Créditos Cursados en Títulos Propios

MÍNIMO MÁXIMO

0 0

Adjuntar Título Propio
Ver Apartado 4: Anexo 2.

Reconocimiento de Créditos Cursados por Acreditación de Experiencia Laboral y Profesional

MÍNIMO MÁXIMO

0 0

El reconocimiento consiste en la aceptación por parte de la Universidad de Murcia de los créditos que, habiendo si-
do obtenidos en esta u otra Universidad, son computados a efectos de la obtención de un título oficial de la misma.
Por su parte, la transferencia de créditos consiste en la consignación, a petición del interesado, de los créditos supe-
rados por el estudiante en enseñanzas oficiales universitarias del mismo nivel (Grado, Máster o Doctorado) que no
puedan ser reconocidos.

Los artículos 6 y 13 del Real Decreto 1393/2007, de 29 de octubre, modificado por el Real Decreto 861/2010, de 2
de junio establecen que las Universidades deben elaborar y publicar su propia normativa sobre reconocimiento y
transferencia de créditos. La Universidad de Murcia da cumplida cuenta de este mandato en su "Reglamento sobre
Reconocimiento y Transferencia de Créditos en Enseñanzas de Grado y Máster conducentes a la obtención
de los correspondientes títulos oficiales de la Universidad de Murcia" aprobado en Consejo de Gobierno de 25
de mayo de 2009, y modificado en sesiones de Consejo de Gobierno de 22 de octubre de 2010, 28 de julio de 2011
y 6 de julio de 2012.

Por su parte, la Facultad de Letras cumple, con los Reales Decretos previamente mencionados, y con el Reglamento
de la Universidad, del siguiente modo.

La Facultad de Letras dispone de una Comisión de Reconocimiento Académico para Estudios de Grado constituida
de acuerdo a los términos establecidos por los Estatutos de la Universidad de Murcia y por el Reglamento de Régi-
men Interno de la Facultad de Letras. Su composición, que sigue las recomendaciones del Sistema de Garantía de
Calidad del centro, incluye representantes de todos los grupos de interés. Esta comisión tiene como labor principal
estudiar las solicitudes de reconocimiento y elaborar las propuestas de reconocimiento que estime apropiadas, de
acuerdo con los créditos cursados en la titulación de origen del solicitante y su posible correspondencia con las com-
petencias de las materias de la titulación de destino. Las propuestas realizadas por la comisión son posteriormente
resueltas por el Decano del centro.

Según el caso de que se trate, el trabajo que lleva a cabo esta comisión se desarrolla atendiendo a las siguientes di-
rectrices:

·
Reconocimiento de créditos de formación básica de la misma rama: En este caso se reconocerán al me-
nos 36 ECTS correspondientes a materias de formación básica con independencia de la titulación en la que
hayan sido obtenidos. El número máximo de crédidtos reconocidos será el cursado en la titulación de origen.
En cualquier caso el Trabajo Fin de Grado nunca podrá ser objeto de reconocimiento.

·
Reconocimiento de créditos de formación básica de otras ramas de conocimiento, obligatorias, optati-
vas y prácticas externas: En estos casos deberá ser objeto de reconocimiento total o parcial la formación su-
perada de similar naturaleza.

·
Reconocimiento de experiencia laboral o profesional acreditada: Ésta podrá ser reconocida siempre y
cuando el tipo de experiencia obtenida, funciones desarrolladas en el desempeño del puesto de trabajo y las
competencias adquiridas, debidamente acreditadas, tenga correspondencia con las competencias de las ma-
terias en la titulación de destino.

·
Reconocimiento de créditos de enseñanzas universitarias no oficiales: El número máximo de créditos re-
conocidos podrá ser de 36 ECTS contando también los reconocidos como experiencia laboral o profesional.

·
Reconocimiento de estudios en casos de movilidad: En este caso el reconocimiento se produce antes del
desplazamiento del estudiante haciendo constar claramente qué asignaturas, cursos y créditos componen los
mismos, permitiéndose su modificación posterior, de manera que a su regreso no haya ninguna duda en el re-
conocimiento de los estudios que hayan sido superados en la universidad de destino. En todo momento, se
podrá considerar un curso académico equivalente a 60 créditos.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

19 / 132

·
Reconocimiento de los ti#tulos extranjeros: En este caso, es la Universidad de Murcia quien, de acuerdo
con la legislación vigente, es competente para resolver la homologación de títulos extranejeros aplicando las
normas que para ello tiene definidas.

En todos los casos la comisio#n del centro elaborara# una propuesta teniendo en cuenta las competencias adquiri-
das con los cre#ditos cursados de su titulacio#n de origen y su posible correspondencia con las competencias de las
materias de la titulacio#n de destino.

Por otro lado, las "Normas de Reconocimiento De Cre#ditos En Actividades Universitarias (CRAU)" Aprobado
en Consejo de Gobierno de 14 de junio de 2013 y modificado en sesión de 28/11/2013 con la inclusión de la D. A.
Cuarta, establecen las modalidades y el reconocimiento académico de las actividades universitarias culturales, de-
portivas, de representación estudiantil, solidarias y de cooperación (Artº 12.8 del RD 1393/2007). Se podrá recono-
cer un máximo de 6 créditos ECTS por este tipo de actividades.

La presentacio#n de solicitudes para el reconocimiento y transferencia de cre#ditos, asi# como el calendario para la
resolucio#n y notificacio#n al interesado de las mismas, serán establecidos cada año académico por la Universidad
de Murcia en sus "Instrucciones y Normas de Matri#cula para cada curso acade#mico". La solicitud se presentara#
en la secretari#a del centro al que se encuentre adscrito el ti#tulo objeto de reconocimiento en modelo unificado de
la Universidad de Murcia.

La calificación de las asignaturas superadas por reconocimiento será equivalente a las utilizadas para realizar el re-
conocimiento o a la media de las usadas para reconocer una única asignatura. En el expediente quedará reflejado
aquellas asignaturas superadas por medio de reconocimiento. Los créditos reconocidos por experiencia profesional,
enseñanzas no oficiales o actividades universitarias, culturales, deportivas, de representación estudiantil, solidarias
y de cooperación, figurarán con la calificación de apto y no computarán a efectos del cálculo de la nota media del ex-
pediente.

Para una información más precisa y detallada se adjuntan las Normativas correspondientes:

REGLAMENTO SOBRE RECONOCIMIENTO Y TRANSFERENCIA DE CRÉDITOS EN LAS ENSEÑANZAS DE
GRADO Y MÁSTER CONDUCENTES A LA OBTENCIÓN DE LOS CORRESPONDIENTES TÍTULOS OFICIAL ES
DE LA UNIVERSIDAD DE MURCIA (Aprobado en Consejo de Gobierno de 25 de mayo de 2009 y modificado en se-
siones de Consejo de Gobierno de 22 de octubre de 2010, 28 de julio de 2011 y 6 de julio de 2012).

El Real Decreto 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universita-
rias oficiales dispone en su artículo sexto sobre "Reconocimiento y transferencia de créditos" que "con objeto de ha-
cer efectiva la movilidad de estudiantes, tanto dentro del territorio nacional como fuera de él, las universidades ela-
borarán y harán pública su normativa sobre el sistema de reconocimiento y transferencia de créditos". Esta normati-
va de la Universidad de Murcia ha sido adaptada a las modificaciones introducidas en el citado RD 1393/2007 por el
RD 861/2010, de 2 de julio.

A tal fin, La Universidad de Murcia establece en esta norma un procedimiento general que garantiza el tratamiento
uniforme de los casos de reconocimiento y transferencia, con el fin de preservar los derechos de los alumnos; el pro-
cedimiento describe los diferentes supuestos de reconocimiento así como los criterios, plazos y formas de solicitar el
mismo.

Artículo 1. OBJETO Y ÁMBITO DE APLICACIÓN

El objeto de esta norma es regular los procedimientos de reconocimiento y transferencia de créditos a aplicar en las
Enseñanzas de Grado y Máster conducentes a la obtención de los correspondientes títulos oficiales de la Universi-
dad de Murcia.

Artículo 2. DENOMINACIONES

1.
Se entiende por reconocimiento la aceptación por la Universidad de Murcia de los créditos que, habiendo sido
obtenidos en unas enseñanzas oficiales, en esta u otra universidad, son computados en otras distintas a efec-
tos de la obtención de un título oficial. Asimismo, podrán ser objeto de reconocimiento los créditos cursados
en otras enseñanzas superiores oficiales o en enseñanzas universitarias conducentes a la obtención de otros
títulos, a los que se refiere el artículo 34.1 de la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades,
así como a los atribuidos a la experiencia laboral y profesional acreditada.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

20 / 132

2.
Se entenderá por transferencia la consignación en los documentos académicos oficiales acreditativos de las
enseñanzas seguidas por cada estudiante de todos los créditos obtenidos en enseñanzas oficiales, cursados
con anterioridad a la obtención del título oficial.

3.
Se entenderá por titulaciones de origen aquéllas en las que se han cursado los créditos objeto de reconoci-
miento o transferencia. Y titulación de destino aquélla para la que se solicita el reconocimiento o la transferen-
cia de créditos.

Artículo 3. COMISIONES DE RECONOCIMIENTO DE CRÉDITOS PARA GRADO Y MÁSTER

1.
En cada centro se constituirá una Comisión de reconocimiento de estudios para los títulos de grado adscritos
al mismo, o se asignarán sus funciones a una de las comisiones existentes en el centro, que será la encarga-
da de elaborar la propuesta de reconocimiento y transferencia de créditos para su posterior resolución por los
Decanos/Decanas o Directores/Directoras de centro.

2.
En los estudios de máster, la comisión académica del mismo será la encargada de elaborar la propuesta de
reconocimiento y transferencia de créditos, para su posterior resolución por los Decanos/Decanas o Directo-
res/Directoras de centro al que se encuentran adscritos estos estudios.

3.
Cuando los créditos objeto de reconocimiento pertenezcan a actividades ofrecidas por la Universidad de Mur-
cia, corresponde autorizarlos al rectorado.

4.
Contra las resoluciones que se adopten podrán interponerse los recursos previstos en las disposiciones vigen-
tes.

Artículo 4. PLAZOS Y SOLICITUD

1.
La presentación de solicitudes para el reconocimiento y transferencia de créditos, así como el calendario para
la resolución y notificación al interesado de las mismas, coincidirán con las fechas establecidas por la Univer-
sidad de Murcia en sus ¿Instrucciones y Normas de Matrícula para cada curso académico¿.

2.
La solicitud se presentará en la secretaría del centro al que se encuentre adscrito el título objeto de reconoci-
miento en modelo unificado de la Universidad de Murcia .

Artículo 5. EFECTOS DEL RECONOCIMIENTO DE CRÉDITOS

1.
En el proceso de reconocimiento quedarán reflejadas de forma explícita aquellas materias o asignaturas que
no deberán ser cursadas por el estudiante. Se entenderá en este caso que dichas materias o asignaturas ya
han sido superadas y no serán susceptibles de nueva evaluación.

2.
La calificación de las materias o asignaturas superadas como consecuencia de un proceso de reconocimien-
to será equivalente a la calificación de las materias o asignaturas que han dado origen a éste. Cuando varias
materias o asignaturas conlleven el reconocimiento de una sola en la titulación de destino se realizará la me-
dia ponderada en función del número de créditos de aquéllas.

3.
No obstante, el reconocimiento de créditos a partir de experiencia profesional o laboral y los obtenidos en en-
señanzas no oficiales, no incorporará calificación de los mismos, por lo que no computarán a efectos de bare-
mación del expediente.

4.
Los créditos reconocidos por actividades universitarias, culturales, deportivas, de representación estudiantil,
solidarias y de cooperación, figurarán con la calificación de apto y no se computarán a efectos del cálculo de
la nota media del expediente.

Artículo 6. RECONOCIMIENTO Y TRANSFERENCIA DE CRÉDITOS EN LOS TÍTULOS DE GRADO

1. Créditos de formación básica de la misma rama y Trabajo Fin de Grado (TFG):

·
Al menos 36 créditos correspondientes a materias de formación básica obtenidos
en la titulación de origen se reconocerán por créditos de formación básica de la ti-

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

21 / 132

tulación de destino, con independencia de la titulación en la que hayan sido estu-
diados.

·
El número máximo de créditos reconocidos serán los cursados en la titulación de
origen.

·
El Trabajo fin de Grado no podrá ser nunca objeto de reconocimiento académico,
al estar orientado a la evaluación de las competencias asociadas al título corres-
pondiente de la Universidad de Murcia.

2. Créditos de formación básica de otras ramas de conocimiento del título de destino, obligatorias, optativas y prácti-
cas externas:

·
Para el reconocimiento de los créditos de formación básica en otras materias dife-
rentes a las de la rama de conocimiento de la titulación de destino, la comisión del
centro elaborará una propuesta teniendo en cuenta las competencias adquiridas
con los créditos cursados de su titulación de origen y su posible correspondencia
con las competencias de las materias de la titulación de destino.

·
b) Se procederá de igual modo para las materias obligatorias, optativas y las prác-
ticas externas, no pudiéndose realizar reconocimiento parcial de una asignatura
de destino.

3. Créditos de experiencia profesional o laboral o de enseñanzas no oficiales:

·
El número de créditos que sean objeto de reconocimiento a partir de experiencia
profesional o laboral y de enseñanzas no oficiales no podrá ser superior, en su
conjunto, al 15 por ciento del total de los créditos que constituyen el plan de estu-
dios.

·
No obstante lo anterior, los créditos procedentes de títulos propios de la Univer-
sidad de Murcia podrán, excepcionalmente, ser objeto de reconocimiento en un
porcentaje superior al señalado en el apartado anterior o, en su caso, ser objeto
de reconocimiento en su totalidad siempre que el correspondiente título haya sido
extinguido y sustituido por un título oficial y así se haga constar expresamente en
la memoria de verificación del nuevo plan de estudios.

4. Transferencia de créditos:

·
Los créditos superados por el estudiante en enseñanzas oficiales universitarias
del mismo nivel (Grado, Máster, Doctorado) que no sean constitutivos de recono-
cimiento para la obtención del título oficial o que no hayan conducido a la obten-
ción de otro título, deberán consignarse, a solicitud del interesado, en el expedien-
te del estudiante. En el impreso normalizado previsto en el artículo 4.2 de este
Reglamento, se habilitará un apartado en el que haga constar su voluntad al res-
pecto.

·
La transferencia se realizará consignando el literal, el número de créditos y la cali-
ficación original de las materias cursadas que aporte el estudiante. En ningún ca-
so computarán para el cálculo de la nota media del expediente.

5. Incorporación de créditos al expediente académico: Todos los créditos obtenidos por el estudiante en enseñanzas
oficiales cursados en cualquier universidad, los transferidos, los reconocidos y los superados para la obtención del
correspondiente título, serán incluidos en su expediente académico.

Artículo 7. ADAPTACIONES ENTRE LAS TITULACIONES ACTUALES Y LOS TÍTULOS DE GRADO

1. Egresados de enseñanzas anteriores que quieran acceder a los grados que los sustituyen:

·
La Comisión correspondiente podrá establecer complementos de formación de
entre las asignaturas del título de destino, en el supuesto de que se aprecie que

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

22 / 132

las competencias de las enseñanzas anteriores no cubren las exigidas para el
grado al que se pretende optar.

·
En cualquier caso, el Trabajo fin de Grado no podrá ser nunca objeto de reconoci-
miento académico, al estar orientado a la evaluación de las competencias asocia-
das al título correspondiente de la Universidad de Murcia.

2. Alumnos con estudios iniciados y no finalizados en la Universidad de Murcia en enseñanzas anteriores que quie-
ren adaptarse al grado que lo sustituya: Todas las titulaciones de la Universidad de Murcia deben tener aprobadas
tablas de adaptación exhaustivas entre los títulos del anterior catálogo y los nuevos grados, teniendo presente el nú-
mero de créditos tanto en las titulaciones de origen como en la de destino.

3. Otros supuestos: Las comisiones de los centros que tenga atribuida la función del reconocimiento de créditos, se-
rán las encargadas de establecer las distintas equivalencias, teniendo presente el número de créditos y las compe-
tencias adquiridas en las asignaturas objeto de reconocimiento.

4. Estas comisiones tendrán que llevar actualizados los registros de los precedentes de reconocimiento, que serán
públicos. Cualquier modificación de los criterios precedentes deberá ser motivada.

Artículo 8. RECONOCIMIENTO DE CRÉDITOS EN LAS ENSEÑANZAS DE MÁSTER.

1. Reglas generales

·
A criterio de las Comisiones Académicas de los Másteres, se podrán reconocer
créditos de las enseñanzas oficiales realizadas en esta u otras universidades,
siempre que guarden relación con el título de Máster en el que se desean recono-
cer los créditos.

·
Asimismo los estudiantes que hayan cursado estudios parciales de doctorado en
el marco de lo dispuesto en el Real Decreto 778/1998 o normas anteriores podrán
solicitar el reconocimiento de los créditos correspondientes a cursos y trabajos de
iniciación a la investigación previamente realizados.

·
El reconocimiento se solicitará a la Comisión Académica del Máster que, a la vista
de la documentación aportada, elevará una propuesta para su resolución por los
Decanos/Decanas o Directores/Directoras de centro al que se encuentran adscri-
tos estos estudios.

·
En las normas e instrucciones de admisión y matrícula se establecerán el procedi-
miento y la documentación a aportar para la solicitud del reconocimiento de crédi-
tos.

2. Con el fin de evitar diferencias entre Másteres, se dictan las siguientes reglas:

· Reconocimiento de créditos procedentes de otros Másteres. Se podrán reconocer en un máster
créditos superados en otros másteres, a juicio de la Comisión Académica del mismo, siempre
que guarden relación con las asignaturas del máster y provengan de un título del mismo nivel
en el contexto nacional o internacional.

· Reconocimiento de créditos procedentes de Programas de Doctorado regulados por normas an-
teriores al RD-1393/2007. Como en el caso anterior, se podrán reconocer en un máster crédi-
tos superados en otros másteres, a juicio de la Comisión Académica del mismo, que podrá ser
la totalidad de los créditos, salvo el TFM, cuando el máster provenga del mismo Programa de
Doctorado.

· Reconocimiento de créditos por experiencia profesional, laboral o de enseñanzas no oficiales.
El número de créditos que sean objeto de reconocimiento no podrá ser superior, en su conjunto,
al 15 por ciento del total de los créditos que constituyen el plan de estudios.

· No obstante lo anterior, los créditos procedentes de títulos propios de la Universidad de Mur-
cia podrán, excepcionalmente, ser objeto de reconocimiento en un porcentaje superior al seña-
lado en el apartado anterior o, en su caso, ser objeto de reconocimiento en su totalidad siempre
que el correspondiente título haya sido extinguido y sustituido por un título oficial y así se haga
constar expresamente en la memoria de verificación del nuevo plan de estudios.

· Reconocimiento de créditos superados en Licenciaturas, Arquitecturas o Ingenierías. En este
caso se podrá reconocer hasta el 20% de créditos, siempre que concurran todas las siguientes
condiciones:

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

23 / 132

-Cuando la licenciatura o la ingeniería correspondiente figure como titulación de acceso al máster.

-Los créditos solicitados para reconocimiento tendrán que formar parte necesariamente del segundo ciclo de estas
titulaciones.

- Los créditos reconocidos tendrán que guardar relación con las materias del máster.

3. El Trabajo Fin de Máster (TFM) nunca podrá ser objeto de reconocimiento, al estar orientado a la evaluación de
las competencias asociadas al título correspondiente de la Universidad de Murcia.

Artículo 9. RECONOCIMIENTO DE CRÉDITOS EN ACTIVIDADES UNIVERSITARIAS (CRAU)

Los estudiantes podrán obtener reconocimiento académico en créditos por la participación en actividades universita-
rias culturales, deportivas, de representación estudiantil, solidarias y de cooperación hasta un máximo de 6 créditos
del total del plan de estudios cursados.

Artículo 10. RECONOCIMIENTO DE CRÉDITOS EN PROGRAMAS O CONVENIOS INTERNACIONALES O NA-
CIONALES

A los estudiantes que estén bajo el ámbito de convenios o programas nacionales o internacionales, les será de apli-
cación lo regulado en su propia normativa. Las comisiones de reconocimiento tendrán que llevar actualizados los re-
gistros de los precedentes de reconocimiento. Cualquier modificación de los criterios precedentes deberá ser motiva-
da.

Artículo 11. RECONOCIMIENTO DE CRÉDITOS POR ESTUDIOS NO UNIVERSITARIOS

En virtud de lo dispuesto en el artículo 36 de la Ley Orgánica de Universidades, en la redacción dada por la Ley Or-
gánica 4/2007, de 12 de abril, y de acuerdo con los criterios y directrices que fije el Gobierno, la Universidad de Mur-
cia podrá reconocer validez académica a las enseñanzas artísticas superiores, a la formación profesional de grado
superior, a las enseñanzas profesionales de artes plásticas y diseño de grado superior y a las enseñanzas deporti-
vas de grado superior.

DISPOSICIÓN ADICIONAL PRIMERA

Las disposiciones objeto de este documento podrán ser desarrolladas mediante resolución rectoral.

DISPOSICIÓN ADICIONAL SEGUNDA

No será de aplicación la limitación establecida en el artículo 8.2.e) a aquellos alumnos que cursen el Máster Univer-
sitario en Formación del Profesorado de Educación Secundaria Obligatoria y Bachillerato, Formación Profesional y
Enseñanzas de Idiomas, especialidad de Orientación Educativa, y que estén en posesión de los títulos oficiales de
Licenciado en Pedagogía o de Licenciado en Psicopedagogía.

DISPOSICIÓN TRANSITORIA PRIMERA

El alumno que con estudios iniciados y no finalizados en la Universidad de Murcia en enseñanzas anteriores se ha-
ya adaptado al grado que lo sustituya, conforme a lo previsto en el artículo 7.2 de esta norma, no tendrá derecho a
la matriculación en las asignaturas que le resten por superar hasta que hayan sido implantados en la Universidad de
Murcia los cursos en las que estas deben impartirse según el plan de estudios correspondiente.

DISPOSICIÓN TRANSITORIA SEGUNDA

Excepcionalmente, quienes estén en posesión del título de Licenciado, Arquitecto, Ingeniero, Diplomado, Arquitecto
Técnico o Ingeniero Técnico, podrán solicitar el reconocimiento de estudios para la obtención del título de grado co-
rrespondiente antes de que se haya completado la implantación del mismo en la Universidad de Murcia.

En estos casos, será el Consejo de Gobierno quien apruebe los criterios y los procedimientos a seguir.

DISPOSICIÓN TRANSITORIA TERCERA

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

24 / 132

A los alumnos que han iniciado los estudios de grado en la Universidad de Murcia hasta el curso 2010-11, inclusive,
les será de aplicación la redacción anterior del artículo 6.1.a) de esta norma, que se adjunta como anexo.

DISPOSICIÓN FINAL

La presente norma entrará en vigor con la implantación de las nuevas enseñanzas de grado, salvo lo dispuesto en el
artículo 8 que entrará en vigor al día siguiente de su aprobación por el Consejo de Gobierno.

REGLAMENTO DE RECONOCIMIENTO DE CRÉDITOS A LOS ESTUDIANTES DE TITULACIONES DE GRADO
POR LA REALIZACIÓN DE ACTIVIDADES UNIVERSITARIAS CULTURALES, DEPORTIVAS, DE REPRESENTA-
CIÓN ESTUDIANTIL, SOLIDARIAS Y DE COOPERACIÓN (CRAU) DE LA UNIVERSIDAD DE MURCIA (Aproba-
do en Consejo de Gobierno de14 de junio de 2013 y modificado en sesión de 28/11/2013 con la inclusión de la D. A.
Cuarta))

En el RD 1393/2007 (Cap. III,12. 8) se establece que "Los estudiantes podrán obtener reconocimiento académico
en créditos por la participación en actividades universitarias culturales, deportivas, de representación estudiantil, so-
lidarias y de cooperación hasta un máximo de 6 créditos del total del plan de estudios cursados". Este reconocimien-
to queda recogido en el artículo 9 del Reglamento sobre Reconocimiento y Transferencia de créditos en las ense-
ñanzas de Grado y Máster conducentes a la obtención de los correspondientes títulos oficiales de la Universidad de
Murcia, aprobado en Consejo de Gobierno de 25 de mayo de 2009.

El Consejo de Gobierno de la Universidad de Murcia aprobó, en su sesión de 29 de julio de 2009, unas "Normas de
reconocimiento de créditos en actividades universitarias (CRAU)", que fue parcialmente modificada en la sesión del
mismo órgano de 18 de marzo de 2011. La experiencia acumulada a lo largo de estos años aconseja modificar las
referidas Normas a fin de adecuarlas con mayor precisión a las necesidades y demandas de los estudiantes de la
Universidad de Murcia.

Además, se considera necesario incorporar la regulación de los procedimientos de solicitud, concesión e incorpo-
ración al expediente universitario de tales créditos, dependiendo de la naturaleza de la actividad por la que se otor-
guen.

Igualmente, habida cuenta de que la obtención de tales créditos por el alumnado puede tener efectos en su expe-
diente académico de estudios oficiales de grado, es preciso crear un Registro público de actividades con reconoci-
miento de créditos por la realización de actividades universitarias culturales, deportivas, de representación estudian-
til, solidarias y de cooperación (Registro CRAU), a fin de dotar de mayor seguridad al sistema.

Por lo anteriormente expuesto, se dicta el presente Reglamento que, si bien mantiene esencialmente el contenido
de la anterior normativa, deroga y sustituye a las "Normas de reconocimiento de créditos en actividades universita-
rias" aprobadas por el Consejo de Gobierno de la Universidad de Murcia el 29 de julio de 2009 y modificadas en su
sesión de 18 de marzo de 2011.

CAPÍTULO I: DISPOSICIONES GENERALES

Artículo 1.- Objeto

El presente Reglamento tiene como objeto regular el reconocimiento académico de créditos a los estudiantes de ti-
tulaciones de Grado por su participación en actividades universitarias culturales, deportivas, de representación es-
tudiantil, solidarias y de cooperación (en adelante CRAU), conforme lo establecido en los artículos 46.2.i) de la Ley
Orgánica 6/2001,de 21 de diciembre, de universidades y 12.8 del Real Decreto 1393/2007, de 29 de octubre, por el
que se establece la ordenación de las enseñanzas universitarias oficiales.

Artículo 2.- Actividades objeto de reconocimiento

1.
Serán actividades con derecho a reconocimiento académico las que los estudiantes de Grado puedan obtener
por su participación en actividades universitarias culturales, deportivas, de representación estudiantil, solida-
rias y de cooperación.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

25 / 132

2.
Tienen el carácter de actividades universitarias aquéllas organizadas por la Universidad de Murcia a las que
se les otorgue expresamente tal condición en este Reglamento, así como aquéllas otras, descritas en el apar-
tado 1 anterior, organizadas por otras entidades cuando exista un convenio previo con la Universidad de Mur-
cia en el que se otorgue expresamente la calidad de actividad con reconocimiento en CRAU. En ambos casos,
las actividades ofertadas deberán ser de 1, 2 ó 3 CRAU.

3.
No procederá el reconocimiento previsto en los apartados anteriores cuando alguna de estas actividades estu-
viera incluida en el plan de estudios o tuviera otro tipo de reconocimiento académico en títulos oficiales de la
Universidad de Murcia.

Artículo 3.- Límites de reconocimiento

1.
El reconocimiento de créditos de los estudiantes, por la realización de las actividades reguladas en este Re-
glamento, será con cargo a los créditos optativos de su titulación e incorporados al expediente del estudiante
como "reconocimiento de créditos optativos por participación en actividades universitarias", añadiendo, en su
caso, el nombre de la actividad. Los créditos se consignarán con la calificación de "apto" y no se tendrán en
cuenta en el cálculo de la nota media del expediente académico.

2.
El reconocimiento académico por estas actividades será, como máximo, de 6 créditos de carácter optativo por
el conjunto de actividades indicadas en el apartado 1 del artículo 2.

3.
Se reconocerán, como máximo, 3 CRAU por cada actividad realizada durante un mismo curso académico.

4.
Para el reconocimiento de créditos por actividades universitarias se establece que un crédito se corresponde,
con carácter general, con 25 horas presenciales de participación activa del estudiante en la actividad objeto de
reconocimiento.

5.
Las actividades por las que se obtenga el reconocimiento académico deberán realizarse de forma simultánea
con la titulación correspondiente, salvo indicación en contra en este Reglamento.

Artículo 4. Órgano competente

1.
Corresponde al rector/a, o vicerrectores /as en quien delegue, autorizar o avalar las actividades universitarias
ofrecidas directamente por la Universidad de Murcia a través de sus correspondientes servicios, los cuales de-
berán garantizar la adecuación de la actividad realizada a las condiciones establecidas en este Reglamento.

2.
Corresponde al Consejo de Gobierno la concesión de CRAU por realización de jornadas, seminarios, talleres,
congresos, ciclos de conferencias, cursos cortos u otras actividades similares organizadas por la Universidad
de Murcia.

Artículo 5. Registro público de actividades con reconocimiento de CRAU

1.
En Secretaría General se llevará un Registro público de actividades a las que se haya reconocido CRAU, indi-
cando el número de éstos en cada caso.

2.
El Registro, que deberá ser fácilmente accesible desde la página web de la Universidad de Murcia, contendrá
el catálogo, actual e histórico, de actividades con reconocimiento de CRAU por cada curso académico y será
actualizado durante el mismo con, al menos, periodicidad mensual.

3.
Los Servicios universitarios y los vicerrectorados que impulsen o avalen una actividad deberán comunicar a
Secretaría General las actividades con reconocimiento de CRAU que, conforme al régimen establecido en es-
te Reglamento, oferten. Se procurará que dicha comunicación sea previa a cualquier clase de publicidad que
se realice de la actividad con reconocimiento de CRAU.

CAPÍTULO II: ACTIVIDADES POR LAS QUE SE PUEDEN RECONOCER CRÉDITOS

Artículo 6. Actividades culturales

Se reconocerán créditos por actividades culturales por:

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

26 / 132

1. Participación como alumno/a interno/a en convocatoria pública en Departamentos en los dos últimos años de ca-
rrera (3 créditos por curso). Será necesario un plan de actividades de colaboración relacionadas con sus estudios y
su participación en el trabajo de formación y horario de las mismas firmado por el profesor/a responsable. Al finalizar
el curso el estudiante entregará un informe final del trabajo realizado con el Vº Bº del Director/a del Departamento.

2. Conocimiento de idiomas: Se reconocerán créditos por el conocimiento de idiomas en los supuestos indicados a
continuación salvo a los estudiantes de las distintas Filologías, Traducción e Interpretación o Magisterio Educación
Primaria con mención de lengua extranjera con respecto a la lengua correspondiente a su titulación:

1.
Acreditación de haber conseguido nivel B1 o superior (B2, C1 y C2) de dominio de una lengua ex-
tranjera (títulos Intermedio y Avanzado de EOI y certificados de los organismos reconocidos, cuyas
entidades y niveles son los indicados en el Anexo I de este Reglamento), teniendo como referencia
para cada nivel las competencias establecidas en el Marco Común Europeo para las lenguas (CEF).
Se reconocerán 3 créditos por cada título o certificado.

2.
Certificados de lengua extranjera realizados en el Servicio de Idiomas de la Universidad de Murcia
(SIDI). Se reconocerán 2 créditos por cada curso de 60 horas realizado con certificado de prueba fi-
nal, exceptuando niveles inferiores al B1 en alemán, inglés y francés, si cualquiera de estas lenguas
ha sido la lengua extranjera cursada en secundaria/acceso a la Universidad de Murcia.

3. Participación en actividades ofrecidas por el Servicio de Cultura de la Universidad de Murcia (cursos, aulas, coral
y orquesta universitarias) avaladas por el Vicerrector/a correspondiente.

4. Obtener títulos de enseñanzas artísticas. Los créditos por la realización de estas actividades tendrán que haber si-
do obtenidos durante el mismo periodo de tiempo en que se cursa la titulación correspondiente y no haber sido utili-
zados para el reconocimiento de créditos previsto en el RD 1618/2011 o norma que lo sustituya. Se reconocerán 3
créditos por cada título de nivel medio y 3 por cada título de nivel superior.

5. Realización de actividades de formación en las TICs o en competencias informacionales avalados por el Vicerrec-
tor/a con competencia en estas materias.

Artículo 7. Actividades deportivas

Se reconocerán créditos por actividades deportivas por:

1.
Práctica de actividades deportivas en cualquier disciplina o participación en actividades de formación deporti-
va, ofertados en ambos casos por el Servicio de Deportes de la Universidad de Murcia y avalados por el Vice-
rrector/a con competencias en materia de deportes, durante el curso académico.

2.
Estar incluido en el programa de la Universidad de Murcia de apoyo a los Deportistas de Alto Nivel y Alto Ren-
dimiento, en los términos establecidos en la "Normativa General de los Servicios prestados por el Servicio de
Actividades Deportivas" de la Universidad de Murcia.

3.
Formar parte de los equipos de la Selección Deportiva que representen a la Universidad de Murcia en compe-
ticiones deportivas, en los términos establecidos en la "Normativa General de los Servicios prestados por el
Servicio de Actividades Deportivas" de la Universidad de Murcia.

Artículo 8. Actividades solidarias y de cooperación

Se reconocerán créditos por actividades solidarias y de cooperación por:

1.
Participación en actividades de voluntariado avaladas por el Servicio de Atención a la Diversidad y Voluntaria-
do de la Universidad de Murcia (ADyV).

2.
Participación en actividades de cooperación al desarrollo avaladas por el Servicio de Relaciones Internaciona-
les de la Universidad de Murcia.

3.
Participación en actividades organizadas para la cooperación educativa por el Centro de Orientación y Empleo
(COIE) Las prácticas extracurriculares podrán tener reconocimiento de CRAU, siempre que no hayan obtenido
validez curricular, excepcionalmente, como prácticas curriculares.

4.
Participación en actividades organizadas para la orientación al empleo avaladas por el Centro de Orientación y
Empleo (COIE).

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

27 / 132

5.
Participación en actividades organizadas para integración de las personas con discapacidad, avaladas por el
Servicio de Atención a la Diversidad y Voluntariado (ADYV).

6.
Actividades destinadas a la información y a la participación en la vida universitaria avaladas por el Vicerrec-
tor/a con competencias en materia de alumnado.

7.
Participación en labores de acción tutorial, así como en actividades de acogida que estén avaladas por el Cen-
tro que las organiza, con el "Visto bueno" del Vicerrector/a con competencias en materia de alumnado.

8.
Participación en la organización de actividades formativas dirigidas principalmente a los estudiantes de la Uni-
versidad de Murcia, avaladas por el Vicerrector/a con competencias en materia de alumnado.

Artículo 9. Representación estudiantil

Se reconocerán créditos por actividades de representación estudiantil en los siguientes supuestos, si bien en ningún
caso se acumularán más de 3 CRAU por representación estudiantil durante un mismo curso académico:

1.
A los miembros del Consejo de Dirección del CEUM (2 créditos por curso).

2.
A los representantes en Consejo de Gobierno, Junta de Facultad o Consejo de Departamento (1 crédito por
curso), siempre que se justifique una asistencia del 80% a las sesiones de estos órganos de gobierno.

3.
A los representantes en el Claustro que sean miembros de las comisiones del mismo (1 crédito por curso).

4.
A los delegados/as y subdelegados/as de Facultad (2 créditos por curso) y delegados/as y subdelegados/as
de curso (1 crédito por curso) siempre que justifiquen la participación en el 80% de las actividades de repre-
sentación propias de sus funciones.

Artículo 10. Acciones formativas relacionadas con actividades culturales, deportivas, solidarias, de cooperación y de
representación estudiantil

1. Una Comisión, integrada por el Secretario/a General y los Vicerrectores/as con competencia en las materias cu-
yas actividades son susceptibles de obtener el reconocimiento de CRAU, podrá proponer al Consejo de Gobierno el
reconocimiento de CRAU a otras actividades formativas siempre que éstas reúnan todos los siguientes requisitos:

· Estar incluida en la oferta de actividades de Formación Permanente de la Universidad de Murcia.

· Que los contenidos y actividades del curso estén directamente relacionados con la cultura, el deporte, la
acción solidaria, la cooperación o la representación estudiantil.

· Que las actividades formativas comporten la participación activa del estudiante en la consecución de las
correspondientes competencias, habilidades o destrezas. La mera presencialidad no se considerará a estos
efectos como "participación activa".

· Que la participación activa de los estudiantes en las actividades propuestas sea de, al menos, 25 horas.

· Que estén abiertos a la participación de todos los estudiantes de la Universidad de Murcia.

2. El Director/a de la actividad para la que se solicite el reconocimiento de CRAU deberá dirigir un escrito al Secre-
tario/a General, en el que se indicarán los datos que permitan acreditar el cumplimiento de los requisitos anteriores
(según el formato indicado en el Anexo II de este Reglamento). El Secretario/a General dará curso a la solicitud y co-
municará el acuerdo recaído al Director/a de la actividad y al Servicio de Estudios propios de la Universidad de Mur-
cia.

3. En ningún caso se podrá incluir en la publicidad de las actividades formativas el reconocimiento de CRAU por su
realización hasta que no haya recaído acuerdo favorable del Consejo de Gobierno, ni siquiera bajo la fórmula de
"pendiente de aprobación" o similares.

CAPÍTULO III. ÓRGANOS RESPONSABLES DE LA ACREDITACIÓN DE LA REALIZACIÓN DE ACTIVIDADES
CON RECONOCIMIENTO DE CRAU Y PROCEDIMIENTO DE TRAMITACIÓN

Artículo 11. Solicitud de documento acreditativo de realización de actividad con reconocimiento de CRAU

1. Los estudiantes que hayan realizado una actividad con reconocimiento de CRAU deberán dirigir una solicitud al Servicio o
unidad administrativa de la Universidad de Murcia o al Director/a del curso correspondiente a fin de que éstos se ocupen de
que se les emita el documento en el que se haga constar su realización.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

28 / 132

2. Los Servicios, unidades administrativas o Directores/as de curso deberán llevar un registro de actividades con reconocimien-
to de CRAU en el que quede suficientemente constatado qué estudiantes han cumplido con los requisitos para el correspon-
diente reconocimiento.

Artículo 12. Órganos responsables de la acreditación de la realización de actividades con reconocimiento de CRAU

1.
Corresponde a los siguientes órganos la acreditación de la realización de actividades con reconocimiento de
CRAU, según el modelo del Anexo III de este Reglamento:

ACTIVIDAD AUTORIDAD RESPONSABLE

A. Culturales

Alumno interno Director/a del Departamento correspondiente con el VºBº del Vicerrector/a con competencia en materia

de investigación.

Cursos y certificados en lengua extranjera Responsable del Servicio de Idiomas (SIDI) con el VºBº del Vicerrector/a con competencia en materia

de relaciones internacionales.

Cursos de idiomas realizados en el Servicio de Idiomas (SIDI) Responsable del Servicio de Idiomas (SIDI) con el VºBº del Vicerrector/a con competencia en materia

de relaciones internacionales.

Actividades culturales Responsable del Servicio de Cultura con el VºBº del Vicerrector/a con competencia en materia de cultu-

ra.

Títulos de enseñanzas artísticas Responsable del Área de Gestión Académica con el VºBº del Vicerrector/a con competencia en materia

de Estudios Oficiales.

Actividades de formación en TICs Responsable del Área de Tecnologías de la Información y las Comunicaciones Avanzadas (ATICA) con

el VºBº del Vicerrector/a con competencia en materia de tecnologías de la información.

Actividades de formación en competencias informacionales Responsable del Área de Bibliotecas con el VºBº del Vicerrector/a con competencia en materia de In-

vestigación.

B. Deportivas

Actividades deportivas Responsable del Servicio de Actividades Deportivas con el VºBº del Vicerrector/a con competencia en

materia de deportes.

C. Solidarias y de cooperación

Actividades de voluntariado Responsable del Servicio de Atención a la Diversidad y Voluntariado (ADyV) con el VºBº del Vicerrec-

tor/a con competencia en materia de voluntariado.

Actividades de cooperación avaladas por Relaciones Internacionales Responsable del Área de Relaciones Internacionales con el VºBº del Vicerrector/a con competencia en

materia de relaciones internacionales.

Actividades organizadas para la cooperación educativa por el Centro de Orientación y Empleo (COIE)

(Las prácticas extracurriculares podrán tener reconocimiento de CRAU siempre que no hayan obtenido

validez como prácticas curriculares)

Responsable del Centro de Orientación e Información al Empleo (COIE) con el VºBº del Vicerrector/a

con competencia en materia de orientación al empleo.

Actividades organizadas para la orientación al empleo avaladas por el Centro de Orientación y Empleo

(COIE)

Responsable del Centro de Orientación e Información al Empleo (COIE) con el VºBº del Vicerrector/a

con competencia en materia de orientación al empleo.

Actividades organizadas para la integración de personas con discapacidad avaladas por el Servicio de

Atención a la Diversidad y Voluntariado

Responsable del Servicio de Atención a la Diversidad y Voluntariado (ADyV) con el VºBº del Vicerrec-

tor/a con competencia en materia de atención a la diversidad.

Actividades de información y participación en la vida universitaria Responsable del Centro correspondiente con el VºBº del Vicerrector/a con competencia en materia de

alumnado.

Actividades de acogida y labores de acción tutorial avaladas por el Centro Responsable del Centro correspondiente con el VºBº del Vicerrector/a con competencia en materia de

alumnado.

Participación en la organización de actividades formativas dirigidas principalmente a estudiantes de la

Universidad de Murcia avaladas por el Vicerrector/a con competencias en materia de alumnado

Responsable de la actividad (Decano/a o Vicedecano/a) con el VºBº del Vicerrector/a con competencias

en materia de alumnado.

D. Representación estudiantil

Miembros del Consejo de Dirección del CEUM Secretario/a General.

Representantes en Consejo de Gobierno o en Claustro miembros de comisiones Secretario/a General.

Representantes en Junta de Facultad o Consejo de Departamento Responsable del Centro o Departamento con el VºBº del Secretario/a General.

Delegados/as y Subdelegados/as de Facultad y curso que justifiquen su participación en las actividades Responsable del Centro con el VºBº del Secretario/a General.

E. Acciones formativas relacionadas con actividades culturales, deportivas, solidarias, de coopera-
ción y de representación estudiantil, a las que se refiere el artículo 10 del presente Reglamento

Director/a del curso con el VºBº del Vicerrector/a con competencia en materia de estudios propios o, en

su caso, en Escuelas de Práctica Profesional.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

29 / 132

2. Corresponde al Secretario/a General de la Universidad la actualización de los órganos responsables de la acredi-
tación de actividades con reconocimiento de CRAU.

Artículo 13. Contenido de la acreditación

1.
La acreditación expedida, que será firmada electrónicamente por los órganos correspondientes, deberá incluir,
al menos, los siguientes datos: nombre y apellidos del estudiante, Documento Nacional de Identidad o, en su
caso, Número de Identidad de Extranjero, titulación de la que se encuentra matriculado, año académico de
realización de la actividad, denominación de la misma y número de CRAU asignados.

2.
El modelo de acreditación es el que figura como ANEXO III de este Reglamento.

3.
Corresponde al Secretario/a General modificar el modelo de acreditación.

Artículo 14. Procedimiento de tramitación

1.
Para la inclusión de los créditos en los expedientes de los estudiantes, los interesados deberán presentar en
la Secretaría del Centro en el que se encuentren matriculados la correspondiente acreditación expedida por el
órgano responsable indicado en el artículo 12 de este Reglamento.

2.
Los plazos para solicitar el reconocimiento de estas actividades son los establecidos con carácter general en
las Normas de Matrícula de la Universidad de Murcia.

3.
Por la Secretaría del Centro correspondiente se procederá a la inclusión en el expediente del estudiante de los
créditos en los términos establecidos en los apartados 1 y 2 del artículo 3 de este Reglamento.

DISPOSICIÓN ADICIONAL PRIMERA: CONTENIDO MÍNIMO DE LOS CONVENIOS POR LOS QUE SE ACUER-
DE LA CONCESIÓN DE CRAUs

1.
En los convenios específicos de colaboración con otras entidades por los que se reconozca a una actividad la
idoneidad para obtener CRAUs por su realización a los estudiantes de los títulos oficiales de grado de la Uni-
versidad de Murcia, deberán incluirse, al menos, los contenidos indicados en el Anexo IV de este Reglamento.

2.
En los convenios se indicará expresamente que corresponde al Secretario/a General de la Universidad de
Murcia certificar la condición de estudiante matriculado en un título oficial de grado de la Universidad de Mur-
cia. Dicha certificación deberá ser solicitada por la entidad concertante.

DISPOSICIÓN ADICIONAL SEGUNDA: RECONOCIMIENTO DE CRAUs A LOS CURSOS DE LA UNIVERSIDAD
INTERNACIONAL DEL MAR

Las actividades de la Universidad Internacional del Mar, dado su carácter de difusión cultural y científica de ámbito
generalista sin incidir en la especialización académica de los estudiantes que las realicen, tendrán reconocimiento
de CRAU según lo establecido en los artículos 3 de la presente normativa. El vicerrector/a con competencia en los
cursos de la Universidad del Mar ordenará el registro de estas actividades, a los efectos del artículo 5, una vez apro-
badas anualmente las mismas por el Consejo de Gobierno y, en su caso, por el Consejo Social de la Universidad.

DISPOSICIÓN ADICIONAL TERCERA: RECONOCIMIENTO DE CRAUs A LAS ACTIVIDADES ORGANIZADAS
POR LA UNIVERSIDAD POLITÉCNICA DE CARTAGENA

La Universidad de Murcia fijará, mediante convenio con la Universidad Politécnica de

Cartagena, los criterios y el procedimiento para el reconocimiento de CRAUs a los alumnos de una universidad por
la realización de actividades organizadas por la otra. En los términos establecidos en el artículo 5 de este Reglamen-
to, se dará publicidad a las actividades de la Universidad Politécnica de Cartagena que tenga reconocimiento en la
Universidad de Murcia.

DISPOSICIÓN ADICIONAL CUARTA: RECONOCIMIENTO DE CRAUS PARA LAS ACTIVIDADES FORMATIVAS
OFERTADAS POR LAS SEDES PERMANENTES DE LA UNIVERSIDAD DE MURCIA

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

30 / 132

Las actividades formativas que, organizadas por las Sedes Permanentes de la Universidad de Murcia, quieran obte-
ner la aptitud para que los alumnos de títulos oficiales de grado que las realicen satisfactoriamente puedan obtener
CRAUs, deberán cumplir los siguientes requisitos:

1. Estar avaladas con el "Visto Bueno" académico del Centro o Departamento que corresponda por afinidad con la materia so-
bre la que verse la actividad.

2. Reunir los requisitos establecidos en los apartados b) a e), ambos inclusive, del artículo 10.1 de este Reglamento.
3. Cumplir con el procedimiento de solicitud de concesión de aptitud para reconocer CRAUs previsto en el apartado 2 del ar-

tículo 10 de este Reglamento.
4. Respetar las instrucciones sobre publicidad establecidas en el apartado 3 del artículo 10 de este Reglamento.
5. Ser aprobadas por el Consejo de Gobierno a propuesta de la Comisión citada en el artículo 10.1 de este Reglamento.

4.5 CURSO DE ADAPTACIÓN PARA TITULADOS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

31 / 132

5. PLANIFICACIÓN DE LAS ENSEÑANZAS
5.1 DESCRIPCIÓN DEL PLAN DE ESTUDIOS

Ver Apartado 5: Anexo 1.

5.2 ACTIVIDADES FORMATIVAS

Clases teóricas.

Clases prácticas.

Seminarios para el desarrollo de competencias instrumentales

Realización de trabajos en grupo o individuales vinculados con aspectos prácticos de los contenidos

Tutorías formativas.

Estudio y preparación de contenidos teóricos. Trabajo individual del alumno consistente en lecturas, búsquedas documentales,
sistematización de contenidos, estudio, etc.

Estudio y preparación de contenidos prácticos. Trabajo individual del alumno consistente en lecturas, búsquedas documentales,
reuniones en pequeños grupos, estudio, etc.

5.3 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.4 SISTEMAS DE EVALUACIÓN

Pruebas escritas (exámenes) para mostrar los conocimientos teóricos y prácticos adquiridos.

Pruebas orales (exámenes): para valorar los resultados de aprendizaje previstos en la materia

Presentación de trabajos: exposición de los resultados obtenidos y respuestas razonadas a las posibles cuestiones que se planteen
sobre los mismos.

Procedimientos de observación del trabajo del estudiante: registros de participación, prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor sobre el TFG

Autoevaluación: informes, cuestionarios, entrevistas para la valoración del estudiante de su propio trabajo.

5.5 SIN NIVEL 1

NIVEL 2: LINGÜÍSTICA. INTRODUCCIÓN AL ESTUDIO DEL LENGUAJE HUMANO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lingüística

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

32 / 132

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

Contenidos

- Las características universales del lenguaje humano.

- Los elementos constituyentes de las lenguas naturales.

- Los diferentes planos, fónico, gramatical y léxico, de las lenguas naturales y sus características universales.

- Las leyes que rigen el funcionamiento de las lenguas y de su uso.

- El lenguaje en la formación del ser humano como miembro participante en una comunidad lingüística y cultural.

- Las teorías referidas a las relaciones entre el lenguaje y el pensamiento.

- Las relaciones entre el lenguaje y el pensamiento.

- Las relaciones del las lenguas con la cultura y la comprensión de la realidad.

- Las estructuras y leyes fundamentales de funcionamiento de las lenguas naturales.

- El funcionamiento de cada nivel lingüístico y de las relaciones entre estos.

- Las aportaciones históricas más relevantes a la Teoría del Lenguaje y a la Lingüística General.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG19 - Habilidades personales

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG22 - Habilidad para trabajar en un contexto internacional

CG23 - Conocimiento de culturas y costumbres de otros países

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

33 / 132

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE20 - Conocimiento de las corrientes teóricas y metodológicas de la lingüística

CE25 - Conocimientos de terminología y neología

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE31 - Capacidad para elaborar textos de diferente tipo

CE36 - Capacidad para elaborar recensiones

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 45 100

Clases prácticas. 10 100

Realización de trabajos en grupo o
individuales vinculados con aspectos
prácticos de los contenidos

30 0

Tutorías formativas. 5 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

60 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

34 / 132

Prácticas en el aula.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 70.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

15.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

15.0 20.0

NIVEL 2: ARTE CLÁSICO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Arte

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Conocer los aspectos fundamentales del Arte clásico dentro del complejo panorama de su desarrollo en diversos ámbitos territoriales y a lo largo de
la historia, valorando su significación en cada época y en los distintos estilos artísticos

2. Reconocer los puntos comunes entre las distintas manifestaciones del Arte clásico y también sus peculiaridades propias en materiales, técnicas, ti-
pologías y funciones así como sus relaciones con las otras artes.

3. Adquirir una visión interdisciplinar del Arte clásico, contemplando sus manifestaciones desde su significación social, cultural y religiosa y destacando
su importancia conceptual y estética.

4. Tomar conciencia de la aportación de los principales edificios religiosos y civiles así como de otras manifestaciones artísticas y también del protago-
nismo de los comitentes.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

35 / 132

5. Conocer y saber utilizar las principales fuentes literarias y documentales relativas al Arte clásico.

6. Saber realizar análisis maduros y documentados de las principales manifestaciones artísticas, conforme a los procedimientos propios de las distin-
tas metodologías de aproximación a la Historia del Arte

7. Desarrollar la capacidad de organizar y analizar los conocimientos adquiridos con precisión terminológica y valor crítico a través de la realización de
proyectos y trabajos, individuales o en grupo, así como saber aprovechar las posibilidades habidas en TIC.

5.5.1.3 CONTENIDOS

1.- Concepto de Arte Clásico.

2.- Significación religiosa, social y política.

3.- Desarrollo histórico. Arquitectura y escultura: materiales, técnicas, tipologías y funciones.

4.- Las artes decorativas y suntuarias: técnicas, tipologías y desarrollo histórico.

5.5.1.4 OBSERVACIONES

A lo largo del programa se alternarán los contenidos teóricos con el comentario de fuentes griegas y latinas referentes a la Historia del Arte clásico en
sus distintas vertientes.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG23 - Conocimiento de culturas y costumbres de otros países

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE44 - Capacidad creativa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 25 100

Clases prácticas. 15 100

Seminarios para el desarrollo de
competencias instrumentales

12 100

Tutorías formativas. 8 100

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

36 / 132

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

55.0 70.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

10.0 15.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: LITERATURA. TEORÍA DE LA LITERATURA Y LITERATURA COMPARADA.

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Literatura

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

37 / 132

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1.- Ser capaz de comprender y explicar contenidos teórico-literarios y comparatistas.

2.- Haber adquirido un conocimiento de cómo funciona la estructura del texto literario, tanto en su individualidad como en relación con otros textos lite-
rarios y otras manifestaciones artísticas.

3.- Ser capaz de proponer una interpretación ¿hermenéutica- de la dinámica significante de los textos literarios.

4.- Haber desarrollado una capacidad crítica respecto a las propuestas de diferentes teorías: interpretaciones ideológicas, psicoanalíticas, de lengua-
jes, etc., de manera que los estudiantes se eduquen desde un criterio abierto a las diferentes corrientes del pensamiento que han influido en los dis-
cursos sociales, y en el literario de forma especial.

5.- Tener habilidades para transformar el conocimiento crítico de la obra literaria como producto lingüístico y estético en un análisis argumentado de
los procedimientos formales que dan cuenta del funcionamiento textual de la obra literaria. El comentario de textos.

6.- Ser capaz de proyectar el quehacer crítico literario a las distintas modalidades expresivas de la literatura: la lírica, la narrativa, la dramática, ensa-
yística y otras formas híbridas como el memorialismo, la sátira y la parodia.

7.- Ser capaz de proponer un camino crítico, y su proyección formativa. Literatura y formación.

8.- Haber desarrollado la habilidad para valorar las distintas propuestas teóricas y proyectarlas a la realidad presente.

9.- Haber desarrollado la habilidad necesaria para realizar síntesis de los valores éticos y estéticos de las diversas propuestas teóricas.

5.5.1.3 CONTENIDOS

1. Conocimientos generales e instrumentales sobre el funcionamiento de los textos literarios.
2. La literatura como praxis artística.
3. Constituyentes de la literatura: semántico referencial omateria; verbal elocutivo o material; sintáctico formalocomposición.
4. Principios que rigen el desarrollo histórico del pensamiento humano y prácticas críticas que generan: estilística, mítico semántica, comparatismo.
5. El hecho literario en su individualidad y en sus relaciones.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG14 - Capacidad crítica y autocrítica

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG22 - Habilidad para trabajar en un contexto internacional

CG25 - Diseño y gestión de proyectos

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

38 / 132

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

5.5.1.5.3 ESPECÍFICAS

CE3 - Dominio instrumental de la lengua materna

CE15 - Conocimiento general de literatura europea

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE21 - Conocimiento de las corrientes teóricas y metodológicas de la teoría y crítica literarias

CE22 - Conocimientos de retórica y estilística

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE36 - Capacidad para elaborar recensiones

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 30 100

Clases prácticas. 20 100

Seminarios para el desarrollo de
competencias instrumentales

5 100

Tutorías formativas. 5 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

39 / 132

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 80.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

5.0 10.0

NIVEL 2: INTRODUCCIÓN A LA FILOSOFÍA ANTIGUA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Filosofía

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

1. Del mito al Lógos (Homero y Hesíodo).

2. Condicionantes socioeconómicos y representativos del surgimiento de la Filosofía.

3. Fundamentos del pensamiento occidental (Pitágoras, Jenófanes, Parménides, Heráclito, los atomistas, los sofistas y Sócrates).

4. Los sistemas clásicos (Platón y Aristóteles) y su importancia histórica. La filosofía helenística y latina.

5.5.1.4 OBSERVACIONES

Competencias Específicas de la materia

· CEM1. Conocer los principales textos de la filosofía antigua (cf. CET 9, 10, 15).

· CEM2. Conocer los contextos históricos y culturales de la filosofía antigua (cf. CET 11).

· CEM3. Conocer las teorías filosóficas griegas, con sus problemáticas específicas (cf.CET 11, CET 42).

· CEM4. Saber utilizar la terminología específica de la filosofía griega (cf. CET 25).

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

40 / 132

· CEM5. Conocer la crítica de los textos aplicada a las teorías filosóficas (cf. CET 14).

· CEM6. Conocer la fortuna y pervivencia de los problemas filosóficos griegos (cf. CET 12).

· CEM7. Capacidad para comunicar y enseñar los conocimientos adquiridos (cf. CET 29).

· CEM8. Capacidad para analizar textos filosóficos griegos en perspectiva comparada cf.(CET 33).

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE9 - Conocimiento teórico y profundo de la literatura griega

CE10 - Conocimiento teórico y profundo de la literatura latina

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE12 - Conocimiento profundo de la fortuna y pervivencia de las literaturas de la antigüedad griega y latina

CE14 - Conocimiento de crítica textual y de edición de textos griegos y latinos

CE15 - Conocimiento general de literatura europea

CE25 - Conocimientos de terminología y neología

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

41 / 132

Clases teóricas. 35 100

Clases prácticas. 15 100

Tutorías formativas. 10 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 60.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 15.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 15.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 25.0

NIVEL 2: TEXTOS GRIEGOS I

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lengua Clásica

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

42 / 132

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Ser capaz de leer correctamente los textos griegos.
2. Conocer las características más relevantes de la lengua griega como referente ineludible para traducir, comentar e interpretar los textos latinos.
3. Haber adquirido la fluidez gramatical (fonética, morfología, sintaxis y léxico griegos) y la comprensión necesarias de textos griegos de menor a mayor dificultad.
4. Conocer las técnicas de traducción del griego al español y saber aplicarlas.
5. Ser capaz de realizar, en los distintos niveles, el análisis y comentario filológico en los textos.
6. Conocer las técnicas y métodos del análisis lingüístico.

5.5.1.3 CONTENIDOS

Lectura, comentario filológico y traducción de textos griegos de diversos géneros literarios, autores y épocas. Se trabajará este primer cuatrimestre con
una antología de textos en prosa adecuada a este nivel.

5.5.1.4 OBSERVACIONES

Los 6 créditos de la materia Textos Griegos I han de homogeneizar el nivel del alumnado, que procede de muy diversas situaciones y niveles en la en-
señanza secundaria, suponen un primer acercamiento al análisis filológico y a la traducción de textos griegos que se completará con Textos Griegos II
y tendrá su continuidad a lo largo de todo el Grado mediante la materia obligatoria de Textos Griegos, que se articula en los cuatrimestres C3 al C8.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

43 / 132

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE23 - Conocimiento teórico y práctico de la traducción

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE44 - Capacidad creativa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 15 100

Clases prácticas. 30 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

70.0 80.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

44 / 132

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

5.0 20.0

NIVEL 2: TEXTOS GRIEGOS II

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lengua Clásica

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Ser capaz de leer correctamente los textos griegos.
2. Conocer las características más relevantes de la lengua griega como referente ineludible para traducir, comentar e interpretar los textos latinos.
3. Haber adquirido la fluidez gramatical (fonética, morfología, sintaxis y léxico griegos) y la comprensión necesarias de textos griegos de menor a mayor dificultad.
4. Conocer las técnicas de traducción del griego al español y saber aplicarlas.
5. Ser capaz de realizar, en los distintos niveles, el análisis y comentario filológico en los textos.
6. Conocer las técnicas y métodos del análisis lingüístico.

5.5.1.3 CONTENIDOS

Lectura, comentario filológico y traducción de textos griegos entre los que se incluirán, preferentemente, Lisias y Jenofonte.

5.5.1.4 OBSERVACIONES

Los 6 créditos de la materia Textos Griegos II son el complemento de Textos Griegos I y tendrá su continuidad a lo largo de todo el Grado mediante la
materia obligatoria de Textos Griegos, que se articula en los cuatrimestres C3 al C8.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

45 / 132

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE7 - Conocimiento de las diferentes variantes de la lengua griega

CE14 - Conocimiento de crítica textual y de edición de textos griegos y latinos

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE23 - Conocimiento teórico y práctico de la traducción

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE44 - Capacidad creativa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 15 100

Clases prácticas. 30 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno

45 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

46 / 132

consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

70.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

5.0 20.0

NIVEL 2: TEXTOS LATINOS I

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lengua Clásica

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

47 / 132

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Ser capaz de leer correctamente los textos latinos.
2. Conocer las características más relevantes de la lengua latina como referente ineludible para traducir, comentar e interpretar los textos latinos.
3. Haber adquirido la fluidez gramatical (fonética, morfología, sintaxis y léxico latino) y la comprensión necesarias de textos latinos de menor a mayor dificultad.
4. Conocer las técnicas de traducción del latín al español y saber aplicarlas.
5. Ser capaz de realizar, en los distintos niveles, el análisis y comentario filológico en los textos.
6. Conocer las técnicas y métodos del análisis lingüístico.

5.5.1.3 CONTENIDOS

Lectura, comentario filológico y traducción de textos latinos de Nepote y César.

5.5.1.4 OBSERVACIONES

Los 6 créditos de la materia Textos Latinos I han de homogeneizar el nivel del alumnado, que procede de muy diversas situaciones y niveles en la en-
señanza secundaria, suponen un primer acercamiento al análisis filológico y a la traducción de textos latinos que se completará con Textos Latinos II y
tendrá su continuidad a lo largo de todo el Grado mediante la materia obligatoria de Textos Latinos, que se articula en los cuatrimestres C3 al C8.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE2 - Dominio de la lengua latina clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

48 / 132

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE23 - Conocimiento teórico y práctico de la traducción

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE44 - Capacidad creativa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 15 100

Clases prácticas. 30 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

70.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,

5.0 20.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

49 / 132

prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

NIVEL 2: TEXTOS LATINOS II

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lengua Clásica

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Ser capaz de leer correctamente los textos latinos.
2. Conocer las características más relevantes de la lengua latina como referente ineludible para traducir, comentar e interpretar los textos latinos.
3. Haber adquirido la fluidez gramatical (fonética, morfología, sintaxis y léxico latino) y la comprensión necesarias de textos latinos de menor a mayor dificultad.
4. Conocer las técnicas de traducción del latín al español y saber aplicarlas.
5. Ser capaz de realizar, en los distintos niveles, el análisis y comentario filológico en los textos.
6. Conocer las técnicas y métodos del análisis lingüístico.

5.5.1.3 CONTENIDOS

Lectura, comentario filológico y traducción de textos latinos de Cicerón y Salustio.

5.5.1.4 OBSERVACIONES

Los 6 créditos de la materia Textos Latinos II son el complemento de Textos Latinos I y tendrá su continuidad a lo largo de todo el Grado mediante la
materia obligatoria de Textos Latinos, que se articula en los cuatrimestres C3 al C8.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

50 / 132

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE2 - Dominio de la lengua latina clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE14 - Conocimiento de crítica textual y de edición de textos griegos y latinos

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE23 - Conocimiento teórico y práctico de la traducción

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE44 - Capacidad creativa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 15 100

Clases prácticas. 30 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

51 / 132

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

70.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

5.0 20.0

NIVEL 2: GRAMÁTICA GRIEGA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lengua Clásica

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

52 / 132

1. Haber adquirido conocimientos introductorios relativos a la lengua griega en el conjunto de las lenguas indoeuropeas.
2. Ser capaz de reconocer y comprender los fenómenos fonéticos más elementales del griego.
3. Haber adquirido conocimientos básicos de las principales estructuras morfo-sintácticas de la lengua griega.
4. Ser capaz de reconocer y analizar las formas nominales y verbales en textos griegos de dificultad media.
5. Ser capaz de reconocer y analizar las estructuras sintácticas básicas del griego en textos breves de dificultad media.

5.5.1.3 CONTENIDOS

El estudio de la Gramática Griega será sincrónico: dialecto ático de los siglos V y IV a.C., e incluirá los contenidos básicos de Morfología y Sintaxis.
En lo que respecta a la Morfología, una primera fase consistirá en explicaciones teóricas de los verbos: estructura de los verbos en -# y clases; verbos
en ¿µi; verbos polirrizos. Estas explicaciones irán acompañadas de ejercicios prácticos, correspondientes a cada grupo de verbos. En el capítulo de la
Sintaxis se incidirá en la explicación de: las formas nominales del verbo; las oraciones subordinadas y las conjunciones que las introducen; el estilo in-
directo y el sistema preposicional. Para facilitar el aprendizaje de las estructuras sintácticas se compararán con las de lenguas como el latín y el espa-
ñol. Los conocimientos gramaticales se aplicarán sobre el análisis de textos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG12 - Conocimientos básicos de la profesión

CG17 - Resolución de problemas

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG24 - Habilidad para trabajar de forma autónoma

CG27 - Preocupación por la calidad

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

5.5.1.5.2 TRANSVERSALES

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

5.5.1.5.3 ESPECÍFICAS

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE17 - Conocimiento de la didáctica de las lenguas, literaturas y culturas clásicas

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE35 - Capacidad para traducir textos de diverso tipo

CE47 - Capacidad para el razonamiento crítico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 22 100

Clases prácticas. 22 100

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

53 / 132

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 7 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 65.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: GRAMÁTICA LATINA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Lengua Clásica

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

54 / 132

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Conocimientos básicos relativos a la lengua latina dentro del conjunto de las lenguas indoeuropeas.
2. Capacidad de reconocer y comprender los fenómenos fonéticos más elementales del latín.
3. Conocimientos básicos de las principales estructuras morfo-sintácticas de la lengua latina.
4. Capacidad de reconocer y analizar las formas nominales y verbales en textos latinos de dificultad media.

5.5.1.3 CONTENIDOS

1. Breves nociones sobre la situación del latín en el contexto de las lenguas indoeuropeas.

2. Breves nociones sobre los principales fenómenos fonéticos de la lengua latina.

3. Morfología: morfología nominal y verbal: sustantivos y adjetivos, pronombres, numerales, verbos y palabras invariables.

4. Sintaxis: sintaxis nominal y verbal: concordancia, sistema casual latino, verbos y formas nominales; sintaxis oracional: orden de palabras, oración
simple ¿especialmente la oración interrogativa directa-, oración compuesta ¿coordinación, yuxtaposición y subordinación.

5. Vocabulario básico.

5.5.1.4 OBSERVACIONES

Son necesarios unos conocimientos adecuados de gramática latina antes de comenzar el curso.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG12 - Conocimientos básicos de la profesión

CG17 - Resolución de problemas

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG24 - Habilidad para trabajar de forma autónoma

CG27 - Preocupación por la calidad

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

5.5.1.5.2 TRANSVERSALES

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

55 / 132

5.5.1.5.3 ESPECÍFICAS

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE17 - Conocimiento de la didáctica de las lenguas, literaturas y culturas clásicas

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE35 - Capacidad para traducir textos de diverso tipo

CE47 - Capacidad para el razonamiento crítico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 22 100

Clases prácticas. 22 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 7 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Prácticas en el aula.

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 75.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

15.0 30.0

Autoevaluación: informes, cuestionarios,
entrevistas para la valoración del
estudiante de su propio trabajo.

5.0 10.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

56 / 132

NIVEL 2: TEXTOS GRIEGOS

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 36

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6 6 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6 6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Griegos III

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Griegos IV

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

57 / 132

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Griegos V

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Griegos VI

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

58 / 132

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Griegos VII

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Griegos VIII

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

59 / 132

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

· Ser capaz de leer correctamente los textos griegos.

· Conocer las características más relevantes de la lengua griega como referente ineludible para traducir, comentar e interpretar los textos latinos.

· Haber adquirido la fluidez gramatical (fonética, morfología, sintaxis y léxico griegos) y la comprensión necesarias de textos griegos de menor a mayor dificultad.

· Conocer las técnicas de traducción del griego al español y saber aplicarlas.

· Ser capaz de realizar, en los distintos niveles, el análisis y comentario filológico en los textos.

· Conocer las técnicas y métodos del análisis lingüístico.

5.5.1.3 CONTENIDOS

1. Lectura, comentario filológico y traducción de textos griegos de época arcaica.
2. Lectura, comentario filológico y traducción de textos griegos de época clásica.
3. Lectura, comentario filológico y traducción de textos griegos de época helenística.
4. Lectura, comentario filológico y traducción de textos griegos de época imperial.

Entre los autores a estudiar estarán épicos, líricos, historiadores, dramaturgos, filósofos y oradores .

La elección de los autores a estudiar se hará, de forma coordinada entre las distintas asignaturas, en orden de complejidad ascendente, adecuada a la
evolución comprensiva del estudiante y a su nivel de competencia lingüística.

Lectura, comentario filológico y traducción de textos y autores griegos con la siguiente distribución: en C3 Homero, en C4 Platón, en C5 Oratoria, en
C6 Tragedia, en C7 Tucídides y en C8 Comedia y Lírica

5.5.1.4 OBSERVACIONES

Los 36 créditos de esta materia Textos Griegos son continuación natural de los 12 de las materias de formación básica Textos Griegos I y II.

Incompatibilidades:

El alumno habrá de superar los dos cuatrimestres de un curso (incluidas las básicas) para poder realizar los exámenes de los cuatrimestres del curso
siguiente.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG20 - Liderazgo

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

60 / 132

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE7 - Conocimiento de las diferentes variantes de la lengua griega

CE14 - Conocimiento de crítica textual y de edición de textos griegos y latinos

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE23 - Conocimiento teórico y práctico de la traducción

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE27 - Alta competencia en traducción de textos griegos

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE38 - Capacidad para realizar labores de asesoramiento y corrección lingüística

CE44 - Capacidad creativa

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 90 100

Clases prácticas. 180 100

Seminarios para el desarrollo de
competencias instrumentales

54 100

Tutorías formativas. 36 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

270 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

270 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

61 / 132

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

70.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

5.0 20.0

NIVEL 2: TEXTOS LATINOS

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 36

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6 6 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6 6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

62 / 132

NIVEL 3: Textos Latinos III

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Latinos IV

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Latinos V

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

63 / 132

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Latinos VI

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Latinos VII

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

64 / 132

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Textos Latinos VIII

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Ser capaz de leer correctamente los textos latinos.
2. Conocer las características más relevantes de la lengua latina como referente ineludible para traducir, comentar e interpretar los textos latinos.
3. Haber adquirido la fluidez gramatical (fonética, morfología, sintaxis y léxico latino) y la comprensión necesarias de textos latinos de menor a mayor dificultad.
4. Conocer las técnicas de traducción del latín al español y saber aplicarlas.
5. Ser capaz de realizar, en los distintos niveles, el análisis y comentario filológico en los textos.
6. Conocer las técnicas y métodos del análisis lingüístico.

5.5.1.3 CONTENIDOS

1. Lectura, comentario filológico y traducción de textos latinos de época arcaica.

2. Lectura, comentario filológico y traducción de textos latinos de época republicana.

3. Lectura, comentario filológico y traducción de textos latinos de época augústea.

4. Lectura, comentario filológico y traducción de textos latinos de época imperial.

La elección de los autores a estudiar se hará, de forma coordinada entre las distintas asignaturas, en orden de complejidad ascendente, adecuada a la
evolución comprensiva del estudiante y a su nivel de competencia lingüística:

C3: Virgilio y Ovidio (Metamorfosis).

C4: Elegía y Cicerón

C5: Tito Livio y Virgilio

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

65 / 132

C6: Comedia y Catulo.

C7: Tácito.

C8: Horacio y Séneca trágico.

5.5.1.4 OBSERVACIONES

Los 36 créditos de esta materia Textos Latinos son continuación natural de los 12 de las materias de formación básica Textos Latinos I y II.

Incompatibilidades:

El alumno habrá de superar los dos cuatrimestres de un curso para poder realizar los cuatrimestres del curso siguiente.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG18 - Toma de decisiones

CG20 - Liderazgo

CG24 - Habilidad para trabajar de forma autónoma

CG26 - Iniciativa y espíritu emprendedor

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE2 - Dominio de la lengua latina clásica

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE14 - Conocimiento de crítica textual y de edición de textos griegos y latinos

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

66 / 132

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE23 - Conocimiento teórico y práctico de la traducción

CE26 - Conocimiento de los distintos procesos de la actividad editorial

CE28 - Alta competencia en traducción de textos latinos

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE35 - Capacidad para traducir textos de diverso tipo

CE37 - Conocimiento de los distintos procesos del mundo editorial y capacidad para su gestión y control de calidad

CE38 - Capacidad para realizar labores de asesoramiento y corrección lingüística

CE44 - Capacidad creativa

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 90 100

Clases prácticas. 180 100

Seminarios para el desarrollo de
competencias instrumentales

54 100

Tutorías formativas. 36 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

270 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

270 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

70.0 80.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

67 / 132

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

5.0 20.0

NIVEL 2: LITERATURA GRIEGA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Literatura griega I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

68 / 132

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Literatura griega II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Haber adquirido un conocimiento teórico y práctico lo más completo posible de la literatura griega
2. Conocer a los autores más representativos y ser capaz de situarlos en su contexto literario, histórico y social
3. Ser capaz de discernir el importante papel de la mujer en la literatura griega
4. Ser capaz de realizar análisis y comentarios literarios desde diferentes perspectivas metodológicas
5. Ser capaz de identificar las fuentes y modelos, así como las influencias y la intertextualidad en textos literarios
6. Ser capaz de valorar el papel de la literatura griega en la tradición clásica
7. Ser capaz de valorar y describir la influencia y la pervivencia de la literatura griega en la literatura y la cultura posterior
8. Ser capaz de valorar críticamente la bibliografía consultada
9. Ser capaz de utilizar con propiedad los recursos electrónicos disponibles y las TICS.

5.5.1.3 CONTENIDOS

Objetivo: Proporcionar al alumno un conocimiento fundamental de los principales géneros, autores y obras de la literatura clásica griega.

Literatura 1.

Acercamiento a las herramientas e instrumentos para el estudio de la literatura griega

Introducción en las cuestiones básicas como oralidad, escritura y transmisión de los textos

Contextualización de épocas y géneros literarios

Estudio de los diferentes géneros literarios de época arcaica y clásica en poesía y en prosa

Literatura 2.

Contextualización histórica y literaria de las épocas helenística e imperial

Estudio de las creaciones literarias griegas de época helenística e imperial en poesía y prosa

Descripción y estudio de los géneros literarios en estas épocas

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

69 / 132

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG14 - Capacidad crítica y autocrítica

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG19 - Habilidades personales

CG25 - Diseño y gestión de proyectos

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE9 - Conocimiento teórico y profundo de la literatura griega

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE21 - Conocimiento de las corrientes teóricas y metodológicas de la teoría y crítica literarias

CE22 - Conocimientos de retórica y estilística

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE25 - Conocimientos de terminología y neología

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE31 - Capacidad para elaborar textos de diferente tipo

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

70 / 132

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE36 - Capacidad para elaborar recensiones

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE40 - Capacidad para identificar problemas y temas de investigación y evaluar su relevancia

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE44 - Capacidad creativa

CE46 - Capacidad de análisis y síntesis de documentación compleja

CE47 - Capacidad para el razonamiento crítico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 60 100

Clases prácticas. 30 100

Seminarios para el desarrollo de
competencias instrumentales

18 100

Tutorías formativas. 12 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

90 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

90 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 60.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

71 / 132

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

Autoevaluación: informes, cuestionarios,
entrevistas para la valoración del
estudiante de su propio trabajo.

5.0 10.0

NIVEL 2: LITERATURA LATINA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Literatura Latina I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

72 / 132

No No

NIVEL 3: Literatura Latina II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

Estudio de los géneros literarios, obras y temas en los distintos periodos de la literatura latina.

Conocimiento de las principales corrientes modernas de análisis literario aplicadas a la literatura latina.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG14 - Capacidad crítica y autocrítica

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG19 - Habilidades personales

CG25 - Diseño y gestión de proyectos

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

73 / 132

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE10 - Conocimiento teórico y profundo de la literatura latina

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE21 - Conocimiento de las corrientes teóricas y metodológicas de la teoría y crítica literarias

CE22 - Conocimientos de retórica y estilística

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE31 - Capacidad para elaborar textos de diferente tipo

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE36 - Capacidad para elaborar recensiones

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE40 - Capacidad para identificar problemas y temas de investigación y evaluar su relevancia

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE44 - Capacidad creativa

CE46 - Capacidad de análisis y síntesis de documentación compleja

CE47 - Capacidad para el razonamiento crítico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 60 100

Clases prácticas. 30 100

Seminarios para el desarrollo de
competencias instrumentales

18 100

Tutorías formativas. 12 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

90 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

74 / 132

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

90 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

35.0 45.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

20.0 30.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: LINGÜÍSTICA GRIEGA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

ECTS NIVEL2

ECTS OPTATIVAS ECTS OBLIGATORIAS ECTS BÁSICAS

6 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

75 / 132

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Lingüística Griega I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Lingüística Griega II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

76 / 132

No No

NIVEL 3: Historia de la lengua griega

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Ser capaz de situar la lengua griega en el contexto de las lenguas indoeuropeas.
2. Ser capaz de manejar la terminología especializada de la lingüística griega en los ámbitos de la fonética, la morfología y la sintaxis.
3. Ser capaz de reconocer, analizar y comprender los principales fenómenos fonéticos del griego en lo referido a consonantismo, semivocalismo y vocalismo.
4. Ser capaz de reconocer, analizar y comprender la morfología del sistema nominal, pronominal y verbal del griego.
5. Ser capaz de reconocer y comprender los principales mecanismos de formación de palabras del griego.
6. Ser capaz de reconocer, analizar y comprender las principales estructuras sintácticas del griego.
7. Ser capaz de reconocer las diferentes variedades dialectales del griego.
8. Ser capaz de trazar la evolución histórica de las diferentes lenguas empleadas en la Grecia antigua
9. Haber desarrollado la capacidad de analizar desde un punto de vista fonomorfológico y sintáctico textos literarios y de inscripciones de diferentes periodos, gé-

neros y zonas geográficas.
10. Haber desarrollado la capacidad de analizar y comentar desde un punto de vista diacrónico los textos griegos atendiendo a sus distintos niveles, géneros literarios

y dialectos.
11. Haber adquirido nociones fundamentales sobre las diferentes corrientes, teorías y perspectivas de análisis de la lingüística griega, en los ámbitos de la fonética, la

morfología y la sintaxis.

5.5.1.3 CONTENIDOS

La materia Lingüística Griega incluye tres asignaturas: Lingüística Griega I (Sintaxis Griega), Lingüística Griega II (Fonética y Morfología Griegas), e
Historia de la Lengua Griega.

Los contenidos de Sintaxis griega se dividirán básicamente en tres grandes bloques: sintaxis nominal, adjetival y pronominal (donde se incluye todo lo
relacionado con género, número y caso), sintaxis verbal (voz, modo y aspecto) y sintaxis oracional (parataxis e hipotaxis), añadiendo algunos temas
o cuestiones como las preposiciones, adverbios u orden de palabras. El correcto análisis sintáctico, además, deberá hacerse separando estados de
lengua, niveles de lengua, especialmente el literario del no literario, y en aquél distinguiendo entre géneros, y separando ámbitos dialectales y lenguas
literarias a ellos ligadas.

El objetivo de la asignatura Fonética y Morfología griegas es el estudio de los sistemas fonéticos y morfológicos del griego antiguo desde el indoeuro-
peo a la koiné en sus perspectivas sincrónica y diacrónica, atendiendo a la diversidad dialectal del griego. Los contenidos de la materia comprenderán
a los siguientes bloques: a) breve introducción sobre la fragmentación dialectal en griego con la descripción de las características generales de los di-
versos dialectos; b) estudio del sistema fonológico: fonemas oclusivos, fricativos, líquidos y nasales, vocálicos, semivocálicos; c) fonética sintáctica y
elementos suprasegmentales; d) estudio del sistema morfológico: flexión nominal, flexión de los adjetivos, formas adverbiales y antiguos casos, flexión
pronominal, numerales; flexión verbal, atendiendo a los temas verbales, a los modos, a las desinencias y a las formas nominales.

El objetivo de la asignatura Historia de la Lengua griega es hacer inteligibles globalmente las lenguas literarias del griego antiguo y proporcionar una
visión clara y de conjunto de la evolución de la lengua griega. Los contenidos generales de la materia comprenderán los siguientes apartados: a) las
lenguas literarias contempladas desde la Lingüística y la Poética; b) la lengua de la poesía épica y sus múltiples adaptaciones dialectales; c) la lengua

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

77 / 132

de la lírica arcaica; d) la lengua de la tragedia con especial atención a sus convenciones poéticas, sus poetismos y sus coloquialismos; e) el ático colo-
quial de la comedia aristofánica; f) la lengua de la prosa; g) el griego postclásico; h) el aticismo y otras resurrecciones dialectales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG17 - Resolución de problemas

CG24 - Habilidad para trabajar de forma autónoma

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE7 - Conocimiento de las diferentes variantes de la lengua griega

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE25 - Conocimientos de terminología y neología

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 90 100

Clases prácticas. 45 100

Seminarios para el desarrollo de
competencias instrumentales

27 100

Tutorías formativas. 18 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

135 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

78 / 132

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

135 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

10.0 30.0

NIVEL 2: LINGÜÍSTICA LATINA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

ECTS NIVEL2

ECTS OPTATIVAS ECTS OBLIGATORIAS ECTS BÁSICAS

6 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

79 / 132

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Lingüística latina I

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Lingüística latina II

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

80 / 132

NIVEL 3: Latín vulgar

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Capacidad de situar la lengua latina en el contexto de las lenguas indoeuropeas.
2. Capacidad de manejar la terminología especializada relacionada con la lingüística latina en los ámbitos de la fonética, la morfología y la sintaxis.
3. Capacidad de reconocer, analizar y comprender los principales fenómenos fonéticos del latín en lo referido a consonantismo, semivocalismo y vocalismo.
4. Capacidad de reconocer, analizar y comprender la morfología del sistema nominal, pronominal y verbal del latín.
5. Capacidad de reconocer, analizar y comprender la sintaxis oracional e infraoracional latinas.
6. Capacidad de reconocer y comprender los principales mecanismos de formación de palabras del latín.
7. Capacidad de trazar la evolución histórica de la lengua latina.
8. Capacidad de analizar desde un punto de vista fonético y morfosintáctico textos latinos literarios y no literarios de diferentes períodos, géneros y zonas geográfi-

cas.
9. Capacidad de analizar y comentar desde un punto de vista diacrónico los textos latinos atendiendo a sus distintos niveles, géneros literarios y épocas.

10. Conocimiento de nociones fundamentales sobre las diferentes corrientes, teorías y perspectivas de análisis de la lingüística latina.

5.5.1.3 CONTENIDOS

1. Fonética latina: acento, alfabeto, evolución de las vocales, sonantes y consonantes.

2. Morfología latina: flexión nominal: categorías del nombre ¿género, número y caso-, sustantivos, adjetivos, pronombres, numerales; flexión verbal:
categorías del verbo ¿voz, tiempo, aspecto, modo y desinencias personales-, temas de infectum y perfectum, formaciones modales y temporales, for-
mas nominales.

3. Sintaxis latina: sintaxis nominal (categorías del nombre ¿género, número y caso-, sustantivos, adjetivos, pronombres y numerales); sintaxis verbal;
sintaxis oracional: orden de palabras, oración simple y oración compuesta, estilo indirecto, consecutio temporum.

4. Latín vulgar: concepto y fuentes del latín vulgar; rasgos fonéticos (el acento en latín vulgar, alteraciones en el sistema vocálico y consonántico); ras-
gos morfosintácticos (cambios en la flexión nominal y verbal, innovaciones en el orden de palabras y en las construcciones sintácticas); rasgos léxi-
co-semánticos (mecanismos de composición y derivación, cambios semasiológicos y onomasiológicos, etc.).

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG17 - Resolución de problemas

CG24 - Habilidad para trabajar de forma autónoma

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

81 / 132

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

No existen datos

5.5.1.5.3 ESPECÍFICAS

CE2 - Dominio de la lengua latina clásica

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE25 - Conocimientos de terminología y neología

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE40 - Capacidad para identificar problemas y temas de investigación y evaluar su relevancia

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 90 100

Clases prácticas. 45 100

Seminarios para el desarrollo de
competencias instrumentales

27 100

Tutorías formativas. 18 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

135 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

135 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

82 / 132

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 10.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

10.0 20.0

NIVEL 2: CIVILIZACIÓN CLÁSICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6 6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Civilización Clásica I: Grecia

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6 6

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

83 / 132

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: Civilización Clásica II: Roma

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Cuatrimestral

DESPLIEGUE TEMPORAL

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

6

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Contextualizar geográficamente las civilizaciones griega y latina.
2. Conocimiento general sobre el contexto histórico y socio-cultural del mundo antiguo, con especial referencia a la estructura social y a las relaciones de género.
3. Conocimiento de las principales instituciones religiosas, políticas, sociales y educativas del mundo greco-romano
4. Conocimiento crítico sobre los aspectos más relevantes del modo de vida de griegos y romanos
5. Capacidad de reconocer y de acceder a las fuentes básicas de información para nuestro conocimiento del mundo antiguo.
6. Capacidad de manejar con criterio las nuevas herramientas digitales para obtener y contrastar información sobre el mundo antiguo
7. Capacidad de comprender y comentar textos de autores griegos y latinos atendiendo a su contexto socio-cultural e histórico.
8. Capacidad de valorar las aportaciones más significativas del legado clásico y su presencia en la cultura europea.
9. Capacidad de respetar el patrimonio cultural e histórico heredado de la Antigüedad y de desarrollar la responsabilidad ética de su conservación y difusión.

5.5.1.3 CONTENIDOS

1. Historia de Grecia y Roma, a través de los textos.
2. Instituciones religiosas, políticas, sociales y culturales de Grecia y Roma a través de los textos..
3. Legislación a través de los textos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

84 / 132

CG11 - Conocimientos generales básicos sobre el área de estudio

CG12 - Conocimientos básicos de la profesión

CG15 - Capacidad de adaptarse a nuevas situaciones

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG23 - Conocimiento de culturas y costumbres de otros países

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE17 - Conocimiento de la didáctica de las lenguas, literaturas y culturas clásicas

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 48 100

Clases prácticas. 40 100

Seminarios para el desarrollo de
competencias instrumentales

18 100

Tutorías formativas. 14 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

90 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno

90 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

85 / 132

consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 65.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 15.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: LINGÜÍSTICA INDOEUROPEA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

86 / 132

No No

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Haber adquirido un conocimiento de los principios metodológicos que rigen la comparación sistemática de las diversas lenguas indoeuropeas entre sí.
2. Ser capaz de comprender las líneas principales de reconstrucción de los sistemas fonológico, morfológico y sintáctico de la lengua indoeuropea originaria, para

poder aplicarlas al conocimiento de la evolución de las lenguas históricas, en especial del griego y del latín.
3. Haber adquirido un conocimiento, en sus líneas generales, de la lengua y la cultura indoeuropeas que el estado actual de la investigación permite reconstruir.

5.5.1.3 CONTENIDOS

El objetivo de la materia es que el alumno adquiera un conocimiento básico y esencial de la Lingüística Indoeuropea que le facilite el estudio y la com-
prensión de las asignaturas de los ámbitos correspondientes a Lingüística Griega y Latina. Los contenidos de la materia comprenderán los siguientes
bloques: a) parte introductoria en que se abordará la noción y el ámbito del término "indoeuropeo" desde un punto de vista lingüístico; b) estudio del
sistema fonológico: fonemas oclusivos, fricativos, vocálicos, sonánticos, y laringales; c) elementos suprasegmentales; d) estudio del sistema morfológi-
co: sistema categorial del nombre y del adjetivo; deícticos y relativo-interrogativos; numerales; sistema categorial del verbo; e) reconstrucción en sinta-
xis.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG13 - Capacidad de aprender

CG15 - Capacidad de adaptarse a nuevas situaciones

CG18 - Toma de decisiones

CG19 - Habilidades personales

CG23 - Conocimiento de culturas y costumbres de otros países

CG25 - Diseño y gestión de proyectos

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

5.5.1.5.3 ESPECÍFICAS

CE13 - Conocimiento de la lingüística indoeuropea y de sus técnicas y métodos

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 40 100

Clases prácticas. 15 100

Tutorías formativas. 5 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno

45 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

87 / 132

consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Prácticas en el aula.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 80.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

10.0 30.0

NIVEL 2: POÉTICA Y RETÓRICA CLÁSICAS

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

88 / 132

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Haber adquirido conocimientos básicos sobre la teoría poética de la Antigüedad grecolatina.
2. Tener conocimientos generales sobre el corpus teórico de la Retórica Clásica.
3. Conocer las técnicas y métodos de la Antigüedad clásica para expresarse bien y convincentemente.
4. Ser capaz de identificar y reconocer el uso de las técnicas retóricas en las obras literarias de la Antigüedad Grecolatina.
5. Tener la habilidad para reconocer las huellas de la influencia ejercida por la Retórica Clásica en la moderna cultura europea.

5.5.1.3 CONTENIDOS

1. Introducción a la poética. La inspiración en la literatura
2. Mímesis poética en Platón y Aristóteles
3. Géneros poéticos y teoría de la tragedia según Aristóteles
4. Principios de la poética helenística
5. La concepción de la nueva poesía en Roma
6. El Ars poética de Horacio
7. Subgéneros epidícticos y tópicos de la poesía latina
8. Introducción a la retórica. Nacimiento en Grecia y posterior desarrollo
9. El arte retórica de Aristóteles a Quintiliano

10. La práctica oratoria en el mundo grecorromano
11. Los tres géneros del discurso oratorio, los tipos de argumentos retóricos y las partes del discurso
12. Clases de estilo y composición, principales figuras retóricas.Relación entre retórica y crítica literaria

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG24 - Habilidad para trabajar de forma autónoma

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

5.5.1.5.3 ESPECÍFICAS

CE9 - Conocimiento teórico y profundo de la literatura griega

CE10 - Conocimiento teórico y profundo de la literatura latina

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

89 / 132

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE22 - Conocimientos de retórica y estilística

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE25 - Conocimientos de terminología y neología

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE33 - Capacidad para analizar textos literarios en perspectiva comparada

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE45 - Capacidad de comunicación perlocutiva

CE47 - Capacidad para el razonamiento crítico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 30 100

Clases prácticas. 15 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 75.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas

10.0 20.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

90 / 132

razonadas a las posibles cuestiones que se
planteen sobre los mismos.

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

10.0 20.0

NIVEL 2: MITOLOGÍA CLÁSICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Haber adquirido conocimientos fundamentales de la mitología clásica.
2. Ser capaz de identificar en los textos literarios clásicos los mitos mencionados, sus fuentes y variantes.
3. Ser capaz de realizar análisis y comentarios de textos abordando su contenido mitográfico tanto en sendas perspectivas: sincrónica e histórico-comparativa.
4. Ser capaz de evaluar críticamente la bibliografía consultada y de encuadrarla en una perspectiva teórica.
5. Manejar con soltura los recursos electrónicos disponibles para complementar y enriquecer su formación en el ámbito concreto de la mitología clásica.

5.5.1.3 CONTENIDOS

1. Lectura y análisis de obras literarias griegas y romanas con contenido mitológico.
2. Lectura y análisis de las codificaciones mitográficas en manuales de época clásica.
3. Establecimiento de las líneas generales y de las variantes de los mitos dentro de las genealogías míticas.
4. Estudio de las leyendas no insertas en genealogías.
5. Estudio de las manifestaciones literarias y artísticas de todas las épocas la transmisión y/o recepción de los mitos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

91 / 132

CG19 - Habilidades personales

CG23 - Conocimiento de culturas y costumbres de otros países

CG27 - Preocupación por la calidad

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE12 - Conocimiento profundo de la fortuna y pervivencia de las literaturas de la antigüedad griega y latina

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE29 - Capacidad para comunicar y enseñar los conocimientos adquiridos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE36 - Capacidad para elaborar recensiones

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE45 - Capacidad de comunicación perlocutiva

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 35 100

Clases prácticas. 10 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas

45 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

92 / 132

documentales, reuniones en pequeños
grupos, estudio, etc.

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 70.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: MÉTRICA GRIEGA Y LATINA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

93 / 132

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Conocimiento de las lenguas griega y latina en su aspecto prosódico
2. Conocimiento, análisis y definición de los esquemas métricos utilizados en la poesía griega y latina
3. Conocimiento de los distintos elementos constitutivos de la métrica griega y de la métrica latina
4. Capacidad de realizar análisis y comentarios métricos tanto en perspectiva sincrónica como en perspectiva histórico-comparativa desde la métrica homérica hasta

Bizancio
5. Conocimiento de la relación entre la métrica clásica, la música y la danza

5.5.1.3 CONTENIDOS

1. Breve historia de los estudios de métrica griega
2. Elementos constitutivos de la versificación griega
3. Principales nociones sobre prosodia griega y tipos de versos y estrofas
4. Análisis métrico de textos de los principales poetas griegos
5. Breve historia de los estudios de métrica latina
6. Prosodia latina: el acento, la cantidad y principales fenómenos prosódicos
7. Métrica latina: definición y principios generales. Distintos tipos de versos y composiciones estróficas.
8. Análisis métrico de textos poéticos latinos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG17 - Resolución de problemas

CG24 - Habilidad para trabajar de forma autónoma

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE2 - Dominio de la lengua latina clásica

CE5 - Fluidez gramatical y comprensión necesarias para leer textos clásicos griegos

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

94 / 132

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE44 - Capacidad creativa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 25 100

Clases prácticas. 20 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 75.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

10.0 30.0

NIVEL 2: TRADICIÓN CLÁSICA

5.5.1.1 Datos Básicos del Nivel 2

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

95 / 132

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

· Estudio de la influencia de géneros, obras maestras y temas característicos de la literatura grecolatina.

· Recepción de los géneros, obras maestras y temas de la literatura latina a lo largo de los distintos periodos de la literatura y el arte occidentales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG10 - Planificación y gestión del tiempo

CG11 - Conocimientos generales básicos sobre el área de estudio

CG14 - Capacidad crítica y autocrítica

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG20 - Liderazgo

CG21 - Capacidad para comunicarse con personas no expertas en la materia

CG25 - Diseño y gestión de proyectos

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

96 / 132

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

5.5.1.5.3 ESPECÍFICAS

CE12 - Conocimiento profundo de la fortuna y pervivencia de las literaturas de la antigüedad griega y latina

CE15 - Conocimiento general de literatura europea

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 35 100

Clases prácticas. 10 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

40.0 60.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas

20.0 30.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

97 / 132

razonadas a las posibles cuestiones que se
planteen sobre los mismos.

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: CRÍTICA TEXTUAL

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Conocer las distintas etapas de la transmisión de los textos clásicos y su tipología
2. Conocer las distintas disciplinas auxiliares de la Crítica Textual: papirología, paleografía, codicología
3. Conocer los distintos tipos de letras utilizados en la transmisión de los textos, así como reconocerlos problemas derivados de las mismas: abreviaturas, ligaduras,

malas lecturas, tipología del error y detección de corruptelas.
4. Conocer los principios básicos de la Crítica Textual y la edición de textos.
5. Conocer los signos diacríticos
6. Ser capaz de leer y elaborar correctamente un aparato crítico

5.5.1.3 CONTENIDOS

Objetivo: Proporcionar al alumno un conocimiento fundamental que le capaciten para el análisis textual y para el trabajo en una edición crítica.

1. Introducción a la historia de los textos y su transmisión
2. Ediciones modernas y soportes escriturarios que conformaron la tradición manuscrita tanto directa como indirecta.
3. Introducción a la papirología y la codicología
4. Distintos tipos de escritura mayúscula y minúscula.
5. Tipología del error y constitutio textus.
6. Normas fundamentales para la elección de lecturas, normas de la crítica textual, signos diacríticos.
7. Características de las grandes colecciones de textos clásicos.
8. Las TICs aplicadas a la crítica textual

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

98 / 132

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG12 - Conocimientos básicos de la profesión

CG19 - Habilidades personales

CG24 - Habilidad para trabajar de forma autónoma

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE15 - Conocimiento general de literatura europea

CE17 - Conocimiento de la didáctica de las lenguas, literaturas y culturas clásicas

CE27 - Alta competencia en traducción de textos griegos

CE31 - Capacidad para elaborar textos de diferente tipo

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE45 - Capacidad de comunicación perlocutiva

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 25 100

Clases prácticas. 20 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

99 / 132

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 65.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: EPIGRAFÍA Y PALEOGRAFÍA LATINAS

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Conocimiento general sobre la historia de la escritura y la transmisión de los textos en el mundo grecorromano.
2. Adquisición de los conocimientos necesarios sobre los soportes, materiales y utensilios de la escritura, los signos y las abreviaturas más comunes, así como los

distintos tipos históricos de la escritura latina.
3. Capacidad de reconocer las características propias de cada tipo de inscripción (funerarias, honoríficas, votivas, etc.) y la función que desempeñan, combinando

los datos aportados por la paleografía, la arqueología, la historia y la lingüística.
4. Conocimiento de las técnicas que permitan establecer una datación aproximada de los documentos epigráficos y paleográficos.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

100 / 132

5. Capacidad de enfrentarse con éxito a la lectura, traducción e interpretación de las inscripciones latinas y documentos paleográficos.
6. Adquisición de los conocimientos necesarios para iniciarse en la investigación epigráfica y paleográfica, planteándose problemas a los que tratará de ofrecer una

respuesta satisfactoria.

5.5.1.3 CONTENIDOS

1. Historia de la escritura latina.
2. Las inscripciones latinas: texto y monumento.
3. Tipos y funciones básicas de la epigrafía y la paleografía latinas.
4. Análisis de los textos epigráficos latinos y los documentos paleográficos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG17 - Resolución de problemas

CG24 - Habilidad para trabajar de forma autónoma

CG27 - Preocupación por la calidad

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

5.5.1.5.3 ESPECÍFICAS

CE2 - Dominio de la lengua latina clásica

CE6 - Fluidez gramatical y comprensión necesarias para leer textos clásicos latinos

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE11 - Conocimiento profundo de los contextos históricos y culturales de la literatura griega y latina (mitología, religión,
pensamiento, arte, instituciones etc.)

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE28 - Alta competencia en traducción de textos latinos

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE35 - Capacidad para traducir textos de diverso tipo

CE40 - Capacidad para identificar problemas y temas de investigación y evaluar su relevancia

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 25 100

Clases prácticas. 20 100

Seminarios para el desarrollo de
competencias instrumentales

8 100

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

101 / 132

Realización de trabajos en grupo o
individuales vinculados con aspectos
prácticos de los contenidos

4 100

Tutorías formativas. 3 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 70.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 30.0

NIVEL 2: LATÍN MEDIEVAL Y HUMANISTA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

102 / 132

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Conocimientos generales sobre la evolución de la lengua latina desde la Antigüedad Tardía hasta el Renacimiento.
2. Capacidad de reconocer y comprender las características lingüísticas esenciales del latín medieval y del latín humanístico.
3. Análisis y traducción de textos latinos medievales y humanísticos.
4. Conocimiento general de los principales autores y obras latinas más destacados de la Edad Media y del Humanismo.

5.5.1.3 CONTENIDOS

1. Lengua latina y literatura escrita en latín en época medieval.
2. Lengua latina y literatura escrita en latín en el Renacimiento.
3. Estudio de los distintos géneros literarios de ambos períodos: la prosa en sus distintas manifestaciones, filosóficas, históricas o teológicas, técnicas o políticas y

la poesía épica, lírica religiosa o profana.
4. Estudio de los principales autores medievales y renacentistas y de sus obras en latín.

5.5.1.4 OBSERVACIONES

Es necesario un buen conocimiento del latín clásico.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG11 - Conocimientos generales básicos sobre el área de estudio

CG13 - Capacidad de aprender

CG17 - Resolución de problemas

CG24 - Habilidad para trabajar de forma autónoma

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

5.5.1.5.3 ESPECÍFICAS

CE3 - Dominio instrumental de la lengua materna

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

103 / 132

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE8 - Conocimiento de las diferentes variantes de la lengua latina

CE12 - Conocimiento profundo de la fortuna y pervivencia de las literaturas de la antigüedad griega y latina

CE15 - Conocimiento general de literatura europea

CE16 - Conocimientos de disciplinas auxiliares de la Filología Clásica

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE19 - Conocimiento de las técnicas y métodos del análisis literario

CE28 - Alta competencia en traducción de textos latinos

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE34 - Capacidad para realizar análisis y comentarios lingüísticos en perspectiva histórico-comparativa

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 25 100

Clases prácticas. 15 100

Seminarios para el desarrollo de
competencias instrumentales

10 100

Tutorías formativas. 10 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

45 0

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

50.0 75.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

5.0 10.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

104 / 132

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

10.0 20.0

NIVEL 2: GRIEGO MODERNO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

6

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No Sí

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

1. Haber desarrollado una competencia instrumental inicial en griego moderno en las cuatro destrezas: comprensión escrita, comprensión oral, producción escrita y
producción oral que le permita desenvolverse en situaciones básicas del entorno cotidiano.

2. Ser capaz de manejar un léxico básico, activo y pasivo, relativo a diversas áreas temáticas: datos personales, países, profesiones, idiomas, nacionalidades, comi-
das, horarios, tiempo libre etc.

3. Ser capaz de manejar, activa y comunicativamente los fundamentos de la gramática básica de la lengua griega moderna.
4. Ser capaz de situar la lengua griega moderna en su contexto geográfico y cultural y de comprender, valorar y respetar aspectos relevantes de la vida actual en

Grecia y de los elementos históricos que la conforman.
5. Ser capaz de situar la lengua griega moderna en su contexto lingüístico, atendiendo a su evolución histórica desde el griego antiguo, a sus variedades dialectales,

registros, situación de diglosia etc.
6. Los resultados del aprendizaje de esta materia se concretarán en dos ámbitos. Por una parte, siguiendo las especificaciones que marca el Marco Común de Refe-

rencia Europeo para las Lenguas y atendiendo a los contenidos previstos por el Centro de la Lengua Griega el alumno habrá alcanzado un Nivel A1 de compe-
tencia sociolingüística en lengua griega moderna.

5.5.1.3 CONTENIDOS

1. Desarrollo de la competencia lingüística inicial en las cuatro destrezas en este idioma (A1) que le permitan desenvolverse en situaciones lingüísticas básicas de la
lengua cotidiana.

2. Nociones introductorias sobre la situación lingüística del griego en el contexto histórico y cultural de la Grecia moderna con especial énfasis en la cuestión de la
evolución del griego antiguo al moderno.

3. Nociones gramaticales (fonética, fonología, morfología y sintaxis), situaciones comunicativas y aspectos socio lingüísticos y culturales de la Grecia actual y de la
evolución del griego antiguo al griego moderno.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

105 / 132

CG9 - Capacidad de aplicar los conocimientos en la práctica.

CG15 - Capacidad de adaptarse a nuevas situaciones

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG19 - Habilidades personales

CG22 - Habilidad para trabajar en un contexto internacional

CG23 - Conocimiento de culturas y costumbres de otros países

CG26 - Iniciativa y espíritu emprendedor

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT5 - Ser capaz de proyectar los conocimientos, habilidades y destrezas adquiridos para promover una sociedad basada en los
valores de la libertad, la justicia, la igualdad y el pluralismo

5.5.1.5.3 ESPECÍFICAS

CE3 - Dominio instrumental de la lengua materna

CE4 - Conocimiento instrumental avanzado de una segunda lengua distinta de la propia

CE7 - Conocimiento de las diferentes variantes de la lengua griega

CE17 - Conocimiento de la didáctica de las lenguas, literaturas y culturas clásicas

CE18 - Conocimiento de las técnicas y métodos del análisis lingüístico

CE23 - Conocimiento teórico y práctico de la traducción

CE24 - Conocimiento de herramientas, programas y aplicaciones informáticas específicas

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE31 - Capacidad para elaborar textos de diferente tipo

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE35 - Capacidad para traducir textos de diverso tipo

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE48 - Alta competencia lingüística para comprender más fácilmente la estructura de las lenguas románicas, eslavas e indoeuropeas
en general

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases teóricas. 25 100

Clases prácticas. 20 100

Seminarios para el desarrollo de
competencias instrumentales

9 100

Tutorías formativas. 6 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas

45 0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

106 / 132

documentales, sistematización de
contenidos, estudio, etc.

Estudio y preparación de contenidos
prácticos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, reuniones en pequeños
grupos, estudio, etc.

45 0

5.5.1.7 METODOLOGÍAS DOCENTES

Exposición teórica

Resolución de dudas por grupos en el aula.

Resolución de dudas individuales en el aula.

Profundización sobre temas concretos en seminarios supervisados por un docente

Prácticas en el aula.

Prácticas en seminario.

Tutorías por grupos

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

30.0 35.0

Pruebas orales (exámenes): para valorar
los resultados de aprendizaje previstos en
la materia

30.0 35.0

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

5.0 30.0

Autoevaluación: informes, cuestionarios,
entrevistas para la valoración del
estudiante de su propio trabajo.

5.0 20.0

NIVEL 2: TRABAJO DE FIN DE GRADO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Trabajo Fin de Grado / Máster

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Cuatrimestral

ECTS Cuatrimestral 1 ECTS Cuatrimestral 2 ECTS Cuatrimestral 3

ECTS Cuatrimestral 4 ECTS Cuatrimestral 5 ECTS Cuatrimestral 6

ECTS Cuatrimestral 7 ECTS Cuatrimestral 8 ECTS Cuatrimestral 9

12

ECTS Cuatrimestral 10 ECTS Cuatrimestral 11 ECTS Cuatrimestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

107 / 132

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NO CONSTAN ELEMENTOS DE NIVEL 3

5.5.1.2 RESULTADOS DE APRENDIZAJE

En consonancia con el Reglamento por el que se regulan los Trabajos de Fin de Grado y de Fin de Máster en la Universidad de Murcia (Aprobado en
Consejo de Gobierno de 7 de mayo de 2010 y modificado en Consejos de Gobierno de 27 de julio y de 30 de noviembre de 2012) y el Reglamento de
la Facultad de Letras de 26 de junio de 2012, el alumno deberá dominar:

1.- Documentación:

a) Organización de la memoria, capacidad de búsqueda de bibliografía y material.

b) Claridad y corrección de la expresión escrita y hablada.

c) Contenido del trabajo: respeto a las ideas ajenas y comportamiento ético en relación a las citas de otros estudiosos.

2.- Exposición y defensa del TFG:

a) Saber organizar la presentación de un TFG.

b) Capacidad para defender el TFG.

c) Capacidad para argumentar, resumir y sintetizar el TFG.

3.- Trabajo realizado:

a) Disposición y capacidad personal para llevar a cabo el TFG elegido.

b) Gestión del TFG: capacidad para desarrollar y concluir el TFG.

c) Capacidad para ofrecer unas conclusiones y líneas futuras de trabajo.

5.5.1.3 CONTENIDOS

Todos los contenidos de las diferentes materias, susceptibles de ser tratados con el formato y la metodología propios de los Trabajos Fin de Grado.

5.5.1.4 OBSERVACIONES

De acuerdo con los Reglamentos vigentes, arriba citados, el estudiante tendrá que haber superado 180 créditos ECTS del Grado y haberse matricula-
do del resto de asignaturas del título para poder realizar la matrícula de TFG y la defensa se realizará una vez haya superado todos los créditos de las
otras materias del Grado.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG8 - Capacidad de análisis y síntesis.

CG10 - Planificación y gestión del tiempo

CG14 - Capacidad crítica y autocrítica

CG16 - Capacidad para generar nuevas ideas (creatividad)

CG17 - Resolución de problemas

CG24 - Habilidad para trabajar de forma autónoma

CG27 - Preocupación por la calidad

CG28 - Motivación de logro

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un área de estudio que parte de la base de la
educación secundaria general, y se suele encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también
algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo de estudio

CB2 - Que los estudiantes sepan aplicar sus conocimientos a su trabajo o vocación de una forma profesional y posean las
competencias que suelen demostrarse por medio de la elaboración y defensa de argumentos y la resolución de problemas dentro de
su área de estudio

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

108 / 132

CB3 - Que los estudiantes tengan la capacidad de reunir e interpretar datos relevantes (normalmente dentro de su área de estudio)
para emitir juicios que incluyan una reflexión sobre temas relevantes de índole social, científica o ética

CB4 - Que los estudiantes puedan transmitir información, ideas, problemas y soluciones a un público tanto especializado como no
especializado

CB5 - Que los estudiantes hayan desarrollado aquellas habilidades de aprendizaje necesarias para emprender estudios posteriores
con un alto grado de autonomía

5.5.1.5.2 TRANSVERSALES

CT1 - Ser capaz de expresarse correctamente en Español en su ámbito disciplinar

CT2 - Comprender y expresarse en un idioma extranjero en su ámbito disciplinar, particularmente el inglés.

CT3 - Ser capaz de gestionar la información y el conocimiento de su ámbito disciplinar, incluyendo saber utilizar como usuario las
herramientas básicas de las tecnologías de la información y comunicación (TIC).

CT6 - Capacidad para trabajar en equipo y para relacionarse con otras personas del mismo o distinto ámbito profesional.

5.5.1.5.3 ESPECÍFICAS

CE1 - Dominio de la lengua griega clásica

CE2 - Dominio de la lengua latina clásica

CE3 - Dominio instrumental de la lengua materna

CE22 - Conocimientos de retórica y estilística

CE30 - Capacidad para localizar, utilizar y aprovechar la información contenida en bases de datos y otros instrumentos informáticos
y de Internet

CE31 - Capacidad para elaborar textos de diferente tipo

CE32 - Capacidad para analizar textos y discursos literarios y no literarios utilizando apropiadamente técnicas de análisis

CE37 - Conocimiento de los distintos procesos del mundo editorial y capacidad para su gestión y control de calidad

CE39 - Capacidad para evaluar críticamente la bibliografía consultada y para encuadrarla en una perspectiva teórica

CE40 - Capacidad para identificar problemas y temas de investigación y evaluar su relevancia

CE41 - Capacidad para interrelacionar los distintos aspectos de la Filología

CE42 - Capacidad para relacionar el conocimiento filológico con otras áreas y disciplinas

CE43 - Capacidad para comprender e integrar los elementos culturales comunes en Europa

CE44 - Capacidad creativa

CE45 - Capacidad de comunicación perlocutiva

CE46 - Capacidad de análisis y síntesis de documentación compleja

CE47 - Capacidad para el razonamiento crítico

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Tutorías formativas. 20 100

Estudio y preparación de contenidos
teóricos. Trabajo individual del alumno
consistente en lecturas, búsquedas
documentales, sistematización de
contenidos, estudio, etc.

280 0

5.5.1.7 METODOLOGÍAS DOCENTES

Turorías individuales

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Pruebas escritas (exámenes) para mostrar
los conocimientos teóricos y prácticos
adquiridos.

60.0 70.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

109 / 132

Presentación de trabajos: exposición de
los resultados obtenidos y respuestas
razonadas a las posibles cuestiones que se
planteen sobre los mismos.

10.0 20.0

Procedimientos de observación del trabajo
del estudiante: registros de participación,
prácticas de comentario de textos,
cumplimiento de plazos, Informe del tutor
sobre el TFG

20.0 20.0

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

110 / 132

6. PERSONAL ACADÉMICO
6.1 PROFESORADO Y OTROS RECURSOS HUMANOS

Universidad Categoría Total % Doctores % Horas %

Universidad de Murcia Profesor
Asociado

13.1 100 55,6

(incluye profesor
asociado de C.C.:
de Salud)

Universidad de Murcia Profesor Titular
de Universidad

47.8 100 48,5

Universidad de Murcia Catedrático de
Universidad

39.1 100 58,7

PERSONAL ACADÉMICO

Ver Apartado 6: Anexo 1.

6.2 OTROS RECURSOS HUMANOS

Ver Apartado 6: Anexo 2.

7. RECURSOS MATERIALES Y SERVICIOS
Justificación de que los medios materiales disponibles son adecuados: Ver Apartado 7: Anexo 1.

8. RESULTADOS PREVISTOS
8.1 ESTIMACIÓN DE VALORES CUANTITATIVOS

TASA DE GRADUACIÓN % TASA DE ABANDONO % TASA DE EFICIENCIA %

42,5 27,5 87,5

CODIGO TASA VALOR %

No existen datos

Justificación de los Indicadores Propuestos:

Ver Apartado 8: Anexo 1.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

La Universidad de Murcia no tiene establecido un procedimiento específico para valorar el progreso de los resultados de aprendizaje de los estudian-
tes. Se entiende que dicha valoración queda garantizada como consecuencia de la suma de las valoraciones de las diferentes materias que configu-
ran el Plan de Estudios. Los resultados son analizados y se transforman en las correspondientes acciones de mejora siguiendo los diferentes procesos
que configuran el SGC de los Centros de la Universidad de Murcia.

Nuestro Sistema de Garantía de Calidad contiene, entre otros, los procedimientos documentados PC01-Planificación y desarrollo de las enseñanzas.
Evaluación del aprendizaje y PC05-Resultados académicos.

El procedimiento PC01 establece el modo por el cual los Centros de la Universidad de Murcia garantizan que las enseñanzas oficiales de grado y más-
ter que ofertan se imparten de acuerdo con lo indicado en sus memorias de verificación aprobadas, para lo que planifican, implantan y desarrollan sus
programas formativos de modo que los estudiantes puedan alcanzar los objetivos establecidos en los diferentes planes de estudio. Dentro de esta pla-
nificación y seguimiento del desarrollo de su impartición, dado su carácter singular, se dedica interés especial a garantizar que la evaluación del apren-
dizaje de sus estudiantes se lleva a cabo tal y como se indica en las correspondientes guías docentes de las asignaturas aprobadas y difundidas.

El procedimiento PC05 recoge cómo los Centros de la Universidad de Murcia garantizan que se miden y analizan los resultados del aprendizaje, y co-
mo a partir de los mismos se toman las decisiones para la mejora de la calidad de las enseñanzas impartidas en el Centro.

Además, se cuenta con el procedimiento PM01-Medición, Análisis y Mejora que obliga a las titulaciones a comprobar que se han cumplido todos los
requerimientos marcados en los diferentes procedimientos del SGC, incluyendo la revisión del propio SGC.

Por otro lado, la existencia de un Trabajo Fin de Grado, con una duración prevista de 12 ECTS, permite valorar, como el RD 1393/2007 de 30 de octu-
bre y el posterior 861/2010 de 2 de julio indican, que se han alcanzado los resultados de aprendizaje asociados al título.

PC01:

PLANIFICACIÓN Y DESARROLLO DE LAS ENSEÑANZAS - EVALUACIÓN DEL APRENDIZAJE

INDICE

1. OBJETO

2. ÁMBITO DE APLICACIÓN

3. DEFINICIONES

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

111 / 132

4. PARTICIPANTES Y RESPONSABILIDADES

5. DESARROLLO

5.1 Planificación y desarrollo de las enseñanzas

5.2 Evaluación del aprendizaje

6. MEDIDAS, ANÁLISIS Y MEJORA CONTINUA

7. RELACIÓN DE FORMATOS ASOCIADOS

8. EVIDENCIAS

9. RENDICIÓN DE CUENTAS

10. RESUMEN DEL PROCESO

10.1. Ficha resumen

1. OBJETO

Este documento tiene por objeto establecer el modo por el cual los Centros de la Universidad de Murcia garantizan que las enseñanzas oficiales de
grado y máster que ofertan se imparten de acuerdo con lo indicado en sus memorias de verificación aprobadas, para lo que planifican, implantan y
desarrollan sus programas formativos de modo que los estudiantes puedan alcanzar los objetivos establecidos en los diferentes planes de estudio.

Dentro de esta planificación y seguimiento del desarrollo de su impartición, dado su carácter singular, se dedica interés especial a garantizar que la
evaluación del aprendizaje de sus estudiantes se lleva a cabo tal y como se indica en las correspondientes guías docentes de las asignaturas apro-
badas y difundidas.

2. ÁMBITO DE APLICACIÓN

Este procedimiento es de aplicación a todas las titulaciones oficiales de grado y máster que se imparten en los Centros de la UMU.

3. DEFINICIONES

No se considera necesario establecer definiciones en este procedimiento.

4. PARTICIPANTES Y RESPONSABILIDADES

Coordinador de Calidad (CC): Propietario del proceso.

Consejo de Gobierno: Elaborar anualmente la planificación de las enseñanzas y el calendario académico del curso siguiente.

Comisión de Garantía de Calidad (CGC): Comprobar la existencia de Guías Docentes actualizadas y difundidas de cada asignatura.

Junta de Centro (JC): Aprobar la programación docente anual del Centro. Aprobar horario y calendario académicos, incluyendo evaluaciones, del
Centro. Velar por el correcto desarrollo de la impartición de las enseñanzas oficiales ofertadas.

Consejos de Departamento: Aprobar el Plan de Ordenación Docente de su Departamento. Aprobar las Guías Docentes de las asignaturas bajo su
responsabilidad y enviarlas al Equipo Directivo del Centro. Velar por la calidad de la docencia asignada al Departamento.

Equipo Directivo (ED): Realizar la difusión de toda la información relativa a la planificación docente.

Comisiones de Coordinación (o CGC si las anteriores no se han creado): Evitar vacíos o duplicidades en los programas de las asignaturas.

Profesorado: Actualizar las Guías Docentes de las Asignaturas que imparten y aplicarlas tal y como están elaboradas.

5. DESARROLLO

5.1 Planificación y desarrollo de las enseñanzas

El Consejo de Gobierno ha de elaborar anualmente la planificación de las enseñanzas y el calendario académico del curso siguiente. De esta forma
queda establecida la oferta formativa de la UMU, que ha de ser difundida convenientemente (PE02 Diseño, Seguimiento y Acreditación de Titulacio-
nes), a partir de la cual cada Centro ha de proceder a planificar e implantar las enseñanzas que tiene a su cargo.

Para ello, los Consejos de Departamento (Art 67 Estatutos de la UMU y Reglamento de convocatoria, evaluación y actas) han de aprobar su Plan
de Ordenación Docente, así como coordinar y aprobar las Guías Docentes de las Asignaturas que tienen adscritas, en las que se especificaran
los objetivos docentes, los resultados de aprendizaje esperados, los contenidos, la metodología y el sistema y las características de la evaluación.
También han de velar por su cumplimiento en todos los grupos docentes en que se impartan.

Por otro lado, la Junta de Centro (Art. 54 Estatutos de la UMU) ha de aprobar el horario de clases y el calendario de exámenes, conocer e informar
el Plan de Ordenación Docente y demás propuestas de los Consejos de Departamento que impartan docencia en el Centro y afecten a ésta. Igual

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

112 / 132

que los Departamentos, la Junta de Centro ha de velar por la calidad de la docencia de las titulaciones bajo su responsabilidad así como de la ges-
tión de las mismas.

En consecuencia, antes del inicio del periodo de matrícula de cada curso académico, la Comisión de Garantía de Calidad, o las comisiones de coor-
dinación o de titulación en caso de que se hayan creado, ha de comprobar la actualización de las Guías Docentes de cada Asignatura, así como su
coordinación para evitar vacíos o duplicidades.

De esta manera, a partir de las Guías Docentes remitidas por los Departamentos y revisadas como se indicó en el apartado anterior (Art. 89 de los
Estatutos de la UMU y Reglamento de convocatoria, evaluación y actas), cada Centro, con anterioridad a la apertura del plazo de matrícula, debe-
rá publicar, entre otros, su programación docente anual, que previamente habrá sido aprobada por la Junta de Centro y que incluirá la oferta de gru-
pos, asignaturas a impartir, así como el profesorado asignado.

En este sentido, el Equipo de Dirección de cada Centro, se responsabilizará de favorecer la difusión de la información anteriormente indicada para
su accesibilidad y utilización por los diferentes grupos de interés de las titulaciones impartidas en el Centro, para lo que la página web es la principal
herramienta a tener en cuenta.

5.2 Evaluación del aprendizaje

Teniendo en cuenta el Reglamento de Convocatoria, evaluación y actas, en lo relativo a Guía Docente, procedimientos y criterios de evaluación y
calificación, revisión y reclamación, convocatorias, etc. y la Memoria de la Titulación verificada por el Consejo de Universidades, el profesorado ela-
borará y mantendrá actualizados los criterios de evaluación de las asignaturas que tenga asignadas, y que elevará al Consejo de Departamento pa-
ra su aprobación, dentro de la Guía Docente de la Asignatura, posteriormente remitida al Equipo de Dirección de la Facultad.

Los criterios de evaluación publicados, serán los que cada profesor habrá de aplicar en la evaluación a sus estudiantes.

Toda la información relativa a la evaluación del aprendizaje (procedimientos, calificación, revisión, reclamación, etc.) se recoge en el continuamente
citado Reglamento de Convocatoria, evaluación y actas aprobado por el Consejo de Gobierno de la Universidad de Murcia en sesión de 12 de abril
de 2011.

6. MEDIDAS, ANÁLISIS Y MEJORA CONTINUA

Aunque no se considera necesario establecer indicadores específicos en cuanto a la planificación y desarrollo de las enseñanzas, se pueden consi-
derar como tales las reclamaciones recibidas y la satisfacción de los grupos de interés (profesores y estudiantes) con su desarrollo.

Para cada titulación, los indicadores que sobre la evaluación del aprendizaje, se han de contemplar son:

ü Reclamaciones interpuestas en relación con la evaluación (IN01-PC01)

ü Reclamaciones admitidas a trámite (generan constitución de tribunal de reclamaciones) (IN02-PC01)

ü Asignaturas diferentes implicadas en las reclamaciones admitidas a trámite. (IN03-PC01)

El Coordinador de Calidad del Centro ha de aportar a la Comisión de Garantía de Calidad información sistemática sobre la planificación y el desa-
rrollo de la docencia de grado y máster impartida por el Centro, así como de los valores de los indicadores anteriormente mencionados, que será
analizada por la misma que propondrá las acciones de mejora que considere adecuadas tanto respecto de la planificación y desarrollo como de la
propia evaluación del aprendizaje e incluso sobre el contenido del presente documento, que alimentarán los procesos PC02 Revisión y mejora de
las titulaciones y PM01 Medición, análisis y mejora

7. RELACIÓN DE FORMATOS ASOCIADOS

La UMU establece formatos para la elaboración del Plan de Ordenación Docente (programa ORMUZ) y para el desarrollo de las Guías Docentes.

F01-PC01 Formato para recogida de indicadores.

8. EVIDENCIAS

Identificación de las evidencias Soporte de archivo Punto de archivo de la evidencia Tiempo de conservación

Acta de aprobación del POD y Guías

Docentes de las Asignaturas. (Conse-

jo Departamento)

Papel y/o informático Punto de calidad Permanentemente actualizada

Actas de aprobación de la planifica-

ción docente del Centro (Junta de

Centro)

Papel y/o informático Punto de calidad 6 años

Actas de las Comisiones de Coordina-

ción (si las hubiera)

Papel y/o informático Punto de calidad 6 años

Registro de los indicadores (F01-

PC01)

Papel y/o Informático Punto de calidad Permanentemente actualizada

9. RENDICIÓN DE CUENTAS

La CGC hará llegar al Equipo de Dirección las consecuencias de su análisis para que éste informe a la Junta de Facultad. Además, por
medio del proceso PC09 Información pública, se procederá a informar a los grupos de interés internos y externos de forma global.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

113 / 132

10. Resumen del Proceso

10.1. Ficha Resumen

RESPONSABLE TIPO OBJETIVO

Coordinador de Calidad C Establecer el modo por el cual los Centros de la Universidad de Murcia garantizan que las enseñanzas oficiales

de grado y máster que ofertan se imparten de acuerdo con lo indicado en sus memorias de verificación aproba-

das

PARTICIPANTES Y RESPONSABILIDADES

Coordinador de Calidad (CC): Propietario del proceso. Consejo de Gobierno: Elaborar anualmente la planificación de las enseñanzas y el calendario académico del curso siguiente. Comisión de Garantía de Calidad (CGC):
Comprobar la existencia de Guías Docentes actualizadas y difundidas de cada asignatura. Junta de Centro (JC): Aprobar la programación docente anual del Centro. Aprobar horario y calendario académicos, incluyendo evalua-

ciones, del Centro. Velar por el correcto desarrollo de la impartición de las enseñanzas oficiales ofertadas. Consejos de Departamento: Aprobar el Plan de Ordenación Docente de su Departamento. Aprobar las Guías Docentes

de las asignaturas bajo su responsabilidad y enviarlas al Equipo Directivo del Centro. Velar por la calidad de la docencia asignada al Departamento. Equipo Directivo (ED): Realizar la difusión de toda la información relativa a

la planificación docente. Comisiones de Coordinación (o CGC si las anteriores no se han creado): Evitar vacíos o duplicidades en los programas de las asignaturas. Profesorado: Actualizar las Guías Docentes de las Asignatu-

ras que imparten y aplicarlas tal y como están elaboradas.

GGII IMPLICADOS Y MECANISMOS DE PARTICIPACIÓN

ü Profesores y personal de apoyo, estudiantes y PAS: A través de sus representantes en Junta de Centro y Comisión de Garantía de Calidad. Además participan a nivel personal aportando información, sugerencias¿ ü Unidad

para la Calidad: Recoge datos y elabora informes., ü Equipo de Dirección: Además de su participación en CGC, Junta de Centro y Consejo de Gobierno, mediante sus propias reuniones, comunicados, etc.

INDICADORES DE SEGUIMIENTO Y RESULTADO. RECOGIDA Y ANÁLISIS DE INFORMACIÓN

· Reclamaciones interpuesta en relación con la evaluación (IN01-PC01) · Reclamaciones admitidas a trámite. (IN02-PC01) · Asignaturas diferentes implicadas en las re-

clamaciones admitidas a trámite. (IN03-PC01)

El CC recoge la información necesaria para que la

CGC proceda al análisis de la planificación y desarro-

llo de la enseñanza y evaluación del aprendizaje de to-

das las titulaciones de las que el Centro es responsable.

Además recoge información de satisfacción y reclama-

ciones durante el desarrollo de las enseñanzas, estos

resultados alimentan al PC02 (Revisión y mejora de

las titulaciones).

SEGUIMIENTO, REVISIÓN Y MEJORA. TOMA DE DECISIONES

La CGC en sus reuniones trimestrales, realiza el seguimiento, control y toma de decisiones del proceso. Además, tras analizar los valores obtenidos de los indicadores, se harán propuestas de mejora. Todo ello atendiendo al

PM01 y PC02.

RENDICIÓN DE CUENTAS

La CGC hará llegar al Equipo de Dirección las consecuencias de su análisis para que éste informe a la Junta de Facultad. Además, por medio del proceso PC09 Información pública, se procederá a informar a los
grupos de interés internos y externos de forma global.

PC05

RESULTADOS ACADÉMICOS

INDICE

1. OBJETO

2. ÁMBITO DE APLICACIÓN

3. DEFINICIONES

4. PARTICIPANTES Y RESPONSABILIDADES

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

114 / 132

5. DESARROLLO

5.1. Decisión de los indicadores a analizar

5.2. Recogida de datos y revisión

5.3. Informe de resultados académicos

6. MEDIDAS, ANÁLISIS Y MEJORA CONTINUA

7. RELACIÓN DE FORMATOS ASOCIADOS

8. EVIDENCIAS

9. RENDICIÓN DE CUENTAS

10. RESUMEN DEL PROCESO

10.1. Ficha resumen

1. OBJETO

El objeto del presente documento es definir cómo los Centros de la Universidad de Murcia garantizan que se miden y analizan los resultados del
aprendizaje, se comparan con las estimaciones realizadas en la Memoria de cada título enviado a verificación y cómo se toman decisiones a partir de
dicho análisis, para la mejora de la calidad de las enseñanzas oficiales.

2. ÁMBITO DE APLICACIÓN

Este procedimiento es de aplicación a todas las titulaciones oficiales de grado y master que se imparten en los Centros de la UMU.

3. DEFINICIONES

Indicador: Expresión cualitativa o cuantitativa para medir hasta qué punto se consiguen los objetivos fijados previamente en relación a los diferentes
criterios a valorar para una enseñanza determinada (cada criterio se puede valorar con uno o varios indicadores asociados).

4. PARTICIPANTES Y RESPONSABILIDADES

Coordinador de Calidad (CC): Propietario del proceso. Revisar la información referente a los resultados académicos de cada una de las titulaciones
oficiales de grado y máster del Centro.

Comisión de Garantía de Calidad (CGC): Analizar la documentación facilitada, elaborar un informe anual sobre los resultados académicos incluyen-
do un plan de mejoras sobre los mismos, que envía al Claustro para su conocimiento.

Unidad para la Calidad (UC): Proponer los indicadores a utilizar y asegurar que llega la información al Centro.

ATICA: Gestionar la aplicación informática a través de la cual se obtienen los indicadores de resultados académicos.

Gestión Académica: Aportar información a la aplicación informática.

5. DESARROLLO

5. 1. Indicadores a analizar

La Unidad para la Calidad, a partir de la experiencia de años anteriores, de la opinión recogida de los diferentes Centros de la UMU, del protocolo para
el seguimiento y acreditación de las titulaciones y de las indicaciones recogidas en el Cuadro de Mandos incluido en el Plan Estratégico de la Universi-
dad, propone y revisa la propuesta de los indicadores a utilizar para el análisis de resultados académicos de las titulaciones oficiales impartidas en la
Universidad de Murcia.

En su propuesta, la UC aporta la definición y ficha para el cálculo de los indicadores de resultados académicos y vela por que estén disponibles los va-
lores de los mismos correspondientes a los cuatro últimos cursos académicos para todas las titulaciones de grado y máster impartidas.

5.2. Recogida de datos y revisión.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

115 / 132

El valor de los diferentes indicadores se obtiene a curso cerrado para garantizar su validez, por medio de una aplicación informática que extrae la infor-
mación directamente de las bases de datos del Área de Gestión Académica de la Universidad de Murcia.

En el momento de elaborar este documento, los indicadores son obtenidos por la UC, por medio de la aplicación ECU 3, para todos los Centros de la
UMU, elaborando un informe que se envía a los Coordinadores de Calidad, para que lo revisen y completen, en su caso, antes de remitirlo a la CGC.

5.3. Informe de resultados académicos.

La Comisión de Garantía de Calidad, o las comisiones de titulación si las hubiere, analiza los resultados académicos y los compara con los valores es-
timados en la Memoria enviada a verificación y propone las acciones de mejora que considere pertinentes, configurando así el Informe de Análisis de
Resultados Académicos del Centro.

Estas acciones de mejora han de ser aprobadas en Junta de Centro y habrán de ser incluidas tanto en el Informe de Resultados (PM01 Medición, aná-
lisis y mejora de los resultados) como en el Plan Anual de Actuaciones del Equipo de Dirección. Dichas acciones de mejora, también se han de enviar
a la comisión de Calidad del Claustro (Estatutos de la Universidad de Murcia, artículo 108).

Además el informe de los resultados académicos, constituye una de las fuentes de información básicas para los procesos PM01 (Medición, análisis y
mejora de los resultados) y PC02 (Revisión y mejora del plan de estudios).

6. MEDIDAS, ANÁLISIS Y MEJORA CONTINUA

Para el análisis de los resultados académicos, los indicadores propuestos son siguientes y cuyas fichas de cálculo se exponen en los anexos del pro-
ceso,

ü Tasa de rendimiento

ü Tasa de éxito

ü Tasa de graduación (RD)

ü Tasa de graduación (UM)

ü Tasa de abandono (RD)

ü Tasa de abandono (REACU)

ü Nº de alumnos matriculados

ü Duración media de los estudios

ü Tasa de eficiencia

7. RELACIÓN DE FORMATOS ASOCIADOS

Este procedimiento no define formatos específicos, ya que la información se aporta tal y como se obtiene de la aplicación informática.

8. EVIDENCIAS

Identificación de la evidencia Soporte de archivo Punto de archivo de la evidencia Tiempo de conservación

Resultados Académicos para Centro y titu-

lación

Papel y/o informático Punto de calidad 6 años

Informe del análisis de los Resultados

Académicos del Centro (CGC)

Papel y/o informático Punto de calidad 6 años

9. RENDICIÓN DE CUENTAS.

Dado el carácter de los resultados del presente procedimiento, como se ha ido indicando a lo largo del mismo, cada Centro ha de realizar un análisis
de los mismos en la comisión de Garantía de Calidad del que se obtendrá el informe anual para su presentación al Claustro previa aprobación por la
Junta de Centro.

Además, teniendo en cuenta el proceso PC09 (Información pública) procederá a informar a los diferentes grupos de interés por los mecanismos consi-
derados.

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

116 / 132

10. RESUMEN DEL PROCESO

10.1. Ficha resumen
RESPONSABLE TIPO OBJETIVO

Coordinador de Calidad (CC) C Garantizar que se miden y analizan los resultados del aprendizaje y se toman decisiones

para la mejora de la calidad de las enseñanzas impartidas en el Centro.

PARTICIPANTES Y RESPONSABILIDADES

Coordinador de Calidad (CC): Propietario del proceso. Revisar la información referente a los resultados académicos de cada una de las titulaciones oficiales de grado y máster del

Centro. Comisión de Garantía de Calidad (CGC): Analizar la documentación facilitada, elaborar un informe anual sobre los resultados académicos incluyendo un plan de mejoras

sobre los mismos, que envía al Claustro para su conocimiento. Unidad para la Calidad (UC): Proponer los indicadores a utilizar y asegurar que llega la información al Centro. ATI-
CA: Gestionar la aplicación informática a través de la cual se obtienen los indicadores de resultados académicos. Gestión Académica: Aportar información a la aplicación informáti-

ca.

GGII IMPLICADOS Y MECANISMOS DE PARTICIPACIÓN

ü Profesores y personal de apoyo, estudiantes y PAS: A través de sus representantes en Junta de Centro y Comisión de Garantía de Calidad. Además participan a nivel personal apor-

tando información, sugerencias¿ ü Unidad para la Calidad: Recoge datos y elabora informes., ü Equipo de Dirección: Además de su participación en CGC, Junta de Centro y Conse-

jo de Gobierno, mediante sus propias reuniones, comunicados, etc.

INDICADORES DE SEGUIMIENTO Y RESULTADO. RECOGIDA Y ANÁLISIS DE INFOR-

MACIÓN

· Tasa de rendimiento · Tasa de éxito · Tasa de graduación (RD) · Tasa de graduación (UM) · Tasa de abandono (RD) · Tasa de aban-

dono (REACU) · Nº de alumnos matriculados · Duración media de los estudios · Tasa de eficiencia

La CGC analiza los resultados académicos

y elabora el informe anual de resultados

académicos que envía al Claustro.

SEGUIMIENTO, REVISIÓN Y MEJORA. TOMA DE DECISIONES

La CGC en sus reuniones trimestrales, realiza el seguimiento, control y toma de decisiones del proceso. Además, tras analizar los valores obtenidos de los indicadores, se harán pro-

puestas de mejora que serán incluidas en el Plan de Actuaciones del Centro. Aparte de las acciones de mejora propuestas sobre los resultados académicos en cada Titulación, la CGC

propone acciones de mejora del proceso cuando sea necesario. Todo ello atendiendo al PM01.

RENDICIÓN DE CUENTAS

El Centro realiza un informe anual para su presentación al Claustro, además de su consideración interna en Junta de Centro Además, teniendo en cuenta el proceso PC09 (Informa-

ción pública) se informa a los diferentes grupos de interés por los mecanismos considerados.

PM01

MEDICIÓN, ANÁLISIS Y MEJORA

INDICE

1. OBJETO

2. ÁMBITO DE APLICACIÓN

3. DEFINICIONES

4. PARTICIPANTES Y RESPONSABILIDADES

5. DESARROLLO

5.1. Obtención y revisión de la información

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

117 / 132

5.2. Seguimiento de las actuaciones previstas

5.3. Informes de análisis de resultados del SGC

5.4. Seguimiento por la Unidad para la Calidad

6. MEDIDAS, ANÁLISIS Y MEJORA CONTINUA

7. RELACIÓN DE FORMATOS ASOCIADOS

8. EVIDENCIAS

9. RENDICIÓN DE CUENTAS

10. RESUMEN DEL PROCESO

10.1. Ficha resumen

1. OBJETO

El objeto del presente documento es definir cómo los Centros de la Universidad de Murcia garantizan que se miden y analizan los resultados del
aprendizaje, de la inserción laboral y de la satisfacción de los grupos de interés, así como cualquier otro resultado de los procesos del presente SGC,
que pueda afectar a la calidad de la formación oficial (grados y masteres) que imparten, comparando con los objetivos establecidos, si procede.

Además, garantiza que se establecen las correspondientes acciones de mejora consecuencia del análisis realizado, para superar las debilidades o
consolidar las fortalezas encontradas.

En este sentido, se ha de tener en cuenta que la última etapa a considerar de todos y cada uno de los procesos es la de análisis y mejora de lo reali-
zado, con lo que se propondrán las acciones correspondientes para su nueva aplicación (plan para el siguiente curso) con objetivos actualizados si se
considera conveniente.

En consecuencia, este proceso PM01, al realizar una revisión de la totalidad de procesos y objetivos propuestos, garantiza que se realiza ese análisis
para todas y cada una de las actividades incluidas en el SGC. E incluso que se revisa y actualiza, si procede, la propia documentación del SGC reali-
zando las propuestas que se considere de interés a la Unidad para la Calidad, para su consideración.

En resumen, se trata de que, teniendo en cuenta la consecución o no de los objetivos propuestos, las acciones de mejora que hayan podido derivar de
la aplicación de cada uno de los procesos y el seguimiento trimestral, la CGC elabore anualmente un Informe de Resultados de la revisión del SGC, en
el que además se propongan objetivos para la siguiente anualidad así como las acciones de mejora que afecten al SGC o a cualquiera de sus proce-
sos.

Este informe será tenido en cuenta por el Equipo de Dirección de cada Centro para la elaboración de su Plan Anual de Actuaciones, atendiendo a lo
indicado por los Estatutos de la Universidad de Murcia en su artículo 54.2 (¿Son funciones de la Junta de Centro: 1) Aprobar la Memoria académica y
económica del Centro del curso anterior y el Plan de actuaciones correspondiente al nuevo curso¿).

2. ÁMBITO DE APLICACIÓN

El presente documento es de aplicación a todas las titulaciones oficiales de grado y master que se imparten en los Centros de la Universidad de Mur-
cia.

3. DEFINICIONES

No se considera necesario establecer definiciones en este procedimiento.

4. PARTICIPANTES Y RESPONSABILIDADES

Coordinador de Calidad (CC): Propietario del proceso. Recoger la información disponible y remitirla a la Comisión de Garantía de Calidad.

Comisión de Garantía de Calidad (CGC): Analizar la documentación que le facilita el CC. Comprobar que se han propuesto objetivos y mejoras en
los procesos necesarios para su desarrollo en el curso siguiente o establecerlo en caso contrario. Elaborar el Informe de Resultados de la revisión del
SGC que prepara para el seguimiento de cada una de las titulaciones.

Junta de Centro (JC): Aprobar el Informe de Resultados de la revisión del SGC, como tal o formando parte del Plan de Actuaciones Anual.

Equipo de Dirección (ED): Difundir el Informe de Resultados de la revisión del SGC, como tal o formando parte del Plan de Actuaciones Anual.

Unidad para la Calidad (UC): Asesorar a la CGC y revisar el informe para el seguimiento de todas las titulaciones oficiales impartidas por el Centro.

5. DESARROLLO

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

118 / 132

5. 1. Obtención y revisión de la información

El Coordinador de Calidad de cada Centro es responsable de recopilar, revisar y comprobar la validez de toda la información necesaria para su análi-
sis. Si detecta alguna ausencia o falta de fiabilidad en la información debe comunicarlo a quién se la ha suministrado, o en su defecto a la Unidad para
la Calidad, para su corrección.

La obtención de la información la ha de ir realizando a lo largo del curso. En el mes de diciembre siguiente a la finalización del curso ha de comprobar
que toda la información (del curso anterior) ha sido analizada por la CGC y se han realizado las propuestas de acciones de mejora oportunas.

5.2. Seguimiento de las actuaciones previstas

La Comisión de Garantía de Calidad, en sus reuniones trimestrales analiza la información que le suministra el Coordinador de Calidad. Cuando un pro-
ceso haya finalizado, analizará su desarrollo y el logro de los objetivos propuestos, las causas de la no consecución, en su caso, y propondrá las ac-
ciones de mejora oportunas para su aplicación en el próximo curso académico, con el consiguiente planteamiento de objetivos actualizados. De estas
actuaciones se dejará constancia en el acta correspondiente y cumplimentando el F01-PM01.

Asimismo, realizará el seguimiento de las acciones de mejora planteadas en el ejercicio anterior.

5.3. Informe de análisis de resultados del SGC

Una vez concluido el curso académico, la Comisión de Garantía de Calidad, elabora un Informe de Resultados de la revisión del SGC, en el que se
contemplan todos los aspectos de interés, particularmente los que afectan a la política y a los objetivos generales y anuales de calidad y que prepara
el seguimiento anual de las diferentes titulaciones a que el SGC alcanza. Como obligada referencia, además de la documentación del SGC, habrá de
tenerse en cuenta la Memoria de Verificación de cada una de las titulaciones.

Con esta revisión se garantiza que se han analizado todos y cada uno de los resultados de los procesos, que se han fijado los objetivos pertinentes
para el año siguiente (PE01 Establecimiento, revisión y actualización de la política y los objetivos de calidad), así como que se han establecido las co-
rrespondientes propuestas de acciones de mejora.

En este análisis se ha de incluir la revisión de la documentación del propio SGC, procediendo a plantear a la UC las modificaciones oportunas, en su
caso, como se prevé en el proceso PA01 (Gestión de documentos y registros).

El Informe de Resultados de la revisión del SGC, deberá estar redactado con la antelación suficiente para que el Equipo de Dirección incluya sus pro-
puestas en su Plan Anual de Actuaciones.

El informe ha de incluir al menos consideraciones sobre el estado de:
· Política de Calidad y objetivos generales.

· Resultados del cumplimiento de los objetivos de la calidad.

· Estado de los planes anuales de mejora a realizar durante el ejercicio presente.

· Resultados del aprendizaje (TFG/TFM, análisis indicadores, etc)

· Resultados de la inserción laboral.

· Desarrollo de las acciones previstas en revisiones anteriores del SGC,

· Cambios que podrían afectar al Sistema de Garantía de Calidad.

· Información relativa a la satisfacción de los grupos de interés, quejas o reclamaciones, así como de sus necesidades y expectativas.

· Sugerencias para la mejora.

· Recomendaciones realizadas en los informes de verificación, seguimiento o acreditación de las titulaciones pertenecientes al Centro.

· nformación pública disponible en web.

Además, este Informe de Resultados de la revisión del SGC debe recoger los objetivos para el próximo curso y las propuestas de actuación, que pue-
den afectar a cualquiera de los procesos que conforman el SGC del Centro, teniendo en cuenta las mejoras propuestas.

A la hora de plantear objetivos, se ha de tener en cuenta que todos los indicadores clave para la gestión de cada Centro, entre los que se incluyen los
recogidos en el RD 1393, han de tener objetivos anuales cuantificables, y se ha de realizar su seguimiento sistemático (F02-PM01 - Panel de indicado-
res).

El Informe, bien incluido en el Plan Anual de Actuaciones del Equipo de Dirección o presentado de forma independiente, se remitirá para su aproba-
ción a la Junta de Centro, responsabilizándose el Equipo de Dirección de su difusión y aplicación.

Para facilitar la elaboración del Informe, se dispone del formato F01-PM01 ¿Resultado de la revisión del SGC¿, que recoge todos los aspectos a tener
en consideración. Se completa con el formato F02-PM01 ¿Panel de indicadores¿ en el que se incluyen los valores de los indicadores contemplados en
el SGC, así como sus objetivos, seguimiento y análisis, y con el F03-PM01 para documentar las acciones de mejora propuestas.

5.4. Seguimiento por la Unidad para la Calidad

Una vez que el Informe de Análisis de Resultados del SGC (en base a los formatos antes indicados) ha sido elaborado por la CGC, se remitirá a la
Unidad para la Calidad para su revisión, tras la cual el Centro estará en condiciones de utilizarlo como informe para el seguimiento de las diferentes ti-
tulaciones que el Centro imparte (PE02 Diseño, seguimiento y acreditación de titulaciones)

6. MEDIDAS, ANÁLISIS Y MEJORA CONTINUA.

Para la medición y análisis de los resultados se tendrán en cuenta todos los indicadores de los procesos del SGC, ya definidos en los diferentes proce-
dimientos del mismo y que configuran el panel de indicadores del Centro (F02-PM01 Panel de indicadores).

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

119 / 132

Asimismo, se tendrá en consideración el informe de seguimiento realizado por la UC, y demás informes de seguimiento/acreditación de las titulacio-
nes.

Consecuencia del análisis realizado, contrastando con la Memoria de Verificación de cada titulación, se propondrá cualquier modificación al proceso,
que puede incluir la petición de nuevos indicadores, modificación de etapas, etc.

Además, si la CGC tras analizar los resultados de las titulaciones lo considera oportuno, propondrá modificaciones a los títulos oficiales impartidos en
el Centro (PE02 Diseño, seguimiento y acreditación de titulaciones)

7. RELACIÓN DE FORMATOS ASOCIADOS.

F01-PM01 Resultado de la revisión del SGC

F02-PM02 Panel de indicadores/objetivos de la titulación

F03-PM01 Acciones de mejora.

Estos tres formatos forman parte del Informe de Resultados de la revisión del SGC.

8. EVIDENCIAS.
Identificación del registro Soporte de archivo Punto de archivo de la evidencia Tiempo de conservación

Actas de la CGC en las que figure el Seguimiento del

SGC

Papel y/o informático Punto de calidad 6 años

Informes de Resultados de la revisión del SGC (F01-

PM01, F02-PM01 y F03-PM01)

Papel y/o informático Punto de calidad 6 años

Acta de la JC con aprobación del Informe de Resulta-

dos de la revisión del SGC, como tal o formando parte

del Plan de Actuaciones Anual.

Papel y/o informático Punto de calidad 6 años

9. RENDICIÓN DE CUENTAS.

De los resultados obtenidos como consecuencia de la aplicación del presente procedimiento, la CGC tras sus reuniones trimestrales informará puntual-
mente a la Junta de Centro, con consideración especial cuando se trate de la actualización-revisión del Informe de Resultados de la revisión del SGC,
como tal o formando parte del Plan de Actuaciones Anual.

De todo lo anterior, el Equipo de Dirección del Centro decidirá la información a suministrar a todos sus grupos de interés atendiendo al PC09 Informa-
ción Pública, con especial cuidado a la actualización permanente de su página Web.

10. RESUMEN DEL PROCESO

10.1. Ficha resumen
RESPONSABLE TIPO OBJETIVO

Coordinador de Calidad M Definir cómo los Centros de la UMU garantizan que se miden y analizan los resultados que puedan afectar a la

calidad de la formación oficial que se imparte. Además, garantiza que se establecen las correspondientes accio-

nes de mejora consecuencia del análisis realizado, para superar las debilidades o consolidar las fortalezas encon-

tradas.

PARTICIPANTES Y RESPONSABILIDADES

Coordinador de Calidad (CC): Propietario del proceso. Recoger la información disponible y remitirla a la Comisión de Garantía de Calidad. Comisión de Garantía de Calidad (CGC): Analizar la documentación que le facilita

el CC. Comprobar que se han propuesto objetivos y mejoras en los procesos necesarios. Elaborar el Informe de Resultados de la revisión del SGC que prepara para el seguimiento de cada una de las titulaciones. Junta de Centro
(JC): Aprobar el Informe de Resultados de la revisión del SGC. Equipo de Dirección (ED): Difundir el Informe de Resultados de la revisión del SGC, como tal o formando parte del Plan de Actuaciones Anual. Unidad para la
Calidad (UC): Asesorar a la CGC y revisar el informe de seguimiento de las titulaciones impartidas por el Centro.

GGII IMPLICADOS Y MECANISMOS DE PARTICIPACIÓN

ü Profesores y personal de apoyo, ü Estudiantes, ü PAS: A través de sus representantes en Junta de Centro y Comisión de Garantía de Calidad. Además participan a nivel personal aportando información, sugerencias¿ El perso-

nal de la Unidad para la Calidad con su participación en la CGC asesora en la implantación del proceso ü Equipo de Dirección: Además de su participación en CGC, Junta de Centro y Consejo de Gobierno, mediante sus propias

reuniones, comunicados¿

INDICADORES DE SEGUIMIENTO Y RESULTADO RECOGIDA Y ANÁLISIS DE INFORMACIÓN

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

120 / 132

No existen indicadores específicos para este proceso, si bien se han de tener en cuenta todos los que aparecen en los procesos del SGC y que configuran el panel de indi-

cadores del Centro

El Coordinador de Calidad recoge información de to-

dos los indicadores de los procesos del SGC, y los

aporta a la CGC para su análisis.

SEGUIMIENTO, REVISIÓN Y MEJORA. TOMA DE DECISIONES

La CGC en sus reuniones trimestrales, realiza el seguimiento, control y toma de decisiones del proceso, realizando las propuestas de mejora oportunas. Además, la CGC a partir del análisis de la información que resulta de la

aplicación del SGC, propone las acciones de mejora que considera y las incluye en el Informe de Resultados de la revisión del SGC del Centro, que envía a la Junta de Centro para su aprobación. Las acciones de mejora podrán

ser utilizadas por el Decano para la planificación del curso próximo.

RENDICIÓN DE CUENTAS

La Junta de Centro, teniendo en cuenta el proceso PC09 (Información pública) procede a informar a los diferentes grupos de interés por los mecanismos considerados. En todo caso, la información referente a este proceso se

hará pública en la Web del Centro.

9. SISTEMA DE GARANTÍA DE CALIDAD
ENLACE http://www.um.es/web/letras/contenido/calidad/documentos/manual

10. CALENDARIO DE IMPLANTACIÓN
10.1 CRONOGRAMA DE IMPLANTACIÓN

CURSO DE INICIO 2009

Ver Apartado 10: Anexo 1.

10.2 PROCEDIMIENTO DE ADAPTACIÓN

La norma general que regirá la adaptación del alumnado desde la titulación de Filología Clásica (en extinción) al Grado de Filología Clásica, garanti-
za la adquisición de las competencias del nuevo plan y no requerirá un esfuerzo suplementario por parte del estudiante, salvo que se detecten necesi-
dades insalvables en este sentido. Los estudiantes de la licenciatura de Filología Clásica podrán acceder al nuevo título de Grado en Filología Clásica
mediante la aplicación de una tabla de adaptación confeccionada a tal efecto; en ella se tendrán en cuenta los contenidos adquiridos y las asignaturas
cursadas en el plan a extinguir a partir del curso 2009-2010 y las competencias, contenidos y materias del nuevo plan.

Una comisión formada por profesores de las áreas correspondientes establecerá la equivalencia concreta de los contenidos de las materias en rela-
ción con las asignaturas que deben ser adaptadas, atendiendo a los contenidos, programas y objetivos de las pertenecientes al plan en extinción.

Del mismo modo, se establecerá la equivalencia entre créditos ECTS y créditos cursados en el plan en extinción.

La Facultad de Letras ha aprobado, para regular la adaptación de los mestudiantes que actualmente cursan el título a extinguir al Grado, la siguiente
Tabla de Adaptación:

Tabla de Adaptación del Plan 1999 de Licenciatura en Filología Clásica al Grado de Filología Clásica

Plan 1999 de Filología Clásica Grado en Filología Clásica

Cód. Asignatura/s de origen Cód. Asignatura/s de destino

03E9 Lengua y Literatura Griegas I Textos Griegos I Textos Griegos II

04E0 Lengua y Literatura Latinas I Textos Latinos I Textos Latinos II

04E2 Lingüística Introducción al estudio del lenguaje humano.

04E3 Gramática griega Gramática griega

04E4 Gramática latina Gramática latina

05E8 06E9 Poética y retórica griegas Poética y retórica latinas Poética y retórica clásicas

06E8 Arte griego y romano Arte clásico

07E2 Mitología Clásica Mitología Clásica

07E3 Epigrafía Latina Epigrafía y Paleografía Latinas

07E6 Historia de la Lengua Latina Latín vulgar

07E7 Lengua y Literatura Griegas II Textos griegos III Textos griegos IV

07E8 Lengua y Literatura Latinas II Textos Latinos III Textos Latinos IV

07E9 Teoría de la Literatura Teoría de la Literatura y Literatura comparada

08E0 08E1 Pensamiento clásico: comentario de textos. Pensa-

miento clásico: presupuestos teóricos

Introducción a la filosofía antigua

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

121 / 132

08E2 Sintaxis Griega Lingüística Griega I

08E3 Sintaxis Latina Lingüística Latina I

08E4 Lengua y Literatura Griegas III Textos griegos V Textos griegos VI

08E5 Lengua y Literatura Latinas III Textos latinos V Textos latinos VI

08E6 Lingüística Indoeuropea Lingüística Indoeuropea

08E7 Historia y Civilización clásica: Grecia Civilización clásica I: Grecia

08E8 Historia y Civilización clásica: Roma Civilización clásica II: Roma

08E9 Literatura Griega arcaica y clásica Literatura Griega I

09E0 Literatura Griega Helenística e Imperial Literatura Griega II

09E1 Textos Griegos I Textos Griegos VII

09E2 Textos Latinos I Textos Latinos VII

09E3 09E6 Métrica Griega Métrica Latina Métrica Clásica

Historia de la Lengua Griega Historia de la Lengua Griega

00F1 Literatura Latina de Época Republicana y Augústea Literatura Latina I

00F2 Literatura Latina de Época Imperial Literatura Latina II

00F3 Textos Griegos II Textos Griegos VIII

00F4 Textos Latinos II Textos Latinos VIII

00F5 Fonética y Morfología Griegas Lingüística Griega II

00F6 Fonética y Morfología Latinas Lingüística Latina II

09E7 Latín Medieval Latín medieval y humanista

09E8 Griego Moderno Griego Moderno

09E9 Pervivencia de la Literatura Latina Tradición clásica

00F0 Crítica Textual Crítica Textual

Tabla de Adaptación del Plan 1999 de Licenciatura en Filología Clásica al Grado de Filología Clásica

Plan 1999 de Filología Clásica Grado en Filología Clásica

Cód. Asignatura/s de origen Cód. Asignatura/s de destino

La Universidad de Murcia ha establecido una Normativa para Reconocimiento de Créditos, a raiz de la próxima implantación de los estudios de Grado
y para regular igualmente los de Posgrado, en la que se especifica que aquellas personas que posean ya el título de Licenciatura y deseen que les sea
reconocido también el del correspondiente Grado, en su caso, al menos deberán realizar el Trabajo Fin de Grado.

10.3 ENSEÑANZAS QUE SE EXTINGUEN

CÓDIGO ESTUDIO - CENTRO

3048000-30008236 Licenciado en Filología Clásica-Facultad de Letras

11. PERSONAS ASOCIADAS A LA SOLICITUD
11.1 RESPONSABLE DEL TÍTULO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

29047506R PASCUAL CANTOS GÓMEZ

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

FACULTAD DE LETRAS
(CAMPUS DE LA MERCED)

30071 Murcia Murcia

EMAIL MÓVIL FAX CARGO

decanoletras@um.es 656485827 868887732 DECANO FACULTAD DE
LETRAS

11.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

22423095G JOSE MANUEL MIRA ROS

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

AVDA. TENIENTE
FLOMESTA, 5
(EDF.CONVALECENCIA)

30003 Murcia Murcia

EMAIL MÓVIL FAX CARGO

vicplanense@um.es 868883660 968363506 VICERRECTOR
PLANIFICACIÓN DE
ENSEÑANZAS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

122 / 132

El Rector de la Universidad no es el Representante Legal

Ver Apartado 11: Anexo 1.

11.3 SOLICITANTE

El responsable del título es también el solicitante

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

29047506R PASCUAL CANTOS GÓMEZ

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

FACULTAD DE LETRAS
(CAMPUS DE LA MERCED)

30071 Murcia Murcia

EMAIL MÓVIL FAX CARGO

decanoletras@um.es 656485827 868887732 DECANO FACULTAD DE
LETRAS

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

Identificador : 2500370

123 / 132

Apartado 2: Anexo 1
Nombre :Criterio 2.1 Justificacion.pdf

HASH SHA1 :88E9E891B8973E5A3A72258011A66012DFF5986D

Código CSV :182256785304683790662154
Ver Fichero: Criterio 2.1 Justificacion.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182256785304683790662154.pdf

Identificador : 2500370

124 / 132

Apartado 4: Anexo 1
Nombre :Criterio 4.1 Sistemas de información previo.pdf

HASH SHA1 :900FD52B0FCD11433869F24B53FCC23BF1A91715

Código CSV :182256838645483558300329
Ver Fichero: Criterio 4.1 Sistemas de información previo.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182256838645483558300329.pdf

Identificador : 2500370

125 / 132

Apartado 5: Anexo 1
Nombre :Criterio 5.1 Descripcion del plan de estudios.pdf

HASH SHA1 :294B17DB51FF79E236289D5BDCB0D16F014CFA8E

Código CSV :182256909491746888156683
Ver Fichero: Criterio 5.1 Descripcion del plan de estudios.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182256909491746888156683.pdf

Identificador : 2500370

126 / 132

Apartado 6: Anexo 1
Nombre :Criterio 6.1 Profesorado.pdf

HASH SHA1 :ECFD48C46F2E52889B0AB39A70E0590D518294FD

Código CSV :182256946583204422704071
Ver Fichero: Criterio 6.1 Profesorado.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182256946583204422704071.pdf

Identificador : 2500370

127 / 132

Apartado 6: Anexo 2
Nombre :Criterio 6.2 Otros Recursos Humanos.pdf

HASH SHA1 :518FAD1ECF85EC17131852612E65586770AC1DCB

Código CSV :182256974818978445324096
Ver Fichero: Criterio 6.2 Otros Recursos Humanos.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182256974818978445324096.pdf

Identificador : 2500370

128 / 132

Apartado 7: Anexo 1
Nombre :Criterio 7.1 Justificacion de los medios materiales disponibles.pdf

HASH SHA1 :B876D07482134D0090AE81344D2D45F8F3E59185

Código CSV :182258073263966849131554
Ver Fichero: Criterio 7.1 Justificacion de los medios materiales disponibles.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182258073263966849131554.pdf

Identificador : 2500370

129 / 132

Apartado 8: Anexo 1
Nombre :Criterio 8.1 Justificacion de la estimacion de valores cuantitativos.pdf

HASH SHA1 :284D660C33F5EEF9C30134239ED4C4E4A9B85782

Código CSV :182258129300964359471470
Ver Fichero: Criterio 8.1 Justificacion de la estimacion de valores cuantitativos.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/182258129300964359471470.pdf

Identificador : 2500370

130 / 132

Apartado 10: Anexo 1
Nombre :Criterio 10.1 Cronograma de implantación.pdf

HASH SHA1 :094F7B2F848E365330D85577B9CB91D28306790F

Código CSV :174836465595827703219721
Ver Fichero: Criterio 10.1 Cronograma de implantación.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/174836465595827703219721.pdf

Identificador : 2500370

131 / 132

Apartado 11: Anexo 1
Nombre :Delegación de Firma.pdf

HASH SHA1 :A26892F12C2A4BA1EA3AA6FA3470FF529A484784

Código CSV :173028884041368365324376
Ver Fichero: Delegación de Firma.pdf

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

https://sede.educacion.gob.es/cid/173028884041368365324376.pdf

Identificador : 2500370

132 / 132

cs
v:

 1
88

67
68

75
66

80
89

15
78

60
69

5

	IMPRESO SOLICITUD PARA VERIFICACIÓN DE TÍTULOS OFICIALES
	Apartado 1. Descripción del título
	Apartado 2. Justificación
	Apartado 3. Competencias
	Apartado 4. Acceso y admisión de estudiantes
	Apartado 5. Planificación de las enseñanzas
	Apartado 6. Personal académico
	Apartado 7. Recursos materiales y servicios
	Apartado 8. Resultados previstos
	Apartado 9. Sistema de garantía de calidad
	Apartado 10. Calendario de implantación
	Apartado 11. Personas asociadas a la solicitud

FECHA: 30/07/2015

EXPEDIENTE Nº: 589/2008

ID TÍTULO: 2500370

EVALUACIÓN SOBRE LA PROPUESTA DE MODIFICACIÓN DE

PLAN DE ESTUDIOS

(ALEGACIONES)

Denominación del Título
Graduado o Graduada en Filología Clásica por
la Universidad de Murcia

Universidad solicitante

Universidad de Murcia

Universidad/es participante/s

Universidad de Murcia

Centro/s

 Facultad de Letras

Rama de Conocimiento

Artes y Humanidades

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

ANECA ha elaborado una Propuesta de informe con los aspectos que necesariamente

deben ser modificados a fin de obtener un informe favorable.

ASPECTOS A SUBSANAR

CRITERIO 1. DESCRIPCIÓN DEL TÍTULO

Aunque no se indica específicamente en el formulario de modificación, se produce un

cambio en las matrículas mínimas y máximas a tiempo completo y a tiempo parcial. La

modificación se adecua a la normativa de la Universidad de Murcia (de acuerdo con la

información que figura en el enlace que se especifica en el apartado de Normas), pero debe

consignarse este cambio en el formulario de modificación.

Se ha especificado en el formulario de modificación dicha petición. Se ha añadido en el apartado

 En este mismo punto del formulario
se ha indicado que el aumento de plazas solicitado es 60 en vez de 50 que por error mecanizamos
inicialmente.

CRITERIO 3. COMPETENCIAS

Se han reordenado las competencias generales y básicas de tal manera que las 7 primeras

competencias generales son las competencias transversales de la universidad. En este

sentido, si las competencias generales CG1 a CG7 son competencias transversales deben

aparecer como tales, en el apartado competencias transversales del criterio 3. Si se

mantienen como CG, deben formularse como competencias a adquirir por los estudiantes,

teniendo en cuenta que todas deben estar contextualizadas en el ámbito temático del grado

y ser fácilmente evaluables. Además, CG2 (Comprender y expresarse en un idioma

extranjero en su ámbito disciplinar, particularmente el inglés) debe incluir el nivel a adquirir

de acuerdo con el MCER; CG4 (Considerar la ética y la integridad intelectual como valores

esenciales de la práctica profesional), tal como está formulada, resulta difícilmente

evaluable; CG7 (Desarrollar habilidades de iniciación a la investigación) es una

competencia propia del nivel de Máster y, en consecuencia debe eliminarse.

Siguiendo las indicaciones de ANECA, se han restituido las antiguas Competencias
transversales, a excepción de la 4 y la 7, que han sido eliminadas tal y como indica la comisión
evaluadora en su informe de alegaciones. El resultado es que aparecen de nuevo las
competencias transversales CT1, CT2, CT3, CT5, CT6 y desaparecen del listado de CG. Esta
modificación ha implicado una nueva redacción dentro del formulario de modificaciones de los
apartados 3.1 y 3.2. Así mismo se ha modificado en el anexo que hace referencia a la descripción
del plan de estudios, aquellas páginas que hacían referencia a las 7 competencias generales que
ahora han sido eliminadas. Concretamente en las páginas 19 y de la 24 a la 26.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

En la CT2 no se incluye nivel a adquirir por cuanto la Universidad no contempla
explícitamente ninguno, pero en la Memoria, en el epígrafe 5.6 (Las competencias en el Grado de
Filología Clásica y su evaluación) ya se indicaba que el alumno debe haber alcanzado en la etapa
preuniversitaria el nivel B1. Ver página 24 del anexo que hace referencia a la descripción del plan
de estudios.

En el formulario de modificación se dice que se elimina la antigua CG10 (Capacidad de

aprender) pero en la memoria actual aparece como CG13. Se debe aclarar esta cuestión.

Se debe mantener la CG13 ya que se renumera (antigua CG10)

CRITERIO 4. ACCESO Y ADMISIÓN DE ESTUDIANTES

Se incluye la información sobre los criterios de acreditación y ámbito de la experiencia

laboral o profesional para el acceso a la universidad para mayores de 40 años por su

experiencia profesional o laboral. La normativa de la UMU a este respecto señala que se

valorará la d de la experiencia laboral o profesional con la titulación de Grado

solicitada, en virtud de la información que contenga la memoria de la titulación verificada,

relativa a los criterios de acreditación y ámbito de la experiencia laboral o profesional en

ria no recoge esta información, que se debe

incluir necesariamente en este apartado.

Se ha incluido en la Memoria, apartado 4.2., el siguiente texto: Cumpliendo la exigencia
del punto 3 del artículo 16 (sección 2ª del capítulo 14) del Real Decreto 412/2014, de 6 de
junio, los mayores de 40 años que deseen ingresar en el Grado en Filología Clásica
realizarán la prueba de acceso especial de la Universidad de Murcia según su experiencia
laboral o profesional. No existen pruebas específicas relativas a este título en cuestión por

.

CRITERIO 5. PLANIFICACIÓN DE LAS ENSEÑANZAS

que es optativa. Las competencias generales del título deben ser adquiridas por todos los

alumnos, y por lo tanto se deben adscribir a asignaturas obligatorias.

Se ha incluido también en asignaturas obligatorias de los cuatrimestres 7-8. Concretamente

en las materias 11 y 12.

Se debe revisar la formulación de Actividades Formativas y Metodologías Docentes para

que efectivamente lo consignado en cada uno de estos dos apartados se corresponda con

su denominación, evitando solapamientos y ambigüedades. Las actividades formativas AF1,

AF3, AF5 y AF8, tal y como están definidas, se corresponden con metodologías docentes.

AF9 es más bien un sistemas de evaluación. Las metodologías docentes 1.2, 1.3, 1.4 son

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

más bien actividades formativas. Debe tenerse en cuenta que la perspectiva del alumno

debe primar en las Actividades Formativas, mientras que las Metodologías docentes han de

estar enfocadas hacia la labor del profesor.

Se han formulado de nuevo las Actividades Formativas y Metodologías Docentes siguiendo
las indicaciones de este Informe, con la supresión de las que no se consideran pertinentes.
Se eliminan las AF8-9-10-11.
Como consecuencia, se han asignado en cada asignatura las horas destinadas a cada
Actividad Formativa, de modo que sumen 60 horas las presenciales y 90 las no
presenciales.

En la mayor parte de las asignaturas la suma de las ponderaciones mínimas de los

sistemas de evaluación supera el 100% de la calificación. Se debe corregir este aspecto.

Se han corregido las ponderaciones, siguiendo las indicaciones, reflejando en cada
asignatura los nuevos porcentajes.

CRITERIO 6. PERSONAL ACADÉMICO

Se debe indicar el porcentaje de dedicación al Título del profesorado. La Guía de Apoyo

Se han añadido los datos sobre número de personal a TC y porcentaje de dedicación al final
del archivo adjunto correspondiente al personal académico. También se ha actualizado la
tabla mecanizada en el aplicativo con estos datos en el apartado correspondiente al % de
horas.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

JUSTIFICACIÓN, ADECUACIÓN DE

LA PROPUESTA Y PROCEDIMIENTOS

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

Criterio 2.1 JUSTIFICACIÓN

2.1. Justificación del Título propuesto, argumentando el interés científico o
profesional del mismo

2.1.1. Experiencias anteriores de la universidad en la impartición de títulos de
características similares

La titulación de Filología Clásica comenzó su andadura en la Universidad de

Murcia como especialidad que complementaba los cursos comunes de la entonces
División de Filología. Así fue durante las promociones de 1982 hasta 1999. El nuevo
plan de estudios de 1995 separaba desde el primer curso las diferentes titulaciones de
Filología, con una duración de cuatro años académicos para las promociones de 1999
hasta 2002. Y de nuevo con cinco años desde la promoción de 2004 en adelante. En
este tiempo la titulación ha recorrido un largo camino en el que profesores y alumnos
hemos empeñado nuestros mejores esfuerzos e ilusiones en el estudio y la
transmisión de los valores legados por la cultura clásica grecolatina.

 Precisamente, el pasado año 2007 se cumplieron 25 años de la titulación y con
motivo de esta efemérides, entre otros actos conmemorativos, la Universidad de
Murcia ha publicado el libro titulado XXV años de Filología Clásica en Murcia 1982-
2007 (Universidad de Murcia, 2008, ISBN 978-84-8371-742-4), donde se hace un
balance de la actividad académica y científica desarrollada en estos años.

 Los datos relacionados en esta publicación (actividad docente, cursos y
seminarios, proyectos de investigación, publicaciones etc.) demuestran la amplia
experiencia atesorada por el Departamento de Filología Clásica en estos años de
impartición del Título y garantizan su sobrada preparación para asumir los retos que
plantea el establecimiento del nuevo Grado.

Asimismo, nuestro Departamento tiene una larga y aquilatada experiencia en la
impartición de docencia en Doctorado. El Departamento de Filología Clásica comenzó
organizando su propio programa de doctorado desde la implantación de la
Especialidad de Filología Clásica en la Universidad de Murcia hasta el bienio 1998-
2000, a resultas del cual se presentaron y defendieron más de 40 tesis doctorales.
 A partir del bienio 1999-2001, nuestro Departamento pasó a colaborar en un
Programa de Doctorado Interdepartamental de Filología Francesa, Románica, Italiana,
Árabe y Clásica.

 Desde el curso pasado 2007-2008, buena parte de los profesores de la
Titulación de Filología Clásica participa en el Máster de Literatura Comparada
Europea, al que recientemente la ANECA ha distinguido con la Mención de Calidad
por considerar que reúne los requisitos necesarios para ofrecer una formación de
excelencia en este ámbito de las Humanidades.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

2.1.2. Datos y estudios acerca de la demanda potencial del título y su interés
para la sociedad

 El estudio más reciente y amplio sobre la demanda del los estudios de Filología

Clásica es el Libro Blanco de Estudios en el ámbito de la lengua, literatura, cultura y
civilización promovido por la ANECA. De este documento pueden extraerse las
siguientes informaciones relativas a la titulación de Filología Clásica:

 En el conjunto de las universidades españolas estudiadas, la ratio
oferta/demanda para el curso 2002/2003 fue del 60%, mientras que en
el curso 2003/2004 alcanzó el 76,7%.

 De los datos de la matrícula total de primer curso para este periodo,
se puede concluir que los estudios de Filología Clásica están

 Para el caso concreto de la demanda de Filología Clásica en la Región de
Murcia, leemo

II
Plan de Calidad de las Universidades. Según este documento, la demanda de estos
estudios se ha mantenido estable en la Región de Murcia, una demanda que, además,
es incluso superior en nuestra región a la registrada para la misma titulación en otras
universidades del país.

 El siguiente gráfico muestra la evolución de primera matrícula de Filología

Clásica en la Universidad de Murcia para el periodo 2000-20081. Puede observarse

que la demanda ha permanecido constante durante este periodo e incluso se detecta
un ligero aumento en los últimos cursos.

1
 Fuente: Decanato Facultad de Letras, Universidad de Murcia

0

25

50

75

100

125

150

175

200

225

2000-01 2001-02 2002-03 2003-04 2004-05 2005-06 2006-07 2007-08

Fil. Inglesa Fil. Francesa Fil. Clásica Fil. Hispánica

Historia Hª del Arte Geografía

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

 Junto al alumnado procedente de la Región y zonas limítrofes, la Universidad
de Murcia ha acogido también a alumnos procedentes de otros países europeos, que
han decidido cursar una parte de sus estudios dentro de nuestra titulación en el marco
del programa Erasmus (el Departamento de Filología Clásica tiene actualmente
convenios con Universidades de Italia, Grecia y Alemania).

 Por lo demás, en los últimos años se atisba un nuevo fenómeno en nuestro

ámbito de estudios que va en aumento: el acceso a la titulación de Filología Clásica de
un alumnado adulto, titulado superior y normalmente ya situado en el mercado de
trabajo, que se acerca a los estudios clásicos con un interés formativo y vocacional. Es
previsible que la demanda de este sector concreto vaya en aumento en los próximos
años, en consonancia con la tendencia al Aprendizaje Permanente (Lifelong Learning)
que se impone en toda Europa.

 Por otro lado, a la demanda de la titulación concreta de Filología Clásica habría

que añadir el interés que despiertan las materias propias de las áreas de Filología
Griega y Filología Latina que tradicionalmente se han ofertado en la Universidad de
Murcia en otras titulaciones, concretamente en Filosofía, Historia del Arte, Derecho,
Traducción e Interpretación, Filología Hispánica y Filología Francesa. En los últimos
años, también la matrícula en estas materias se ha mantenido constante o ha
experimentado un aumento, y todo hace pensar que esta será también la situación en
el futuro.

En cuanto a la importancia de la existencia de los estudios de Filología Clásica

para la sociedad, baste como constatación de que la demanda social está viva y en
aumento el Manifiesto en defensa de las Humanidades que, promovido por la
Sociedad Española de Estudios Clásicos, fue apoyado en el año 2006 por más de
2000 personalidades del mundo del Pensamiento, las Artes y la Cultura.

 En el caso concreto de la Región de Murcia, durante las más de dos décadas

de existencia de los estudios de Filología Clásica en la región, nuestra Titulación ha
abastecido de profesorado de Latín, Griego y Cultura Clásica a los Centros de
Enseñanza Secundaria no sólo de Murcia, sino también de sus provincias limítrofes.

 A este respecto, nuestros alumnos han encontrado tradicionalmente acomodo

en el mercado de trabajo con relativa facilidad, lo que demuestra que la
oferta/demanda en lo que a empleabilidad se refiere está perfectamente equilibrada en
nuestro caso. Efectivamente, según consta en el informe La inserción laboral de los
titulados de la Universidad de Murcia, realizado por la Unidad de Calidad de la
Universidad de Murcia en 2006 con datos de los cursos 2001/02, 2002/03 y 2003/04,
el 83,3 % de los alumnos de Filología Clásica ha encontrado empleo después de
finalizar la carrera, un porcentaje bastante superior al de la media de la Universidad,
que se sitúa en el 68,3% (cf. Informe, pág. 101). Además, el 100% de los licenciados
de Filología Clásica consideran que la formación recibida en nuestra titulación está
totalmente en consonancia con el trabajo que desempeñan (frente al 62,5 % del total
de titulaciones, cf. Informe, pág. 108), expresan un alto grado de satisfacción con la
formación recibida (una puntuación de 8,83 frente a la media total de 6, 48, cf. Informe,
pág. 95) y, significativamente, a la pregunta de si volverían a realizar los mismos
estudios, todos contestan afirmativamente (frente al 70,8% de la media de la
universidad, cf. Informe, pág. 148).

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

 Por lo demás, la existencia de los estudios de Filología Clásica redunda de
forma muy positiva en el contexto regional en el que se insertan. En efecto, nuestro
departamento, traspasando las fronteras de la propia titulación, ha organizado
actividades de formación y divulgación tanto en el ámbito académico como fuera de él.
En el marco universitario, organiza cursos de doctorado, seminarios de formación,
jornadas y conferencias, ofrece cursos de Humanidades Clásicas en la programación
de la Universidad Internacional del Mar, coordina los cursos de Lengua Griega
Moderna del SIDI, y participa en todas las iniciativas educativas siempre que tiene
ocasión. En la actualidad imparte un módulo en el Máster de en Literaturas
Comparadas Europeas, de la Facultad de Letras, al que se ha concedido por la
ANECA la Mención de Calidad.

 En el ámbito no universitario, el Departamento de Filología Clásica y sus
miembros se han implicado con otras instituciones y con asociaciones profesionales
en actividades de difusión y divulgación del mundo clásico, en un fructífero y
beneficioso diálogo con la sociedad murciana: como ejemplo, se pueden citar los
cursos y jornadas organizados en colaboración con la Sección de Murcia de la
Sociedad Española de Estudios Clásicos, destinados especialmente a la formación
permanente del profesorado de enseñanza media; o los cursos realizados bajo los
auspicios de la Caja de Ahorros de Alicante y Murcia, o de la Fundación Cajamurcia,
dirigidos a un público más amplio. El alto número de participantes y el entusiasmo con
que, por lo general, son seguidas estas actividades demuestran que satisfacen
plenamente el interés y la demanda existentes en la Región de Murcia.

2.1.3. Relación de la propuesta con las características socioeconómicas de la
zona de influencia del título

 Los estudios universitarios de Filología Clásica tienen un profundo arraigo en
la Región de Murcia como demuestran las 26 promociones de licenciados que han
salido de nuestras aulas. Como ya ocurriera en los años precedentes, consideramos
que las características socioeconómicas de la zona de influencia de nuestro título
siguen propiciando la implantación del nuevo título de Filología Clásica y asegurando
su éxito. Esta situación de privilegio se fundamenta en las siguientes circunstancias:

 En primer lugar, la Región de Murcia es una comunidad autónoma
densamente poblada (121,12 hab/km2 en 2007, siendo la media
española de 89,57 hab/km2), que cuenta, además, con un crecimiento
demográfico muy superior a la media nacional: 1.400.000 habitantes en
2008. Este crecimiento demográfico ha disparado las necesidades
educativas tanto a nivel de educación primaria como de educación
secundaria. Consecuentemente, nuestra región dispone actualmente de
210 centros de educación secundaria (110 institutos públicos y 100
centros privados concertados) que demandarán progresivamente nuevo
profesorado para atender la doce

 En segundo lugar, la titulación de Filología Clásica en la Universidad de
Murcia es la única que se imparte en un área de influencia que excede
con mucho el marco geográfico de la Región de Murcia y que incluye a
las provincias limítrofes de Alicante (1.825.264 hab.), Albacete (392.110
hab.) y Almería (646.633 hab.), es decir, al conjunto del Sureste español
con un total de 4.264.007 habitantes. De hecho, las universidades más
próximas donde se imparte la titulación de Filología Clásica son las de
Granada, Valencia y Madrid.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

 En tercer lugar, el profesorado de la titulación de Filología Clásica, tanto
a nivel universitario como en la educación secundaria, viene
desarrollando una importante labor de difusión del legado cultural de
Grecia y Roma en el conjunto de la sociedad murciana, mediante la
organización de diversas actividades como ciclos de conferencias o
seminarios, jornadas de teatro clásico, etc. Baste recordar, a modo de
ejemplo, los cursos de cultura clásica organizados en colaboración con

desde hace algunos años se ofrecen en el marco de la Universidad
Internacional del Mar.

 Por último, también nuestra área de influencia, la región del Sureste,
dispone de importantes yacimientos arqueológicos (yacimiento
arqueológico de Archena, Fortuna, Cehegín, etc.) y de una amplia oferta
museística en la que se recogen las huellas del mundo antiguo y se
intenta poner en valor nuestra riqueza patrimonial (Museo del Teatro
Romano de Cartagena, Museo Arqueológico de Murcia, Museo

Arqueológico de Albacete, por mencionar los más conocidos). Debido a
su amplia formación en todos los aspectos de la antigüedad clásica
nuestros titulados pueden y deben colaborar en estos centros,
ofreciendo su asesoramiento en todas aquellas cuestiones que atañen
al mundo antiguo.

 En resumidas cuentas, el Sureste español por su situación geográfica y sus

recursos naturales ha sido históricamente una zona de acogida para los más diversos
pueblos: griegos, cartagineses, romanos o bizantinos, entre otros, se han establecido
en Murcia y en las regiones limítrofes. Hoy como ayer, nuestra región sigue siendo
polo de atracción para pobladores de los orígenes más diversos. Creemos que, frente
a la sociedad multicultural en la que hoy nos hemos convertido, la Filología Clásica
cumple y deberá seguir cumpliendo en el futuro un destacado papel en la salvaguarda
y divulgación de los fundamentos de la civilización occidental, contribuyendo a crear
una sociedad sin miedo al mestizaje, que, sin embargo, no olvide las raíces de nuestra
cultura.

2.1.4. Justificación de la existencia de referentes nacionales e internacionales
que avalen la propuesta

 Los estudios de Filología Clásica cuentan con una larga tradición tanto nacional

como internacional.

 Entre las Universidades españolas - naturalmente sin desdeñar a ninguna de
las muchas que hoy en día ejercen dignamente la docencia de la Filología Griega y
Latina o bien de alguno de sus múltiples aspectos en aquellas en que no existe
especialidad en Filología Clásica-, destacan por su prestigio cultivado desde antiguo
las de Salamanca la primera de las universidades hispanas- Barcelona o
Complutense de Madrid. En la actualidad quince Universidades españolas cuentan
con Departamentos de Filología Griega y Latina, en algunos casos en unión con
estudios afines como las Filologías Árabe o Hispánica (caso de las de Almería, Gran
Canaria o La Laguna). Para una relación detallada cf.
http://turan.uc3m.es/uc3m/inst/LS/dptosespana.htm.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

http://turan.uc3m.es/uc3m/inst/LS/dptosespana.htm

 Un panorama similar nos encontramos en las Universidades europeas,
destacando en número y tradición Alemania, referente histórico inexcusable para
nuestra disciplina tanto cuanto para la Historia Antigua, que con sabio criterio aunó por
su indiscutible afinidad y complementariedad así como por el método empleado en su
estudio en la llamada "Altertumswissenschaft" a finales del XVIII y principios del XIX.
Una treintena de Universidades alemanas ofrecen estudios de Filología Clásica (por
citar las más significativas mencionaremos la Freie Universität de Berlin, la de Trier, la
de Heidelberg o la de Erlangen). Le siguen el Reino Unido (los distintos Colleges de
Oxford o Cambridge, King´s College de Londres, Royal Holloway o el Warburg

de lejos Francia (Paris, Sorbonne, Bordeaux, Dijon), Bélgica (Leuven, Catholique de
Louvain) o Estonia (Tartu). Véase http://turan.uc3m.es/uc3m/inst/LS/dptoseuropa.htm.

 De entre las americanas sobresalen las estadounidenses, como Harvard,
Texas (en http://www.txclassics.org/exrpts3.htm encontramos noticias sobre la
enseñanza de las lenguas clásicas en los Estados Unidos) o Yale, y como recurso de
primer orden la Biblioteca del Congreso, y por otra parte abundan las asociaciones de
estudios clásicos como la brasileña o la argentina.

 Existen también consolidadas Asociaciones de Estudios Clásicos. En 1948 se
realizó en París la reunión constitutiva de la que sería la Fédération Internationale des
Associations d'Études Classiques (FIEC), a la que un año más tarde seguiría la
creación del CIPSH o ICPHS (Conseil international pour la philosophie et les sciences
humaines = International council of philosophy and the humanities, afiliado a la
UNESCO), que la integra.

 Dentro de la FIEC, que hoy reúne a ochenta y cuatro asociaciones

relacionadas con los estudios clásicos, (diecisiete de ellas internacionales) se
encuentra, además de las quince asociaciones fundadoras (Société d' Études Latines
de Bruxelles, American Philological Association, Association Guillaume Budé,
Association pour l'Encouragement des Études Grecques, Société des Études Latines,
Société Internationale de Bibliographie Classique, Classical Association, Society of
Hellenic Studies, Society of Roman Studies, Classical Association of Scotland,
Nederlands Klassiek Verbond, Société Polonaise de Philologie Classique, Dansk
Selskab for Oldtids-og Middelalderforskning, Filologisk-Historik Samfund, Svenska
Klassikerförbundet), la Sociedad Española de Estudios Clásicos (SEEC), la Societat
Catalana d' Estudis Classics (SCES) y la Sociedad de Estudios Latinos (SELat). Una
relación detallada de cada una de las asociaciones participantes puede encontrarse
en http://www.fiecnet.org/fr/index.htm.

Con vocación internacional existe así mismo una Asociación de Profesores de

Clásicas http://www.jact.org/ sin ánimo de lucro fundada en 1963 con sede en
Londres, y dentro de esa misma línea cosmopolita e integradora nos encontramos con
el Centro Michels de Estudios de la Tradición Clásica (CEMI), de carácter
interuniversitario, que pretende centrar los esfuerzos de numerosos investigadores
dedicados a la Tradición Clásica y a la Literatura Comparada que incluya el estudio de
la cultura clásica y su literatura y que incluye entre sus miembros a docentes e
investigadores de diferentes países.

Entre las fundaciones privadas que favorecen el mantenimiento de los estudios

clásicos destacamos en España la Fundación Pastor y en Suiza la Fondation Hardt
pour l'étude de l'antiquité classique (www.fondationhardt.ch).

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

http://turan.uc3m.es/uc3m/inst/LS/dptoseuropa.htm

http://www.txclassics.org/exrpts3.htm

http://www.fiecnet.org/fr/index.htm

http://www.jact.org/

http://www.fondationhardt.ch/

 Junto a lo anteriormente expuesto, destaca la ingente cantidad de recursos
relativos al mundo clásico presentes en la red (por poner algunos ejemplos citaremos
entre los españoles los que se pueden encontrar en http://clasicas.usal.es, de la
Universidad de Salamanca, http://interclassica.um.es, cuyos objetivos son la
Investigación y Difusión del Mundo Griego y Romano Antiguo, en la de Murcia, o el
dinámico http://www.chironweb.org, proyecto que engloba a un número creciente de
bitácoras que tienen como común denominador el afán de aprender y enseñar las
lenguas clásicas y dispone además de un interesante foro donde intercambiar
experiencias e inquietudes.

 La calidad y rigor de los abundantes recursos disponibles son a nuestro modo

de ver muestra fehaciente de la importancia y la vigencia de nuestros estudios, que
lejos de ser un reducto del pasado siguen constituyendo hoy en día el pilar
fundamental para cualquier disciplina humanística y una base importantísima y en
absoluto desdeñable para profundizar en prácticamente cualquier disciplina del saber
por su inabarcable carácter enciclopédico.

 Por otra parte los numerosos eventos relacionados con la Antigüedad
grecolatina en todos sus aspectos, que se vienen desarrollando a nivel internacional
tanto en lo que se refiere a encuentros científicos como de divulgación y el amplísimo
grado de aceptación por la Sociedad en general constituyen una señal inequívoca del
interés que despiertan no sólo entre los círculos de especialistas.

 El entusiasmo de distintos colectivos ha contribuido decisivamente a la

revitalización de los estudios clásicos en los últimos tiempos. Destacamos en este
sentido la labor de Euroclassica (http://www.euroclassica.org) cuyo principal objetivo
es el de reunir a estudiantes de toda Europa en torno a un tema relacionado con el

para hacerles ver de forma práctica su
importancia. Con ese propósito convoca o fomenta certámenes que también impulsa
la SEEC- como el Ciceronianum o el Horatianum, cursos (CIRCE - Third European in-
service training course in Rome), o las célebres Academia Homerica y Academia
Latina.

 Por último cabe destacar que cuando los vientos de los cambios no siempre

acertados en materia educativa no nos han sido propicios han sido innumerables las
voces que se han alzado en la defensa legítima de lo que consideramos la base
indiscutible de nuestra civilización occidental. En esa línea se han pronunciado
infinidad de discursos (un testimonio reciente tenemos en el que con motivo de su
investidura como Doctor Honoris Causa por la Universidad Complutense pronunció el
profesor Juan Gil el pasado mes de enero) y redactado numerosos manifiestos (entre
los más recientes el manifiesto de Delfos de 1996 que se puede leer en
http://www.estudiosclasicos.org/Estudios_Clasicos/110.pdf, el de Madrid de 1997 o el
de Alcañiz de 2000) por la defensa de las humanidades en general y por las lenguas
clásicas en particular.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

http://clasicas.usal.es/

http://www.chironweb.org/

http://www.euroclassica.org/

http://www.estudiosclasicos.org/Estudios_Clasicos/110.pdf

2.2. Referentes externos a la Universidad de Murcia que avalen la adecuación
de la propuesta a criterios nacionales o internacionales para títulos de
similares características académicas

Para una información general sobre los referentes nacionales e internacionales
que avalan la adecuación de nuestra propuesta, nos remitimos al apartado 2.1.4 del
este documento. En este punto hemos puesto de manifiesto la relevancia internacional
de los estudios de Filología Clásica, así como su gran tradición en la cultura
occidental. Como hemos podido comprobar, las universidades más prestigiosas
siguen manteniendo y promocionando los estudios clásicos, sin los cuales sería
imposible alcanzar un conocimiento adecuado de las raíces de nuestra civilización.

 Dentro del contexto europeo también hemos de destacar el informe sobre la
titulación de Filología Clásica publicado en 2007 por la agencia británica equivalente a
la ANECA española, esto es, The Quality Assurance Agency for Higher Education
(QAA); en concreto, nos referimos al Subject Benchmark, Statement on the Bachelor`s
Degree with Honours in Classics, que equivale a nuestro Grado en Filología Clásica.
Este informe es de gran importancia, ya que recoge las conclusiones de algunas
universidades británicas, que, como las de Cambridge y Oxford, se encuentran entre
las más prestigiosas del mundo. En est
combinación con otros, como el de Historia Antigua, se considera una pieza
fundamental de la institución universitaria. Los estudios que proponemos en nuestro
grado están en consonancia con las materias, competencias y metodologías que se
exponen en éste y en otros documentos similares.

Más específicamente en el contexto español nuestra propuesta se basa en las
directrices del Libro Blanco del Título de Grado en Estudios en el Ámbito de la Lengua,
Literatura, Cultura y Civilización de la ANECA (Grado en Lenguas y Literaturas
Clásicas). En la elaboración del Libro Blanco participaron las 18 universidades
españolas en las que actualmente se imparte la licenciatura de Filología Clásica, así
como destacadas instituciones y asociaciones científicas y profesionales como la
Sociedad Española de Estudios Clásicos (SEEC) o la Sociedad Española de Estudios
Latinos (SELat), que contribuyeron al establecimiento de las competencias específicas
del Grado en Lenguas y Literaturas Clásicas.

Además, en la elaboración de la propuesta del Grado han colaborado
activamente como miembros de la Comisión del Grado representantes de las dos
asociaciones de profesionales relacionados con la Filología Clásica de la Región de
Murcia: la Delegación murciana de la SEEC y la AMUPROLAG (Asociación murciana
de profesores de latín y griego), que han aportado su experiencia e ideas para lograr
que el plan de estudios del futuro Grado se adecue a la realidad profesional del
Filólogo Clásico y responda a las necesidades de su mercado laboral.

Hemos intentado también adaptar la propuesta de titulación del Libro Blanco a
la Normativa de Implantación de Grados de la Universidad de Murcia. Asimismo,
hemos incorporado los procedimientos de verificación y acreditación establecidos en el
Manual del Sistema de Garantía Interna de la Calidad (MSGIC) de la Facultad de
Letras de la Universidad de Murcia.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

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

La Universidad de Murcia ha establecido un procedimiento para la elaboración de

los planes y su ulterior aprobación, en el que se garantiza la participación de los
diferentes colectivos de la comunidad universitaria (profesores, estudiantes y personal
de administración y servicios), incluidos agentes externos, así como un sistema de
exposición pública y enmiendas cuya transparencia es, en sí mismo, un valor añadido
de esta Universidad y, en este caso, del Titulo propuesto, que de este modo queda
aún más contrastado. El procedimiento es el siguiente:

1. Nombramiento de la Comisión de Grado por la Junta de la Facultad de
Letras.

2. Reuniones de trabajo de la Comisión de Grado para la elaboración del
Borrador del Grado en Filología Clásica.

3. Reuniones periódicas de los presidentes de las diferentes Comisiones,
agrupadas por afinidades en cinco Grupos de trabajo, correspondientes
a las cinco ramas de conocimiento establecidas por el Ministerio de
Educación y Ciencia, para establecer pautas comunes de actuación y

participado en el grupo de Trabajo de la rama de Artes y Humanidades,
aunque también hemos establecido conversaciones con titulaciones de
otras ramas.

4. Creación de una Web en la que se ha publicado la documentación
generada por la Comisión de Grado, y en la que se ha informado del
ritmo y fases del trabajo, con acceso mediante intranet para todo el PDI,
PAS y alumnado de la Universidad de Murcia.

5. Plazo de enmiendas abierto sólo a Centros y Departamentos, pero
consultable por toda la comunidad universitaria.

6. Aprobación en Junta de Centro y, posteriormente, en Consejo de
Gobierno.

El establecimiento de este procedimiento supone una adecuación a las
exigencias del Plan Estratégico de Convergencia de la Universidad de Murcia,

.

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

En el siguiente gráfico quedan resumidas las distintas etapas del proceso de
elaboración y aprobación de Títulos de Grado en la Universidad de Murcia:

Composición de la Comisión de Grado en Filología Clásica

La Comisión de Grado que ha elaborado el Borrador del Título de Grado en
Filología Clásica ha estado compuesta por:

- Seis representantes del PDI a tiempo completo del
Departamento de Filología Clásica de la Universidad de
Murcia, tres del Área de Filología Latina y tres del Área de
Filología Griega, (uno de ellos actuando como Presidente y
otro como Secretario);

- Un representante del PAS adscrito al Departamento de
Filología Clásica;

- Dos representantes de los estudiantes de la actual
Licenciatura de Filología Clásica;

- Un representante de la Sección Murciana de la Sociedad
Española de Estudios Clásicos (SEEC)

- Un representante de la Asociación Murciana de profesores
de Latín y Griego (AMUPROLAG).

cs
v:

 1
82

25
67

85
30

46
83

79
06

62
15

4

				2015-09-11T09:12:57+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

CRONOGRAMA DE IMPLANTACIÓN

cs
v:

 1
74

83
64

65
59

58
27

70
32

19
72

1

Criterio 10.1 CRONOGRAMA DE IMPLANTACIÓN

10.1. Cronograma de implantación del Título

Curso
académico

Implantación del Grado
en Filología Clásica

Extinción de
Licenciatura/Diplomatura en

Filología Clásica

2009/2010 1º curso 1º

2010/2011 2º curso 2º

2011/2012 3º curso 3º

2012/2013
4º curso (Implantación

completa)
4º

2013/2014 5º

cs
v:

 1
74

83
64

65
59

58
27

70
32

19
72

1

				2015-06-11T18:16:52+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

SISTEMAS DE

INFORMACIÓN PREVIO

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

Criterio 4.1 SISTEMAS DE INFORMACIÓN PREVIO

4.1. Sistema de información accesible previa a la matriculación y
procedimientos accesibles de acogida y orientación a los estudiantes de
nuevo ingreso para facilitar su incorporación a la Universidad y la
titulación

El acceso a las enseñanzas oficiales de Grado en Filología Clásica por la

Universidad de Murcia requerirá estar en posesión del título de bachiller o equivalente
y la superación de la prueba a que se refiere el artículo 42 de la Ley Orgánica 6/2001,
de Universidades, modificada por la Ley 4/2007, de 12 de abril, sin perjuicio de los
demás mecanismos de acceso previstos por la normativa vigente, tal y como indica el
artículo 14 del RD 1393/2007 por el que se establece la ordenación de las enseñanzas
universitarias oficiales.

La propuesta de título presentada tiene previstos los mecanismos suficientes para

hacer llegar toda la información básica y complementaria que los posibles alumnos de
nuevo ingreso demandan. En este sentido la página web institucional de la
Universidad de Murcia mantiene un acceso fácil y actualizado a toda la información
necesaria para la matriculación ya que existen procesos contrastados desde hace
años dirigidos a la acogida y orientación de los estudiantes de nuevo ingreso. Los
Canales de difusión para informar a los potenciales estudiantes sobre la titulación y
sobre el proceso de matriculación están basados fundamentalmente en la propia
página web del título. La página web del título está permanentemente actualizada y se
suministra información detallada tanto para los actuales estudiantes como para los
futuros alumnos de la titulación. Como canales de difusión complementarios se utilizan
al igual que en el resto de títulos, Información multimedia, información documental e
información impresa.

 La Universidad de Murcia organiza a lo largo del curso académico encuentros

específicos con aquellos alumnos de segundo de bachillerato que manifiestan interés
por cursar en el futuro una de las titulaciones que ofrece la Universidad. Los alumnos
acuden a dichas charlas acompañados por sus tutores, siendo recibidos y atendidos
por el equipo decanal y un especialista de cada una de las titulaciones impartidas. En
estos encuentros se ofrece a los futuros alumnos también información sobre la
infraestructura que podrán usar a lo largo de sus estudios (bibliotecas, laboratorios de
idiomas, aulas de recursos audiovisuales, instalaciones deportivas, aulas de estudio
etc.). Igualmente se les informa sobre diversos servicios que la Universidad de Murcia
pone a su disposición para completar su formación (SIDI, Servicio de Internacionales
etc, cf. punto 7.1).

 Así mismo el Departamento mantiene una estrecha colaboración con los

profesores de enseñanza secundaria que imparten en 2º de Bachillerato las
asignaturas de latín y griego a través de la coordinación de las Pruebas de Acceso a la
Universidad. Con motivo de esta coordinación tienen lugar reuniones periódicas entre
los profesores universitarios y los de secundaria, que contribuyen a que haya una
comunicación fluida entre ambos niveles de enseñanza.

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

http://www.um.es/web/vic-estudios/contenido/grados/acceso

http://www.um.es/web/letras/contenido/estudios/grados/clasica

http://www.um.es/web/letras/contenido/estudios/grados/clasica

http://www.um.es/web/letras/contenido/estudios/grados/clasica

 A lo largo del curso se envía a los diferentes Centros de Educación Secundaria
de la Comunidad Autónoma de la Región de Murcia y a sus zonas de influencia en
nuestro ámbito disciplinar (Albacete, Alicante, Almería) información específica sobre el
Grado de Filología Clásica (como ejemplo de la información enviada hasta el momento
adjuntamos un tríptico informativo).

En cuanto a la accesibilidad de los sistemas de información, la Universidad de

Murcia habilita una página Web a través de la cual se puede consultar la oferta de
enseñanza universitaria, constando en ella los perfiles de ingreso, las cuestiones
administrativas relacionadas con la matrícula, los objetivos y competencias vinculadas
a cada Título, así como las salidas profesionales y a estudios de Posgrado
específicos. Además, la Universidad organiza una semana de bienvenida en la que se
realizan actividades específicamente dirigidas al alumnado de nuevo ingreso
(http://www.um.es/infosecundaria/).

Ya de manera más específica, la Titulación prevé organizar unas charlas

informativas para el alumnado de nuevo ingreso en primer curso, en las que se les
explicará los rasgos generales del Grado, la metodología de trabajo y los calendarios
docentes y de evaluación, además del funcionamiento básico de la Universidad como
estructura nueva en la que se encuentran insertos los colectivos que la constituyen y
sus principales funciones y roles.

Se hará mención especial de los mecanismos de apoyo con que cuenta la

Universidad de Murcia, especialmente del A.D.Y.V (Servicio de Atención a la
Diversidad y Voluntariado.(http://www.um.es/adyv/), así como de los órganos de
representación y toma de decisiones, con atención explícita a las estructuras de
representación estudiantil y a la figura del Defensor del Universitario
(http://www.um.es/estructura/servicios/defensor/). También se les explicará
detalladamente la metodología docente, en qué consiste el sistema basado en la
adquisición de competencias y las diversas modalidades de evaluación.

Así mismo, se les hará una presentación de la página Web de la UMU, de la

Facultad de Letras (http://www.um.es/web/letras/contenido/estudios) y de la página
propia del Departamento de Filología Clásica (www.um.es/dp-filologia-clasica), que
asume la mayor parte de la docencia, detallando su composición, dónde obtener las
guías docentes y localizar al profesorado, cuestiones relacionadas con las actividades
extracurriculares que se organizan, la convocatoria de alumnado interno, programas
de movilidad y perfeccionamiento idiomático, etc. También se les comentará la
existencia de un panel electrónico informativo donde la Facultad publicita información
de interés general para el alumnado universitario en general, y del Centro en
particular.

Con respecto a los canales de difusión orientados a los potenciales

estudiantes, aparte de los ya citados y en relación con la matrícula, la Universidad de
Murcia publicita en su Web, así como en la prensa (radio, televisión, periódicos), la
apertura de la matrícula en sus estudios, matrícula que se puede hacer on-line,
existiendo todo tipo de información en la Web, así como en un CD que se le entrega a
cada persona que adquiere el sobre de matrícula. Además, la Universidad de Murcia
ofrece la posibilidad de efectuar fraccionados los pagos de la matrícula.

Por último, la Facultad de Letras organiza anualmente unas jornadas de

acogida a las que se invita a los padres de los futuros estudiantes, en las que se hace
un recorrido por las diferentes instalaciones: Aulario, Biblioteca, Hemeroteca,
Laboratorios, edificio de la Facultad -despachos, decanato, departamentos- y campus
de La Merced.

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

http://www.um.es/infosecundaria/

http://www.um.es/adyv/

http://www.um.es/estructura/servicios/defensor/

http://www.um.es/web/letras/contenido/estudios

http://www.um.es/dp-filologia-clasica

DEFENSOR UNIVERSITARIO

Misión

El Defensor del Universitario es elegido por el Claustro, entre profesores

doctores pertenecientes a los cuerpos docentes universitarios o profesores

contratados doctores con contrato fijo en servicio activo en la Universidad de Murcia.

Su función es velar por el respeto a los derechos y las libertades de los profesores,

estudiantes y personal de administración y servicios, dentro del ámbito docente y

administrativo de la institución universitaria.

El Defensor del Universitario puede asumir tareas de mediación, conciliación y

buenos oficios, promoviendo especialmente la convivencia, la cultura de la ética, la

corresponsabilidad y las buenas prácticas. Además, puede supervisar la actividad

administrativa y académica de la Universidad, en lo que tenga relación con el posible

quebrantamiento de derechos reconocidos en los Estatutos, para evitar situaciones de

indefensión y actuaciones arbitrarias.

También puede formular recomendaciones a las instancias correspondientes,

dirigidas a eliminar las deficiencias detectadas. En algunos casos esa recomendación

es simplemente un recordatorio de la obligación de cumplir la normativa. En otros, se

trata de sugerencias de interpretación de las normas, de modificación de las mismas o

de introducción de nueva normativa que permita mejorar la calidad del Servicio

Público o la salvaguarda de los derechos.

Sus actuaciones no están sometidas a mandato imperativo de ninguna

instancia universitaria y se rigen por los principios de independencia y autonomía,

imparcialidad, ponderación y respeto a la confidencialidad.

Consultas

Cualquier miembro de la Comunidad Universitaria que quiera plantearnos

alguna consulta o necesite asesoramiento, dentro del ámbito de actuación del

Defensor del Universitario, puede trasladárnosla por teléfono, carta, email o

presentándose en la Oficina.

Quejas

En la oficina del Defensor del Universitario se recibirán y atenderán las

reclamaciones o quejas que sean planteadas por cualquier miembro de la Comunidad

Universitaria. Las reclamaciones no pueden ser anónimas y deberán formularse

mediante un escrito que se remitirá por correo ordinario, electrónico o presentándolas

personalmente en la Oficina del Defensor, en el que deberán figurar los datos

personales, teléfono de contacto y domicilio a efectos de comunicaciones. En ningún

caso, las reclamaciones ante el Defensor del Universitario producirán la suspensión

de los plazos señalados en la ley para presentar recursos. No se podrán admitir

reclamaciones sobre las que esté pendiente un proceso jurisdiccional ni un expediente

disciplinario administrativo.

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

Mediación

La mediación es una excelente manera de resolver conflictos interpersonales y

es un procedimiento voluntario. Lo iniciará una de las partes y la Defensoría

contactará con la otra parte en conflicto para saber si acepta la mediación. En caso

afirmativo, se mantendrán sesiones de mediación para intentar llegar a un acuerdo. La

aceptación de los acuerdos en un procedimiento de mediación es voluntaria para las

partes. Caso de que se alcance un acuerdo, la Defensoría velará por su

cumplimiento.

SERVICIO DE INFORMACIÓN UNIVERSITARIO

Misión

El objetivo primordial del Servicio de Información Universitario (S.I.U.) es

gestionar y difundir información, con la finalidad de dirigir y orientar al ciudadano

respecto de los servicios, centros, departamentos, convocatorias, trámites, empleo,

normativa, planes de estudios y actividades de la Universidad, así como de

información de convocatorias de organismos oficiales, cursos de verano, fundamental

y ampliamente los de la Universidad Internacional del Mar y de manera más general

los del resto de universidades españolas. También otras informaciones que si bien no

son las que suele generar la universidad de manera directa, sí están muy relacionadas

En general podemos decir que el Servicio de Información Universitario

pretende incrementar los flujos informativos entre todos los miembros de nuestra

Comunidad Universitaria, así como la difusión de la Universidad de Murcia en nuestro

entorno más inmediato, a través no solo de nuestras oficinas de atención al público,

sino también con nuestras actuaciones con centros de secundaria y ayuntamientos,

redes sociales y por supuesto, la página web de la Universidad de Murcia.

Tareas que realiza

a) Agenda de actividades

La Agenda de actividades de la Universidad de Murcia es el vehículo a través del

cual difundimos las actividades de nuestra institución. Da la posibilidad de consultar

los eventos en cuatro vistas distintas: día, semana, mes y por tipo de actividad.

b) Gestión web

En los últimos cursos el SIU, tras el rediseño de la web universitaria, ha adaptado

la gran mayoría de la web a la nueva versión de su imagen corporativa, dentro del

marco del proyecto ARANEO, proyecto cuyo objetivo final es facilitar la autogestión

web de las unidades universitarias que lo deseen a través de la implantación

masiva del gestor de contenidos LIFERAY.

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

Una de las tareas incorporadas en los últimos años directamente relacionada con la

implantación del proyecto ARANEO es la formación de usuarios en habilidades

para la autogestión de sus sitios mediante LIFERAY. Esa actividad estriba en la

realización periódica de cursos de formación de nueve horas de duración repartidas

en tres días. Ese curso se complementa con la creación de herramientas online de

ayuda a estos usuarios y la tele-asistencia telefónica para éstos

c) Promoción de la Universidad

d) Tú Decides

Este es un proyecto para el desarrollo e implementación de una herramienta

virtual para la simulación de acciones de reconocimiento de asignaturas y créditos

para los traslados de alumnos universitarios entre distintas titulaciones de la

Universidad de Murcia. Debido a la gran cantidad de consultas de este tipo que

llega al Servicio de Información Universitario, se creó esta herramienta para

conseguir solucionar sus dudas, así como implementar una base de datos que

sirva para la comunidad universitaria en general. No es una herramienta de

reconocimiento oficial, sino meramente orientativa. La disponibilidad de Grados y

materias estará sujeta a la entrega de la información para la alimentación del

sistema por parte de cada uno de los Centros de la Universidad de Murcia.

e) Listas de distribución

Mediante el servicio de listas de distribución pretendemos acercar a través del

correo electrónico las noticias que periódicamente se extraen de diversos medios.

Gestionadas por el Servicio de Información Universitario como herramienta de

comunicación de noticias y actividades generadas por la Universidad de Murcia y

que pueden resultar de interés.

f) Grupos y redes

Encontramos dos grupos, SIOU y Red SIJ:

SIOU: El grupo de trabajo SIOU reúne a técnicos de los Servicios de Información y

Orientación de la mayoría de las universidades españolas, con los objetivos de

potenciar e identificar los rasgos esenciales los Servicios de Información. El SIU

de la Universidad de Murcia, como miembro fundador, pertenece al mismo desde

sus inicios, habiendo participado en la organización de dos encuentros de trabajo,

así como en su gestión durante dos periodos en el equipo coordinador del mismo.

Red SIJ: La Red de Servicios de Información Juvenil la integran todos aquellos

servicios que independientemente de su tipología están reconocidos y censados

de una manera oficial. El SIU, como servicio de información universitario,

pertenece a la misma. La Red de SIJ de la Región de Murcia tiene los siguientes

objetivos: (i) la difusión sistemática y coordinada de una información juvenil amplia

y actualizada en la Región; (ii) garantizar que la prestación de los Servicios de

Información Juvenil se desarrolla en unas condiciones técnicas adecuadas; (iii)

coordinar y aprovechar con eficacia los recursos existentes en relación con la

información juvenil.

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

g) Consultas

Se pueden realizar consultas de forma presencial (en las oficinas de los Campus

de La Merced, Espinardo, San Javier y/o Lorca), de forma telefónica, a través del

chat o empleando un formulario.

SERVICIO DE ATENCIÓN A LA DIVERSIDAD Y VOLUNTARIADO (ADYV)

Unidad de Asesoramiento Psicológico

Consulta individual:

ADYV cuenta con un servicio de consulta psicológica individualizado que ofrece

a la comunidad universitaria orientación sobre:

1. Asesoramiento psicológico.

2. Intervención en problemas de ansiedad.

3. Desarrollo de habilidades sociales, etc.

Es un servicio que se ofrece exclusivamente a los alumnos, personal docente e

investigador (PDI) y personal de administración y servicios (PAS) de la Universidad de

Murcia y que no tiene costes económicos.

Cursos para grupos reducidos sobre:

 Control de ansiedad ante los exámenes.

 Miedo a hablar en público.

 Técnicas de relajación.

 Fobia social.

Unidad de Asesoramiento Pedagógico

Consulta individual:

ADYV tiene un servicio de asesoramiento pedagógico individualizado al que

todos los miembros de la Universidad de Murcia (alumnos, profesores y personal de

administración y servicios) pueden acudir sin ningún coste. En el caso de los

estudiantes, el objetivo es proporcionar al alumno las habilidades necesarias para

poder superar el curso y desarrollar sus capacidades, de manera que pueda abordar

con mayores garantías de éxito las situaciones de aprendizaje que se le presentarán a

lo largo de su carrera universitaria. Algunos de los temas que se suelen tratar son:

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

Entrenamiento en técnicas de estudio.

Orientación en preferencias profesionales centrada especialmente en los

problemas surgidos a partir de la interrelación entre motivación, intereses y aptitudes.

Orientación vocacional.

Cursos para grupos reducidos detécnicas de estudio y mejora de la memoria

para universitarios.

Unidad de Asesoramiento Jurídico

La necesidad de soluciones jurídicas a problemas cotidianos en la vida

universitaria se plantea como un reto del Vicerrectorado de Estudiantes y Empleo. Es

por ello que desde ADYV se presta un servicio de asesoramiento jurídico

individualizado cuyo objetivo es orientar en todos los problemas de esta índole. Se

trata de un servicio gratuito que se ofrece en exclusiva a la comunidad universitaria:

alumnos, personal docente e investigador (PDI) y personal de administración y

servicios (PAS).

Asesoramiento individualizado:

En consulta individualizada (presencial, a través del sistema de cita previa), vía

e-mail o por teléfono se pueden plantear las dudas e interrogantes relacionados con

una amplia variedad de temas:

 Resolución de problemas en trámites administrativos.

 Resolución de problemas propiamente jurídicos sin intervención judicial.

 Discapacidad - Subvenciones y disposiciones legales.

 Asesoramiento laboral.

 Autoempleo

 Otros temas de interés:

o Promociones y cooperativas de viviendas para jóvenes.

o Ayudas y subvenciones para la adquisición de tu primera

vivienda.

o Plan de Vivienda Municipal.

o Guía sobre compraventa de viviendas (Ministerio de Justicia).

o Servicio de Vivienda del Ayuntamiento de Murcia.

Apoyo a proyectos:

Con el objetivo último de ofrecer un servicio de asesoramiento y orientación lo

más amplio y completo posible, en ADYV se tramitan diversos proyectos relacionados

con la integración socio-académica del alumnado con discapacidad, apoyo a la mujer,

Asesoramiento Jurídico se brinda un apoyo fundamental en la búsqueda de

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

financiación tanto pública como privada (instituciones, empresas, fundaciones, etc.)

para el desarrollo de estos proyectos.

Sala de Relajación

ADYV tiene también un servicio de sala de relajación, cuyas características son:

 Libre disposición mediante reserva de puesto

 Seis puestos con sillones anatómicos reclinables.

 Equipo de sonido individual y/o colectivo.

 Proyector de imágenes (estáticas o en movimiento) en pantalla gigante.

 Iluminación regulable en intensidad.

 Variedad de grabaciones y montajes audiovisuales específicos para

relajación.

Tratamiento de ansiedad y estrés en la población universitaria:

A lo largo de los años de funcionamiento de este servicio se han venido

constatando, mediante las consultas individuales, los altos niveles de ansiedad y

estrés de la población universitaria en general. Estos niveles constituyen uno de los

más graves y constantes problemas que padece, llegando a suponer de media anual

el 63% de los motivos de consulta en ADYV. Como consecuencia de esta situación,

hace ya varios años que se consideró establecer cursos de autoayuda para pequeños

grupos sobre control de ansiedad ante los exámenes y técnicas de relajación. Se

trataba de dotar a los interesados de repertorios de técnicas y hábitos de vida que

impidiesen el desencadenamiento de niveles perjudiciales de ansiedad que tan

negativamente influyen, entre otros ámbitos, en los resultados académicos. Desde

entonces estos cursos se repiten varias veces durante el curso académico, con gran

éxito de asistencia y una valoración cualitativa elevada.

Por otro lado, desde hace algún tiempo se detecta la necesidad de disponer de

condiciones ambientales idóneas para la realización de las técnicas aprendidas;

condiciones ambientales que habitualmente no se suelen dar en el domicilio familiar

(con más hermanos, habitaciones compartidas, etc.) o en pisos de estudiantes (con

limitaciones de espacio, ruidos urbanos, etc.). Es por ello que desde ADYV finalmente

se ha conseguido ofrecer a la comunidad universitaria una Sala de Relajación de Libre

Acceso. En esta sala, mediante una simple reserva de hora, se puede disponer de un

espacio con:

 Sillones reclinables especiales para relajación.

 Equipo de sonido, desde el que es posible recibir instrucciones con las

diferentes técnicas de relajación y escuchar música especialmente preparada

para favorecer ese estado.

 Cañón multimedia y pantalla gigante de proyección, que permiten contemplar

escenas naturales especialmente recomendadas para relajación, en la medida

en que favorecen el descanso visual y la relajación cognitiva.

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

 Tríptico informativo sobre los estudios de Filología Clásica

cs
v:

 1
82

25
68

38
64

54
83

55
83

00
32

9

				2015-09-11T09:13:22+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

DESCRIPCIÓN DEL PLAN

DE ESTUDIOS

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Criterio 5.1 PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1 Estructura de las enseñanzas

El plan de estudios propuesto para el Grado de Filología Clásica ha sido
concebido para dotar al estudiante de una formación generalista en el ámbito de la
Filología Clásica, que lo capacite para la actividad profesional y que, a la vez, le
procure las competencias y conocimientos necesarios para poder abordar, en su caso,
futuros estudios de postgrado y doctorado. Para facilitar la movilidad y los cambios de
especialidad, todo el plan ha sido estructurado en asignaturas de 6 créditos.

 El plan contiene 60 créditos de materias de formación básica de la Rama de
Artes y Humanidades, de los cuales 48 han de cursarse en el primer año de estudios.
Este curso se ha diseñado como un curso introductorio y de transición entre la
enseñanza preuniversitaria y la universitaria, con el que pretenden cubrirse dos
objetivos fundamentales: por un lado, proporcionar los conocimientos y competencias
iniciales del área de estudio que capacite al alumno para abordar el resto del grado y,
por otro, homogeneizar el nivel del alumnado, que procede de muy diversas
situaciones y niveles en la enseñanza secundaria. Los restantes 12 créditos de
materias básicas están incluidos en el segundo curso.

 El núcleo central de los estudios está constituido por las materias
obligatorias, con un total de 138 créditos, con los que se pretende que los alumnos
desarrollen aquellas competencias que se consideran imprescindibles para un Filólogo
Clásico, según la opinión unánime de la comunidad académica internacional y las
asociaciones profesionales. Para conseguir este objetivo, en el diseño del grado se ha
seguido como criterio general el mantenimiento del equilibrio entre las materias
propias de la Filología Griega y las propias de la Filología Latina.

Estas materias obligatorias se distribuyen en varios grandes bloques de
contenidos; el bloque central está ocupado por los Textos Griegos y los Textos Latinos
(un total de 72 créditos que continúan los 24 de las materias de formación básica
Textos Griegos I y II y Textos Latinos I y II), dedicados a la lectura, el análisis y el
comentario filológico de los textos antiguos; a través de estas materias -presentes a lo
largo de todo el grado y organizadas coordinadamente según un criterio de dificultad
progresiva- los alumnos entran en contacto con la lengua, la literatura y la civilización
antiguas mediante la lectura de sus principales autores y géneros. Este bloque central
se complementa con materias teórico-prácticas asimilables a tres grandes áreas
temáticas: Literatura, Lingüística y Civilización.

 Además, el alumno habrá de cursar 30 créditos de materias optativas (el
máximo previsto por la normativa de la UMU), de una oferta total de 60 créditos. La
finalidad de estas materias es la de complementar la formación de nuestros
estudiantes en ámbitos básicos y auxiliares de los estudios clásicos, y abrirles las
puertas para un posterior acceso a especializaciones en futuros postgrados y master.

Por último, habrá de realizar un Trabajo de Fin de Grado con un valor de 12
créditos, que el alumno deberá realizar obligatoriamente en el último cuatrimestre del
Grado.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

5.1.1. Descripción general

Las materias/asignaturas de la Titulación de Grado en Filología Clásica están
organizadas del siguiente modo:

A) MATERIAS BÁSICAS:

1. Lingüística. Introducción al estudio del lenguaje humano.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. . No obstante, el contenido de la materia precisa de

otras lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués...) para
aplicar a la docencia y al trabajo de los alumnos la investigación que sobre esa
materia se realiza.

2. Arte clásico.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. . No obstante, el contenido de la materia precisa del

griego y el latín clásicos, así como de lenguas modernas (alemán, inglés, francés,
italiano, catalán, portugués) para aplicar a la docencia y al trabajo de los alumnos la
investigación que sobre esa materia se realiza.

3. Literatura. Teoría de la Literatura y Literatura Comparada.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. . No obstante, el contenido de la materia precisa de

otras lenguas: el griego y el latín clásicos, en que están los textos a estudiar, y lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

4. introducción a la Filosofía Antigua.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego y el latín clásicos, en que están los textos a estudiar, y todas
las lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués) para
aplicar a la docencia y al trabajo de los alumnos la investigación que sobre esa
materia se realiza.

5. Textos Griegos I.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico, en la que están los textos a estudiar, y todas las
lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a
la docencia y al trabajo de los alumnos la investigación que sobre esa materia se
realiza.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

6. Textos Griegos II
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

7. Textos Latinos I
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el latín clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

8. Textos Latinos II
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el latín clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

9. Gramática griega.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico como objeto de estudio y todas las lenguas modernas
(alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la docencia y al
trabajo de los alumnos la investigación que sobre esa materia se realiza.

10. Gramática latina.
 6 créditos ECTS.
 Cuatrimestral.
 Básica.
 Impartida en castellano. No obstante, el contenido de la precisa de otras

lenguas: el latín clásico como objeto de estudio y todas las lenguas modernas
(alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la docencia y al
trabajo de los alumnos la investigación que sobre esa materia se realiza.

B) MATERIAS OBLIGATORIAS y MIXTAS (con asignaturas obligatorias y
optativas):

11. Textos Griegos.
36 créditos ECTS.

 Cuatrimestral.
 Obligatoria.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Esta materia está articulada en 6 asignaturas cuatrimestrales del mismo título y
con numeración creciente (Textos Griegos III, IV, V, VI, VII y VIII) que se imparten
desde el C3 al C8.

12. Textos Latinos.
36 créditos ECTS.

 Cuatrimestral.
 Obligatoria.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el latín clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

Esta materia está articulada en 6 asignaturas cuatrimestrales del mismo título y
con numeración creciente (Textos Latinos III, IV, V, VI, VII y VIII)que se imparten
desde el C3 al C8.

13. Literatura Griega.
12 créditos ECTS.

 Cuatrimestral.
 Obligatoria / Optativa.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico, en que están los textos literarios a estudiar, y todas las
lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a
la docencia y al trabajo de los alumnos la investigación que sobre esa materia se
realiza.

Esta materia está articulada en 2 asignaturas del mismo título y con numeración
creciente (Literatura Griega I, II), que se imparten en el C3 y en el C5.

14. Literatura Latina.
12 créditos ECTS.

 Cuatrimestral.
 Obligatoria.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

Esta materia está articulada en 2 asignaturas del mismo título y con numeración
creciente (Literatura Latina I, II), que se imparten en el C4 y en el C6.

15. Lingüística Griega.
18 créditos ECTS.

 Cuatrimestral.
 Obligatoria.(2 asignaturas) / Optativa (1 asignatura)
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico, en que están los textos a estudiar, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

Esta materia está articulada en 3 asignaturas cuatrimestrales: dos obligatorias
del mismo título y con numeración creciente (Lingüística Griega I, II), que se imparten
en los C3 y C7, y una optativa (Historia de la lengua griega), en el C6.

16. Lingüística Latina.
18 créditos ECTS.

 Cuatrimestral.
 Obligatoria.(2 asignaturas) / Optativa (1 asignatura)
 Impartida en castellano. No obstante, el contenido de la materia obliga a que se

utilicen otras lenguas: el latín clásico, en que están los textos a estudiar, y todas las

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a
la docencia y al trabajo de los alumnos la investigación que sobre esa materia se
realiza.

Esta materia está articulada en 3 asignaturas cuatrimestrales: dos obligatorias
del mismo título y con numeración creciente (Lingüística Latina I, II), que se imparten
en los C4 y C8, y una optativa (Latín vulgar), en el C5.

17. Civilización Clásica.
12 créditos ECTS.

 Cuatrimestral.
 Obligatoria.
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego y el latín clásicos (y en su caso de épocas posteriores), en que
están los textos a estudiar, y todas las lenguas modernas (alemán, inglés, francés,
italiano, catalán, portugués) para aplicar a la docencia y al trabajo de los alumnos la
investigación que sobre esa materia se realiza.

Esta materia está articulada en 2 asignaturas del mismo título y con numeración
creciente, pero especificando la civilización a estudiar (Civilización Clásica: Grecia,
Civilización Clásica II: Roma), que se imparten en el C1 y en el C2.

18. Lingüística Indoeuropea.
6 créditos ECTS.

 Cuatrimestral.
 Obligatoria
 Impartida en castellano. No obstante, el contenido de la precisa de otras

lenguas: todas las lenguas indoeuropeas como materia de estudio, y todas las lenguas
modernas (alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la
docencia y al trabajo de los alumnos la investigación que sobre esa materia se realiza.

C) MATERIAS OPTATIVAS

19. Poética y retórica clásicas.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego y el latín clásicos (y en su caso de épocas posteriores), en que
están los textos a estudiar, y todas las lenguas modernas (alemán, inglés, francés,
italiano, catalán, portugués) para aplicar a la docencia y al trabajo de los alumnos la
investigación que sobre esa materia se realiza.

20. Mitología clásica.
6 créditos ECTS.

 Cuatrimestral.
Optativa.

 Impartida en castellano. No obstante, el contenido de la materia precisa de
otras lenguas: el griego clásico y bizantino, latín clásico, medieval y humanista, en que
están los textos objeto de estudio, y todas las lenguas modernas (alemán, inglés,
francés, italiano, catalán, portugués) para aplicar a la docencia y al trabajo de los
alumnos la investigación que sobre esa materia se realiza.

21. Métrica griega y latina.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego y el latín clásicos (y en su caso de épocas posteriores), en que
están los textos a estudiar, y todas las lenguas modernas (alemán, inglés, francés,

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

italiano, catalán, portugués) para aplicar a la docencia y al trabajo de los alumnos la
investigación que sobre esa materia se realiza.

22. Tradición clásica.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego y el latín clásicos (y en su caso de épocas posteriores), en que
están los textos a estudiar, y todas las lenguas modernas (alemán, inglés, francés,
italiano, catalán, portugués) tanto por ser en ellas en las que están los textos
receptores como para aplicar a la docencia y al trabajo de los alumnos la
investigación que sobre esa materia se realiza.

23. Crítica textual.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: el griego clásico y bizantino, latín clásico, medieval y humanista y todas
las lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués) para
aplicar a la docencia y al trabajo de los alumnos la investigación que sobre esa
materia se realiza.

24. Epigrafía y Paleografía latinas.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: latín clásico, medieval y humanista y todas las lenguas modernas
(alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la docencia y al
trabajo de los alumnos la investigación que sobre esa materia se realiza.

25. Latín Medieval y Humanista.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano. No obstante, el contenido de la materia precisa de

otras lenguas: latín clásico, medieval y humanista y todas las lenguas modernas
(alemán, inglés, francés, italiano, catalán, portugués) para aplicar a la docencia y al
trabajo de los alumnos la investigación que sobre esa materia se realiza.

26. Griego Moderno.
6 créditos ECTS.

 Cuatrimestral.
 Optativa
 Impartida en castellano y griego moderno. No obstante, el contenido de la

materia precisa de otras lenguas: griego clásico y bizantino para conocer la evolución,
y otras lenguas modernas (alemán, inglés, francés, italiano, catalán, portugués) para
aplicar a la docencia y al trabajo de los alumnos la investigación que sobre esa
materia se realiza.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

TRABAJO FIN DE GRADO

 12 créditos ECTS

 Cuatrimestral

 Obligatoria.

 Sólo Tutorías.

El estudiante ha de utilizar todas las lenguas clásicas y modernas que la
elaboración de su trabajo precise.

A modo de resumen, se adjuntan a continuación unas tablas con la estructura
de las enseñanzas del Grado de Filología Clásica, el listado de materias y su desglose
en asignaturas y el cronograma por cuatrimestres.

Tabla 1: Estructura de las enseñanzas

Tipo de materia ECTS

Formación básica

60

Obligatorias

138

Optativas 30

Trabajo Fin de Grado 12

Total 240

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Tabla 2: Listado de materias, con créditos ECTS, tipo y desglose en
asignaturas

Materia Asignatura Tipo

Créditos
ECTS

Organización
temporal

Arte Clásico Básica 6 C2

Lingüística.
Introducción al

estudio del
lenguaje
humano

 Básica 6
C2

Literatura.
Teoría de la
Literatura y
Literatura

Comparada

 Básica 6 C3

Introducción a
la Filosofía

antigua
 Básica 6 C4

Gramática
Griega

 Básica 6 C1

Gramática
Latina

 Básica 6
C1

Textos
Griegos I

 Básica 6 C1

Textos
Griegos II

 Básica 6 C2

Textos Latinos
I

 Básica 6 C1

Textos Latinos
II

 Básica 6 C2

Textos
Griegos

 Obligatoria 36 C3,C4,C5,C6,C7,C8

Textos Griegos III

Textos Griegos IV

Textos Griegos V

Textos Griegos VI

Textos Griegos VII

Textos Griegos VIII

Obligatoria 6 C3

Obligatoria 6 C4

Obligatoria 6 C5

Obligatoria 6 C6

Obligatoria 6 C7

Obligatoria 6 C8

Textos Latinos Obligatoria 36 C3,C4,C5,C6,C7,C8

 Textos Latinos III Obligatoria 6 C3

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Textos Latinos IV

Textos Latinos V

Textos Latinos VI

Textos Latinos VII

Textos Latinos VIII

Obligatoria 6 C4

Obligatoria 6 C5

Obligatoria 6 C6

Obligatoria 6 C7

Obligatoria 6 C8

Literatura
Griega

 Obligatoria 12 C3,C5

Literatura Griega I

Literatura Griega II

Obligatoria 6 C3

Obligatoria 6 C5

Literatura
Latina

 Obligatoria 12 C4,C6

Literatura latina I

Literatura latina II

Obligatoria 6 C4

Obligatoria 6 C6

Civilización
clásica

 Obligatoria 12 C1,C2

Civilización clásica I:
Grecia

Civilización clásica
II: Roma

Obligatoria 6 C1

Obligatoria 6 C2

Lingüística
Griega

 Mixta 18 C3,C7,C6

Lingüística Griega I

Lingüística Griega II

Historia de la
Lengua Griega

Obligatoria 6 C3

Obligatoria 6 C7

Optativa 6 C6

Lingüística
Latina

 Mixta 18 C4,C8,C5

Lingüística Latina I

Lingüística Latina II

Latín Vulgar

Obligatoria 6 C4

Obligatoria 6 C8

Optativa 6 C5

Lingüística
Indoeuropea

 Obligatoria 6 C5

Trabajo Fin
Grado

 Obligatoria 12 C8

Mitología
Clásica

Mitología Clásica Optativa 6 C5

Poética y
Retórica
Clásica

 Optativa 6 C6

Métrica Griega
y Latina

 Optativa 6 C6

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Crítica Textual Optativa 6 C7

Tradición
Clásica

 Optativa 6 C7

Epigrafía y
Paleografía

latinas
 Optativa 6 C7

Latín Medieval
y Humanista

 Optativa 6 C6

Griego
Moderno

 Optativa 6 C7

Tabla 3: Cronograma por cuatrimestres

Observación: La Titulación, desde el primer momento, decidió que no estuviera
especificado en qué cuatrimestres se imparten las asignaturas optativas que se
cursan en los C5, C6 y C7.

 Asignaturas ECTS

C
u

a
tr

im
e

s
tr

e
s

C
1

Gram.
Latina

Gram.
Griega

Textos Gr
I.

Textos Lat. I
Civilización

clás. I:
Grecia

30

C
2

Arte
Clásico

Lingüística
Textos Gr.

II
Textos Lat. II

Civilización
clás. II:
Roma

30

C
3

Literatura
Literatura

Gr. I
Lingüística

Gr. I
Textos Gr. III

Textos Lat.
III

30

C
4

Introd.
Filosofía
Antigua

Literatura
Lat. I

Lingüística
Lat. I

Textos Gr. IV
Textos Lat.

IV
30

C
5

Textos Gr.
V

Textos
Lat. V

Literatura
Gr. II

Introducción
al Indoeuropeo

Optativa 30

C
6

Textos Gr.
VI

Textos
Lat,. VI

Literatura
Lat. II

Optativa Optativa 30

C
7

Textos Gr.
VII

Textos
Lat. VII

Lingüística
Gr. II

Optativa Optativa 30

C
8

Textos Gr.
VIII

Textos
Lat. VIII

Lingüística
Lat. II

Trabajo Fin de Grado 30

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

5.1.2. Planificación y gestión de la movilidad de los estudiantes propios y de
acogida

Actualmente, la Universidad de Murcia está ultimando los detalles de su

Sistema de Garantía Interna de Calidad (SGIC), enmarcado dentro del programa
AUDIT de la ANECA. En este sistema se presenta el procedimiento de movilidad, tanto
para los alumnos de los distintos centros de la propia universidad como para los
procedentes de otras instituciones. La Universidad de Murcia, según lo aprobado en
Junta de Gobierno de 23 de mayo de 2003, garantiza el reconocimiento automático de
aquellas materias cursadas dentro de cualquier programa oficial de movilidad, previa
aprobación del tutor y la Comisión de Centro, y establece la siguiente tabla de
equivalencia de calificaciones para países con sistemas de evaluación diferentes al
que actualmente está en vigor en España:

C
A

L
IF

IC
A

C
IÓ

N

E
C

T
S

0
-

10
0
%

ESPA
ÑA

0-10

A
LE
MA
NIA
1,0/
5,0

BÉ
LGICA
17.0-
8.0

F
INL

AND
IA
0-3

I
RLA
NDA

0-
100

R
EI

NO
UN
ID
O

A
.E

x
c
e

ll
e
n
t

9
0-
10
0
%

Sobres
aliente*

1
,3/1,

0
17

2
,75-
3,00

7
0-

100
%

7
0-
10
0

B
.

V
e

ry

G
o

o
d
 8

0-
89
%

Sobres
aliente

2
,3/2,
0/1,

7

14.
5-16.5

2
,50

6
2-

69%

6
0-
69

C
.

G
o

o
d
 7

0-
79
%

Notabl
e

3
,0/2,

7

12.
5-14.0

1
,75-
2,25

5
5-

61%

5
0-
59

D
.

S
a

ti
s
fa

c
to

ry

E
.S

u
ff

ic
ie

n
t

6
0-
69
%
50
-

59
%

Aprob
ado

3
,7/3,

3
4,0

11.
0-12.0
10.0-
10.5

1
,25-
1,50
0,75

-
1,00

5
0-

54%
40-

49%

4
0-
49
37-
39

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

F
x
.

F
a
il

0
-

49
%

Suspe
nso

5
,0

0-
9.5

0
-

0,50

0
-39%

0
-36

* La comisión de reconocimiento podrá otorgar la calificación de Matrícula de
Honor tras la revisión de los méritos aportados por el estudiante

Las materias y asignaturas de las que constan las diferentes titulaciones de la
Facultad de Letras se organizan de modo que faciliten en lo posible la movilidad de los
alumnos así como su posterior evaluación, una vez superados los 60 créditos de los
cuatrimestres primero y segundo. Cualquier materia de la titulación, excepto las
correspondientes a los cuatrimestres C1 y C2, el trabajo de fin de grado y las prácticas
tuteladas, podrá cursarse dentro de los diferentes programas de movilidad nacional

cuestión en los correspondientes Compromisos de Reconocimiento Académico, tanto
de estudiantes propios de la Universidad de Murcia, como de los acogidos
procedentes de otros centros de educación superior.

La movilidad de los estudiantes universitarios aporta un valor añadido a su
formación que va más allá de la calidad o cualidad de los contenidos específicos
cursados respecto de los que podrían haber realizado en la universidad de origen.
Este hecho ha quedado constatado en las experiencias ya realizadas, habiéndose
realizado una apuesta importante por parte de distintas instituciones nacionales y
supranacionales de la Comisión Europea de cara a la promoción y apoyo de iniciativas
que fomentan dicha movilidad.

En este sentido, hay que tener en cuenta dos factores distintos: la movilidad
entendida como la capacidad de este grado para atraer a titulados desde otras
universidades españolas y extranjeras como alumnos oficiales de la universidad de
Murcia y la movilidad de estudiantes universitarios en intercambio con otros centros de
educación superior, tanto a nivel nacional como internacional. En el primero de los
casos, el grado de Filología Clásica ha contado o cuenta desde su implantación con
alumnos procedentes de otras universidades españolas o alumnos extranjeros que
han visto reconocidos sus estudios.

En cuanto a los intercambios, la Universidad de Murcia ha desarrollado
numerosos programas de movilidad de alumnos que abarcan no sólo la Unión
Europea y el espacio europeo sino también intercambios con Universidades
estadounidenses. En el caso de estudiantes procedentes de otras universidades y que
se desplazan a la UMU a cursar parte de sus estudios son considerados, desde el
momento de su llegada y acreditación como estudiantes extranjeros por programas de
movilidad, como cualquier otro estudiante de la UMU. Todos estos programas están
coordinados por el Servicio de Relaciones Internacionales de la UMU (SRI,
http://www.um.es/internacionales /). La Facultad de Letras, centro al cual está adscrito
el grado, tiene desarrollado, a falta de evaluación del diseño, el modelo del Sistema de
Garantía Interna de la Calidad que se enmarca en el Programa AUDIT de la ANECA.
En tal Sistema viene documentado el Procedimiento en que la Facultad de Letras
garantiza y mejora la calidad de las estancias de sus alumnos para realizar estudios o
prácticas fuera de la propia Universidad, así como de los estudiantes de otras
universidades en el Centro, para que adquieran los conocimientos y capacidades
objetivo de las titulaciones que imparte. La Facultad de Letras, en relación con el título
de Máster Grado en Filología Clásica, tiene una serie de convenios con diferentes

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

http://www.um.es/internacionales%20/

Universidades, en los que se ha atendido a la alta cualificación de esas universidades
y a la posibilidad para el alumno de obtener experiencia en relación con competencias
generales del título.

El Grado de Filología Clásica de la Universidad de Murcia fomenta la movilidad
de estudiantes y profesores entre nuestra Universidad y otros centros europeos a
través del programa SOCRATES-ERASMUS de la Unión Europea y también con otros
centros nacionales a través del programa Séneca-Sicue. En la actualidad, la Titulación
tiene convenios de intercambio con universidades de Alemania, Bulgaria, Chipre,
Croacia, Francia, Grecia, Italia, Polonia, Rumanía y Suiza. Más concretamente el
Departamento posee convenios del Programa Sócrates/Erasmus con las siguientes
Universidades: Albert-Ludwigs-Universität Freiburg, Freie Universität Berlin, Sofia
University St. Kliment Ohridski, University of Zagreb, Université de Strasbourg,
Aristoteleo Panepistimio Thessaloniki-Aristotle University, Panepistimio Ioanninon-
Université d'Ioannina, University of Crete (Panepistimio Kritis), Università degli studi di
Cagliari, Università degli studi di Roma "La Sapienza", Università degli studi di Siena,

University of Lublin, Uniwersytet im. Adama Mickiewicza, Royal Holloway University of
London, Universitatea "Alexandru Ioan Cuza" y Universität Basel. Dentro del programa
de movilidad nacional Séneca-Sicue la Universidad tiene por el momento convenio
para la titulación de Filología Clásica con las universidades de Granada, Barcelona y
Salamanca.

Consideramos que los convenios suscritos con universidades prestigiosas de
Alemania, Francia, Grecia, Italia, Reino Unido y Grecia, países en que los que, por
motivos muy diversos, existe una gran tradición de estudios clásicos, proporcionan a
nuestro alumnado una oferta formativa muy atrayente. En ellas nuestros alumnos
podrán adquirir una formación académica complementaria, a la vez que
perfeccionarán su conocimiento de las lenguas y culturas alemana, francesa, griega,
italiana e inglesa, respectivamente. El aprendizaje de estas lenguas y el contacto con
otros modos de abordar el estudio del legado clásico contribuirá, sin duda, a la
formación integral de nuestros alumnos. Por otra parte, muchos de estos convenios
permiten también el intercambio docente, lo cual permite contrastar ideas entre los
profesores de ambas instituciones y repercute, sin duda, muy positivamente en la
experiencia docente.

CONVENIOS ERASMUS

El Programa Sectorial Erasmus Estudios forma parte del Programa Erasmus + de
la Unión Europea, cuyo objetivo general es facilitar el intercambio, la cooperación y la
movilidad entre los sistemas de educación y formación de los países europeos que
participan, de forma que se conviertan en una referencia de calidad en el mundo. En
concreto, Erasmus + (https://erasmus.um.es) tiene, entre otros objetivos, atender a
las necesidades de enseñanza y aprendizaje de todos los participantes en educación
superior formal y en formación profesional de nivel terciario, cualquiera que sea la
duración de la carrera o cualificación, incluidos los estudios de doctorado.

En la actualidad, existen dos modalidades del Programa Erasmus: Erasmus
Estudios y Erasmus con Fines de Prácticas, que permite realizar prácticas en
empresas, centros de formación, centros de investigación u otras organizaciones
(empresas comerciales o de servicios, centros de salud, museos, ONGs, centros
educativos, etc.).

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

http://www.uni-sofia.bg/

http://www.uni-sofia.bg/

http://www.uni-sofia.bg/

http://www.amu.edu.pl/

http://www.amu.edu.pl/

http://www.amu.edu.pl/

http://www.uaic.ro/

https://erasmus.um.es/

Por las propias características de nuestra titulación hasta ninguno de nuestros
graduados ha decidido hacer uso de la modalidad de Erasmus-Prácticas.

En el caso de Erasmus Prácticas, el estudiante puede realizar una búsqueda
autónoma de la empresa u organización donde desee realizar las prácticas. Para ello
dispone de sus propios contactos personales, sus profesores a través de sus
contactos en universidades e instituciones de otros países, y los acuerdos que algunos
centros tienen con otras instituciones para intercambiar estudiantes de prácticas

CONVENIOS ILA

El Programa ILA es un esquema de movilidad de estudiantes por el que se
articulan intercambios académicos con América Latina. Las actividades realizadas
gozan de pleno reconocimiento académico, representando un semestre insertado en el
currículo académico del estudiante como parte integante de sus estudios, dándoles un
valor añadido. El programa persigue, entre otros, los objetivos de ofrecer a los
estudiantes la posibilidad de estudiar y hacer prácticas en instituciones
iberoamericanas. El intercambio se hace, de modo específico, con Centros de
Universidades que mantengan convenios activos con la UMU. Cada plaza tiene un
Tutor en origen y otro en destino cuya función es, entre otros, velar por la correcta
correspondencia académica entre las dos universidades.

Programa ISEP

El International Student Exchange Program (ISEP,
https://isep.um.es/isep/index.jsp) es una red de más de 255 universidades repartidas
por 39 países de todo el mundo, con 25 años de experiencia en el intercambio de
estudiantes universitarios. El programa permite la movilidad de estudiantes de pre y
postgrado entre la Universidad de Murcia y más de 120 instituciones de los Estados
Unidos, repartidas por todo el país, incluyendo una oferta que abarca la mayoría de las
áreas de estudio. Además del reconocimiento académico de los estudios cursados, el
programa ISEP permite al estudiante obtener experiencia profesional y remuneración
económica trabajando en el campus de la universidad de destino durante los estudios.
También es posible realizar prácticas en empresas durante el periodo de estudios o
una vez que se haya terminado, ampliando la estancia en los EE.UU. hasta 4 ó 9
meses.

El Sistema de Garantía Interna de la Calidad de la Facultad de Letras establece
los siguientes mecanismos de planificación, evaluación, seguimiento y reconocimiento
curricular de la movilidad:

 El SRI, bien por iniciativa propia o a petición de la Facultad de Letras de la
UMU, establece los correspondientes acuerdos o convenios con las
Universidades de interés. El contacto con el Centro es imprescindible para
tener un conocimiento suficiente del estado de estos convenios, para lo que el
Centro ha de designar un responsable o coordinador de los programas de
movilidad.

 El Equipo Decanal nombrará un coordinador de movilidad, que será el
responsable de los programas de movilidad de cada Centro y de promover
actividades para fomentar la participación de los estudiantes en este tipo de
programas. De la planificación, desarrollo y resultados mantendrá informada a
la CGC. Asimismo, junto con los coordinadores internacionales de los
diferentes Departamentos, será el encargado de nombrar los tutores a los
alumnos participantes en los diferentes programas de movilidad y, en su caso,
la remoción de los tutores asignados de manera motivada.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

https://isep.um.es/isep/index.jsp

 El SRI informa a los estudiantes a través de su página web
(http://www.um.es/internacionales) sobre la existencia de los diferentes
programas de movilidad, la universidad y titulación de acogida, el número de
plazas ofertadas, los requisitos para poder optar a alguna de las plazas de
movilidad ofertadas, los tutores correspondientes, las ayudas económicas, etc.

 Una vez que el alumno ha sido seleccionado y acepta la beca de movilidad, el
SRI gestiona la documentación para presentarla en la Universidad de destino y,
junto al tutor, resuelve cualquier incidencia que pudiera presentarse.

 Finalizada la estancia, los alumnos participantes verán reconocidos, según la
normativa en vigor, las asignaturas cursadas según la valoración asignada por
la Universidad receptora.

 Los convenios de movilidad para estudiantes procedentes de otras
universidades, los establece el SRI quien, a través de su Unidad de
Información, se encarga de la acogida de estudiantes.

 La matriculación, orientación e información de estos alumnos se hace de
manera conjunta entre el SRI, el Coordinador de movilidad y la Secretaría de la
Facultad, que también serán los encargados de solucionar cualquier incidencia
que surja durante la estancia del alumno en la UMU. Estas incidencias, caso de
producirse, serán tenidas en cuenta para la mejora de los programas de
movilidad.

A pesar de algún intento en este sentido (en 2007 intentamos establecer un
convenio ILA con el Instituto de Filología Clásica de la Universidad de Buenos Aires),
nuestro grado no ha podido establecer hasta hoy ningún convenio de intercambio
dentro de los programas ILA e ISEP.

5.1.3. Procedimientos de coordinación docente horizontal y vertical del plan
de estudios

Para conseguir la mejor coordinación docente de las enseñanzas del Grado
en Filología Clásica, además de lo contemplado en el Sistema de Garantía Interna de
Calidad (SGIC), expuesto en el apartado 9 de este documento, el Departamento de
Filología Clásica ha arbitrado varios mecanismos de planificación y control:

1.- La Comisión Académica, cuyo cometido es la gestión, planificación y
coordinación de todos los aspectos relacionados con la actividad docente, y cuyas
propuestas han de ser siempre aprobadas o ratificadas por el Consejo de
Departamento, único órgano colegiado con capacidad decisoria.

2.- El Profesor Coordinador de las dos áreas principales del Grado: Filología
Latina y Filología Griega. La función del coordinador de área será la de ser enlace
entre los profesores encargados de la docencia de cada área para la supervisión de
los programas de las asignaturas (con el objeto de evitar solapamientos y lagunas de
contenidos) y la comprobación del grado de cumplimiento de los mismos.

 El SGC de la Facultad de Letras tiene previsto el establecimiento de
mecanismos de coordinación docente para cada una de sus titulaciones:

1.-coordinador de la titulación

2.-comisión de coordinación docente. Dicha comisión estará integrada, además
del coordinador, por representantes del profesorado y del alumnado de los diferentes
cursos que integran el título. Se establecerán reuniones periódicas de coordinación (al

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

http://www.um.es/internacionales

https://sede.um.es/sede/normativa/reglamento-sobre-movilidad-de-estudiantes-y-alumnado-visitante-de-la-universidad-de-murcia/pdf/118.pdf

cumplimiento de los objetivos, el logro de las competencias y la gestión eficaz de la
docencia.

 Del mismo modo, en el seno de los departamentos que son responsables de
varias materias o asignaturas dentro del título, se deben establecer mecanismos de
coordinación interna para ofrecer una programación diferenciada de los contenidos de
manera que se eviten las repeticiones o solapamientos entre materias o asignaturas
diferentes.

Será necesaria una coordinación estricta entre todo el profesorado para poder
conseguir la impartición adecuada de los contenidos y el logro de las diferentes
competencias, especialmente las básicas. A tal fin, se utilizarán los mecanismos de
coordinación docente ya existentes en nuestra estructura organizativa, y se pondrán
en marcha otros nuevos de nuestro Sistema de Garantía Interna de Calidad (SGIC),
amén de establecer una serie de figuras organizativas como:

- a.- Un Coordinador de Titulación encargado último del funcionamiento del

estudio, de todos los procesos de adaptación y convalidación y de la
coordinación con otros títulos

- b.-Cuatro coordinadores de curso, uno para cada año, encargados sobre todo
de la ordenación académica de cada curso, un proceso que puede ser
complejo y requerir especial atención.

- c.- Diversos coordinadores de materia, en el caso de materias muy amplias,

encargados de la organización de contenidos y de coordinar a los profesores
implicados en las asignaturas correspondientes.

- d.- Comisión de Seguimiento del Estudio, presidida por el Coordinador de

Titulación, y constituida por todos los coordinadores de cursos y materias,
encargada de aglutinar a todos los implicados en el Grado y velar por la
impartición adecuada de los contenidos. Esta comisión podría estar organizada
en forma de subcomisiones para tratar temas específicos, con al menos dos
claramente definidas: una Subcomisión de Ordenación Académica, formada
por el Coordinador de Titulación y los cuatro Coordinadores de Curso, y una
Subcomisión de Contenidos Docentes, formada por el Coordinador y los
Coordinadores de materias, actualmente algunas de estas funciones las realiza
la Comisión Coordinación Académica y Planes de estudio.

Será función de la coordinación velar por la idoneidad de las actividades

formativas en relación con los estudiantes a tiempo parcial, de manera que se pueda
compaginar en la medida de lo posible la conveniencia de las metodologías con ese
seguimiento del Grado a tiempo parcial. Así mismo, deberá prestar especial atención a
posibles solapamientos de contenidos, y también al correcto peso de las diferentes
modalidades de trabajo autónomo, contrastándolo con el valor de los diferentes
sistemas y criterios de evaluación de cada asignatura.

El SGC de la Facultad de Letras dispone, entre otros, de un procedimiento que

 y que establece el modo por el
cual la Facultad revisa y mejora de forma sistemática la programación y desarrollo de
las titulaciones oficiales que oferta para garantizar tanto el cumplimiento de los
objetivos establecidos en sus programas formativos, como la actualización de los
mismos para lograr la máxima satisfacción de sus grupos de interés.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Además de este análisis el SGC, a través de la Comisión de Garantía Calidad
del Centro, realiza un seguimiento sistemático del desarrollo de cada programa
formativo (Proceso PC01 Planificación y desarrollo de las enseñanzas) y revisa, bien
ella misma o por medio de las comisiones de titulación, todo el contenido de cada
programa formativo, desde los objetivos hasta el contenido y los resultados
conseguidos, utilizando toda la información disponible (Proceso PM01 Medición,
análisis y mejora). La estimación continua de resultados relativos, al menos, en tasa
de graduación, abandono y eficiencia, se realiza atendiendo a lo descrito en el
procedimiento PM01 (Medición, análisis y mejora: Análisis de resultados), que
completa al PC05 (Resultados académicos), con lo que se garantiza la valoración del
progreso y resultados del aprendizaje de los estudiantes.

De forma anual el Coordinador de Calidad del Centro recoge la información

procedente de los diferentes procesos del SGC y la presenta a la CGC para que ésta
analice la planificación y desarrollo de los diferentes programas formativos y proponga
las mejoras que considere adecuadas y atenderá las reclamaciones que puedan surgir
a tenor del desarrollo de los diferentes programas formativos (PA04 Gestión de
incidencias, reclamaciones y sugerencias); además informará a la Junta de Centro de
los resultados de dicho análisis. Por medio del proceso PC09 Información pública, se
procederá a informar a los grupos de interés internos y externos de forma global.

Asimismo, el SGC garantiza que se desarrolla un seguimiento adecuado de la

movilidad de los estudiantes (PC06 Movilidad de los estudiantes de la Facultad de
Letras).

 5.6 Las competencias en el Grado de Filología Clásica y su evaluación
En la elaboración del plan de estudios para el Grado de Filología Clásica que se

propone se ha dedicado especial atención a los siguientes aspectos:

 el diseño de unos módulos y materias que permitan adquirir las competencias
generales y específicas que la comunidad académica ha considerado de
forma unánime como imprescindibles para el graduado en Filología Clásica.

 que las distintas materias y asignaturas cuenten con sistemas de evaluación
de todas las competencias, generales y específicas del grado.

 que la estructura general del grado sea coherente y facilite la coordinación
docente y que las materias se distribuyan en una secuencia temporal
adecuada al ritmo del aprendizaje y adaptada de forma razonable al tiempo
real de dedicación del estudiante.

A modo de resumen, se añaden a unas tablas de las correspondencias entre las

materias propuestas en el Grado de Filología Clásica y las competencias generales y
específicas del Grado

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Tabla 1. COMPETENCIAS GENERALES DEL TÍTULO (CG

MATERIA COMPETENCIAS

 8 9 10 11 12 13 14 15

Lingüística X X X X X

Literatura X X X X X

Arte X X

Filosofía X X X X

Gramática. Griega X X X X

Gramática. Latina X X X X

Texos Griegos I X X X X

Textos Griegos II X X X X

Textos Latinos I X X X X

Textos Latinos II X X X X

Textos Griegos X X X X

Textos Latinos X X X X

Literatura Griega X X X X X

Literatura Latina X X X X X

Lingüística Griega X X

Lingüística Latina X X

Civilización Clásica X X X

Lingüíst. Indoeuropea X X X

Mitología clásica X X X X X

Métrica Griega y Latina X X X X X

Poética y Retórica X X X

Epigrafía y Paleografía Latinas X X X X

Lat. Med. y Hum. X X X

Griego Moderno X X

Tradición clásica X X X X

Crítica textual X X X

TFG X X X

 8 9 10 11 12 13 14 15

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

MATERIA COMPETENCIAS

 16 17 18 19 20 21 22 23 24 25 26 27 28

Lingüística
X X X X X X

Literatura
X X X

Arte
X X

Filosofía
X X X X X X X

Gramática. Griega
X X X X X

Gramática. Latina
 X X X X

Textos Griegos I
X X X X X X X

Textos Griegos II
X X X X X X X

Textos Latinos I
X X X X X X X

Textos Latinos II
X X X X X X X

Textos Griegos
X X X X X X X

Textos Latinos
X X X X X X X

Literatura Griega
X X X X X

Literatura Latina
X X X X

Lingüística Griega
 X X X

Lingüística Latina
 X X X

Civilización Clásica
X X X

Lingüíst. Indoeuropea
 X X X X

Mitología clásica
 X X X

Métrica Griega y Latina
 X

Poética y Retórica
 X X

Epigrafía y Paleografía
Lat.

 X X X

Lat. Medieval y
Humanista

 X X

Griego Modernbo
X X X X X

Tradición clásica
X X X X X

Crítica textual X X

TFG X X X X

 16 17 18 19 20 21 22 23 24 25 26 27 28

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Tabla 2

COMPETENCIAS ESPECÍFICAS DEL TÍTULO (CE)

MATERIA COMPETENCIAS

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

Lingüística x x

Literatura x x

Arte x

Filosofía x x x x x

Gramática. Griega x

Gramática. Latina x

Texos Griegos I x x x x

Textos Griegos II x x x x x x

Textos Latinos I x x x x

Textos Latinos II x x x x x x

Textos Griegos x x x x x x

Textos Latinos x x x x x x

Literatura Griega x x

Literatura Latina x x

Lingüística Griega x x x

Lingüística Latina x x x

Civilización Clásica x

Lingüíst. Indoeuropea x

Mitología clásica x x

Métrica Griega y Latina x x x x x

Poética y Retórica x x

Epigrafía y Paleografía Lat. x x x x

Lat. Medieval y Humanista x x x x x

Griego Moderno x x x

Tradición clásica x x

Crítica textual x

TFG x x x

 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

MATERIA COMPETENCIAS

 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

Lingüística x x x x x x

Literatura x x x x x

Arte x x

Filosofía x x

Gram. Gr. x x x x x x

Gram. Lat. x x x x x x

Txtos Gr. I x x x x x

Txtos Gr. II x x x x x

Txtos Lat. I x x x x

Txtos Lat. II x x x x x

Txtos Griegos x x x x x x

Textos Latinos x x x x x x

Literat. Gr. x x x x x x x x

Literat. Lat. x x x x x x x

Lingüíst. Gr. x x

Lingüíst. Lat. x x

Civilización Cl. x x x x

Lingüíst. Ide. x

Mitología clás. x x x

Métrica Gr. y
Lat.

x x x

Poét. y Retór. x x x x x x

Epigr.a y Pal..
Lat.

x x x x

Lat. Med. y
Hum.

x x x x

Griego
Moderno

 x x x x x x

Trad. clásica

Crítica textual x x

TFG x x x

16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

MATERIA COMPETENCIAS

 32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

Lingüística x x x x x x

Literatura x x x x x x x

Arte x x x

Filosofía x x

Gram. Gr. x x

Gram. Lat. x x

Txtos Gr. I x x x x

Txtos Gr. II x x x x

Txtos Lat. I x x x x

Txtos Lat.
II

 x x x x

Txtos
Griegos

x x x x x x x

Textos
Latinos

x x x x x x x x

Literat. Gr. x x x x x x x x x x x

Literat. Lat. x x x x x x x x x x x

Lingüíst.
Gr.

 x x x x

Lingüíst.
Lat.

 x x x x x

Civilización
Cl.

 x x x

Lingüíst.
Ide.

 x

Mitología
clás.

 x x x x

Métrica Gr.
y Lat.

 x x x

Poét. y
Retór.

 x x x x x

Epigr.a y
Pal.. Lat.

 x x x x

Lat. Med. y
Hum.

x x x x x

Griego
Moderno

x x x x x

Trad.
Clásica

 x x x x

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Crítica
textual

 x x

TFG x x x x x x x x x x x x

32 33 34 35 36 37 38 39 40 41 42 43 44 45 46 47 48

A continuación se detalla de qué modo se ha recogido y evaluado dentro del

Grado de Filología Clásica las competencias transversales que la Universidad de
Murcia establece como objetivo para todos sus graduados y graduadas:

CT1: Ser capaz de expresarse correctamente en español en su ámbito

disciplinar:

 Evidentemente, en los estudios de Filología la capacidad para expresarse de

forma correcta y precisa en la propia lengua, tanto oralmente como por escrito, es un
objetivo educativo primordial y una capacidad básica que nuestro alumnado ha de
adquirir (de hecho, se cuenta tanto entre las competencias generales del Título como
entre las específicas del Grado). Por ello, es una competencia central en todas las
materias y será evaluada de forma particular por distintos métodos: exámenes
escritos, redacción de trabajos, comentarios y ensayos críticos, presentaciones orales
etc. Además, esta competencia se desarrolla y evalúa específicamente en las materias
Textos Griegos y Textos Latinos en donde el alumno desarrollará la capacidad de
traducir textos de diferente tipo al castellano, labor que ejercita no sólo el dominio de la
lengua de partida (en este caso las lenguas clásicas) sino también, evidentemente, el
de la lengua de llegada (el castellano).

 Por lo demás, también se incluye entre las competencias específicas del Grado
el dominio de la terminología específica de la disciplina, competencia que se adquiere
y evalúa particularmente en las materias básicas y obligatorias Literatura Teoría de la
Literatura y Literatura comparada, Lingüística. Introducción al estudio del Lenguaje
Humano, Gramática Griega, Gramática Latina, Literatura Griega, Literatura Latina,
Lingüística Griega y Lingüística Latina.

 Por último y como es obvio, la capacidad de expresarse correctamente en lengua
castellana en el ámbito disciplinar es un criterio de evaluación fundamental previsto
también para el Trabajo Fin de Grado.

CT2: Comprender y expresarse en un idioma extranjero en su ámbito

disciplinar, particularmente el inglés:

 El Grado de Filología Clásica establece como requisito que sus alumnos tengan

al finalizar sus estudios una competencia lingüística en una lengua extranjera
equivalente al menos a la que el Marco Común de Referencia Europeo asigna al Nivel
B1, nivel que deben haber adquirido durante la etapa preuniversitaria. Por lo demás,
dentro del grado, el alumno tiene la posibilidad de cursar la materia Griego Moderno,
que le procura la adquisición de una competencia lingüística en una lengua europea.
Alternativamente, el alumno podrá acreditar el nivel de idioma exigido antes de realizar
la matrícula del TFG.

 Como complemento a esta actividad, el desarrollo de esta competencia

lingüística en una lengua extranjera dentro del ámbito disciplinar será incentivado con
otras medidas:

 mediante lecturas obligatorias de bibliografía especializada en inglés u otras
lenguas, que serán evaluadas dentro de los sistemas ordinarios de calificación
de las distintas materias. Es un mecanismo previsto, por ejemplo, en las
materias de Lingüística. Introducción al Estudio del Lenguaje Humano,

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Literatura. Teoría de la Literatura y Literatura Comparada, Literatura Griega,
Literatura Latina, Lingüística Griega y Lingüística Latina.

 favoreciendo que los alumnos en algún momento de sus estudios
(fundamentalmente en los dos últimos años del Grado) realicen una estancia
oficial en una universidad extranjera sujeta a los convenios de movilidad, que
están contempladas en el compromiso de reconocimiento académico.

 instando a los estudiantes a que mantengan y amplíen su nivel de idioma
extranjero realizando cursos específicos en Escuelas Oficiales de Idiomas, en
el SIDI etc.

CT3: Ser capaz de gestionar la información y el conocimiento en su ámbito

disciplinar, incluyendo saber utilizar como usuario las herramientas básicas en
TIC:

 El uso de herramientas telemáticas e informáticas a un nivel básico está

previsto de forma habitual a lo largo de todo el proceso educativo, en el que se
incentiva que los estudiantes las empleen para buscar información, realizar trabajos o
comunicarse con el entorno académico (consulta de catálogos on-line de bibliotecas y
de bases de datos, páginas web especializadas, tutorías on-line, campus SUMA etc.).
La posesión de esta competencia será un criterio de evaluación en las materias en las
que esté incluida la realización de trabajos individuales o en grupo y además será
evaluada también en el Trabajo de Fin de Grado, en el que el alumno deberá mostrar
su competencia digital tanto en la elaboración del trabajo (uso de bases de datos,
búsqueda de información en la red, uso de programas informáticos específicos en su
caso, etc.) como en su exposición y defensa pública.

 Además la capacidad para desenvolverse con las TICs dentro del ámbito
disciplinar será desarrollada y evaluada en algunas materias concretas en las que está
incluida como competencia específica la habilidad de manejar con criterio las nuevas
herramientas digitales para obtener y contrastar información, como es el caso de
Literatura. Teoría de la Literatura y Literatura Comparada, Lingüística. Introducción al
Estudio del Lenguaje Humano, Arte Clásico, Civilización Clásica, de Literatura Griega
y de Literatura Latina.

CT5: Ser capaz de proyectar los conocimientos, habilidades y destrezas

adquiridos para promover una sociedad basada en los valores de la libertad, la
justicia, la igualdad y el pluralismo:

La lectura y el análisis de los textos de la antigüedad pondrán al estudiante en

contacto con la cuna del pensamiento europeo, incidiendo en temas fundamentales
como la paz y la guerra, la democracia y los sistemas políticos, la estructura social y el
papel de la mujer en la sociedad antigua, etc. A través de los textos de los autores
griegos y latinos se invitará al alumno a la reflexión y a la valoración e,
inevitablemente, se le animará a contrastar las ideas y las estructuras sociales del
mundo antiguo con las actuales y a reconocer el legado antiguo en la historia cultural
de occidente y su huella en el mundo actual. Este acercamiento se realizará en todas
las materias en tanto que disciplinas históricas, si bien se hará especial hincapié en
asignaturas como Literatura Griega y Literatura Latina, Poética clásica, Filosofía,
Civilización Griega o Tradición Clásica.

De forma más específica, el conocimiento y capacidad de valorar otras
lenguas, otras costumbres y culturas incitará al respeto y comprensión de la pluralidad
cultural, en materias como Literatura. Teoría de la Literatura y Literatura Comparada,
Lingüística. Introducción al Estudio del Lenguaje Humano, Civilización Clásica o
Griego Moderno.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

Además, el Grado incluye contenidos y objetivos formativos específicos acerca
del papel de la mujer en las sociedades antiguas o de la representación del género en
la literatura y las artes greco-latinas en las materias de Civilización antigua, Literatura
Griega, Literatura Latina, Filosofía o Arte.

CT6: Capacidad para trabajar en equipo y para relacionarse con otras

personas del mismo o distinto ámbito profesional

Varias materias del Grado incluyen entre sus actividades formativas evaluables
la realización de trabajos en equipo, que contribuirán a que el estudiante desarrolle la
capacidad para relacionarse con personas del mismo o distinto ámbito profesional.

cs
v:

 1
82

25
69

09
49

17
46

88
81

56
68

3

				2015-09-11T09:13:42+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

PROFESORADO

cs
v:

 1
82

25
69

46
58

32
04

42
27

04
07

1

Criterio 6.1 PROFESORADO

6.1. Profesorado y otros recursos humanos necesarios y disponibles para
llevar a cabo el Plan de Estudios propuesto

6.1.1. Profesorado necesario y disponible

El Departamento de Filología Clásica de la Universidad de Murcia cuenta con
un cuerpo docente altamente cualificado para asumir el compromiso de la implantación
del nuevo Grado. Su profesorado principal es el correspondiente a las áreas de
Filología Griega y de Filología Latina del Departamento de Filología Clásica. En la
actualidad, pertenecen al Área de Filología Griega, en las distintas categorías, 10
profesores y al Área de Filología Latina 11, que tendrán que atender en el nuevo
Grado, al margen de futuros máster, posgrados y doctorados, cerca de 246 créditos
(de formación básica, obligatorios y optativos) además de los créditos de las materias
que el departamento impartirán en otros grados (por el momento se prevén en torno a
60 créditos ECTS en los Grados de Filosofía, Arte, Hispánicas, Traducción etc.); a
todo ello habrá que sumar las necesidades docentes derivadas de la aplicación de la
nueva metodología.

A este profesorado hay que añadir el correspondiente a las áreas de
Lingüística General, Teoría de la Literatura, Filosofía y Arte, que impartirán un total de
24 créditos de Formación Básica en el Grado de Filología Clásica.

El Departamento de Filología Clásica está avalado por una trayectoria de más
de 25 años, que han permitido la consolidación de unos recursos humanos y unas
infraestructuras con solvencia demostrada para asumir los compromisos docentes que
suponen la puesta en funcionamiento del nuevo Grado.

 A continuación se adjuntan tablas con el personal académico disponible para la
impartición del Grado de Filología Clásica, con número de sexenios y quinquenios
reconocidos, así como los datos sobre capacidad y carga docente de las áreas
implicadas.

Personal académico disponible para el Grado de Filología Clásica en el curso de
la implantación del título (resumen)

Área Categoría Cantidad Nº tramos
docentes

Nº tramos
investigación

Filología
Latina

CU
TU
ASOC. TIPO 1

3
7
1

18
30
0

 15
 11
0

Filología
Griega

CU
TU
ASOC. A TIEMPO PARCIAL
PROF. EMÉRITO (LOU)

3
5
1
1

16
18
0
6

 12
7
0
5

Lingüística
General

TU
ASOC. A TIEMPO PARCIAL
AYUDANTE
PROF. AYUDANTE DOCTOR
PROFESOR EMÉRITO (LOU)

4
1
1
1
1

22
0
0
0
6

10
0
0
0
6

Teoría de la
Literatura

CU
TU

2
2

12
11

10
2

cs
v:

 1
82

25
69

46
58

32
04

42
27

04
07

1

Área Categoría Cantidad Nº tramos
docentes

Nº tramos
investigación

Historia del
Arte

CU
TU
ASOC. A TIEMPO PARCIAL
AYUDANTE
PROF. CONTRATADO DOCTOR
(DEI)

3
14
1
1
1

18
49
0
0
0

14
19
0
0
0

Filosofía CU
TU
ASOC. A TIEMPO PARCIAL
PROF. ASOCIADO TIPO 1

6
4
3
2

34
17
0
0

22
6
0
0

Capacidad docente de las áreas implicadas en el Grado en Filología Clásica

Área Capacidad Docente Total carga actual

Filología Griega 188 183

Filología Latina 226 205,5

Teoría Literatura 88 94,13

Filosofía 286 205,24

Lingüística General 122 102,6

Historia del Arte 408 312

6.1.2. Justificación de adecuación de los recursos humanos disponibles

Tal y como consta en el informe de autoevaluación de la titulación de
Licenciado en Filología Clásica, realizado en 2003 dentro del II Plan de la Calidad en
las Universidades, la tipología del profesorado de las áreas de Latín y Griego
doctores y funcionarios en casi el 100%- es muy adecuada para impartir las distintas
asignaturas del Grado en Filología Clásica.

La cualificación del profesorado, reconocida tanto a nivel nacional como

internacional, queda demostrada por los 46 Proyectos de Investigación
subvencionados desde la creación del Departamento, en 1982, hasta la fecha (con
financiación del Ministerio, de la Comunidad Autónoma y de la Comisión Europea), las
cuarenta y dos tesis dirigidas y defendidas, la organización y asistencia a reuniones
científicas o la edición de la revista especializada Myrtia, datos que reflejan las
Memorias que publica anualmente la Universidad.

La actividad docente está en consonancia con la investigadora, siendo así que

el número de tramos reconocidos se halla entre los más elevados dentro de la
Universidad de Murcia. Además, el profesorado del Departamento es muy
positivamente valorado por los estudiantes de la Titulación; de hecho, en las
evaluaciones que realiza periódicamente la Unidad para la Calidad del Vicerrectorado
de Calidad y Convergencia Europea, la valoración media del Departamento de
Filología Clásica está siempre por encima de la media global de la Universidad (a
modo de ejemplo, en el curso 2000-2001, la media del Departamento fue de 4,01 y la
de la Universidad 3,50; en el curso 2004-2005 la media del Departamento fue del 3,95
y la de la Universidad 3,65).

cs
v:

 1
82

25
69

46
58

32
04

42
27

04
07

1

En el libro que recientemente ha sido editado con motivo de la conmemoración
de los XXV Años de existencia de la titulación de Filología Clásica en Murcia se
recopilan datos como los anteriormente mencionados, así como una relación de las
numerosas y prestigiosas publicaciones de los distintos profesores que han ejercido su
magisterio en esta Universidad, lo que sin lugar a dudas incide de un modo directo en
el alumnado y redunda en beneficio de la calidad de la docencia.

Líneas de Investigación del Personal Académico:

Área Filología Griega

 Literatura griega: Dres. García López (emérito), Ruiz Montero, Calderón Dorda,
Valverde Sánchez, Morales Ortiz y de Paco Serrano.

 Religión griega: Dres García López (emérito), Calderón Dorda, Valverde
Sánchez y Morales Ortiz.

 Música griega: Dres. García López (emérito), Calderón Dorda y Valverde
Sánchez.

 Dialectología griega: Dres. Lillo Alcaraz y Pérez Molina.

 Fonética y morfología griegas: Dres. Lillo Alcaraz y Pérez Molina.

 Sintaxis griega: Dres. Lillo Alcaraz y Pérez Molina.

 Historia de la lengua griega: Dres. Ruiz Montero, Lillo Alcaraz y Pérez Molina.

 Teoría, análisis y crítica literaria griegas: Dres. García López (emérito) y Ruiz
Montero.

 Narrativa griega: Dres. Ruiz Montero y Valverde Sánchez.

 Retórica y estilística griegas: Dra. Ruiz Montero.

 Lenguas técnicas en griego antiguo. Dres. García López (emérito), Ruiz
Montero, Calderón Dorda, Valverde Sánchez y Pérez Molina.

 Crítica textual y edición de textos: Dr. Calderón Dorda.

 Métrica griega: Dr. Calderón Dorda.

 Astronomía y astrología griegas: Dr. Calderón Dorda.

 Poesía helenística: Dr. Calderón Dorda, Valverde Sánchez.

 Literatura griega moderna: Dra. Morales Ortiz.

 Literatura griega y humanismo: Dra. Morales Ortiz.

 Épica griega: Dr. Valverde Sánchez.

 Estudios sobre Plutarco: Dres. García López (emérito), Calderón Dorda,
Valverde Sánchez, Morales Ortiz y de Paco Serrano.

cs
v:

 1
82

25
69

46
58

32
04

42
27

04
07

1

 Griego moderno: Dr. Lillo Alcaraz, Dra. Morales Ortiz.

 Mitología y mitografía clásicas:
 Área de conocimiento: Filología Griega y Filología Latina: Dres. Moya del Baño (año
de jubilación: 2012), Calderón Dorda, Iglesias Montiel, Álvarez Morán, Beltrán Noguer,
Ruiz Sánchez y Guarino Ortega.

Área Filología Latina.

 Análisis de textos latinos: Dres. Moya del Baño (año de jubilación: 2012),
Iglesias Montiel, Álvarez Morán, Sánchez-Lafuente Andrés (año de jubilación:
2013), Guzmán Arias, Miralles Maldonado, Ruiz Sánchez, Guarino Ortega y
Gallego Moya.

 Literatura latina: Dres. Moya del Baño (año de jubilación: 2012), Iglesias
Montiel, Álvarez Morán, Sánchez-Lafuente Andrés (año de jubilación: 2013),
Guzmán Arias, Miralles Maldonado, Ruiz Sánchez y Guarino Ortega.

 Pervivencia de la literatura latina: Dres. Moya del Baño (año de jubilación:
2012), Iglesias Montiel, Álvarez Morán, Sánchez-Lafuente Andrés (año de
jubilación: 2013), Guzmán Arias, Miralles Maldonado, Ruiz Sánchez y Guarino
Ortega.

 Humanismo. Dres. Moya del Baño (año de jubilación: 2012), Iglesias Montiel,
Álvarez Morán, Beltrán Noguer, Sánchez-Lafuente Andrés (año de jubilación:
2013), Guzmán Arias, Miralles Maldonado, Ruiz Sánchez, Guarino Ortega y
Gallego Moya.

 Traducción de obras mitográficas: Dras. Iglesias Montiel y Álvarez Morán.

 Sintaxis latina: Dres. Sánchez-Lafuente Andrés (año de jubilación: 2013) y
Sánchez Martínez (año de jubilación: 2013) .

 Edición y crítica de textos latinos: Dras. Moya del Baño (año de jubilación:
2012), Iglesias Montiel, Álvarez Morán, Beltrán Noguer , Guarino Ortega y
Gallego Moya.

 Fuentes de la Mitología Clásica: Dras. Iglesias Montiel, Álvarez Morán y
Guarino Ortega.

 Pervivencia de la Mitología Clásica: Dres. Moya del Baño (año de jubilación:
2012), Iglesias Montiel, Álvarez Morán, Beltrán Noguer, Guzmán Arias, Ruiz
Sánchez y Guarino Ortega.

PROYECTOS DE INVESTIGACIÓN
DEPARTAMENTO DE FILOLOGÍA CLÁSICA AÑO 2009

INVESTIGADOR
PRINCIPAL

TÍTULO DEL
PROYECTO

ORGANISMO
FINANCIADOR

REFERENCIA
FECHA
INICIO

FECHA FIN

Antonio Lillo
Alcaraz

Niveles de lengua,
dialectos y lengua
técnica en griego

antiguo

Fundación Séneca

05586/PHCS/07 01/01/2007 31/12/2009

cs
v:

 1
82

25
69

46
58

32
04

42
27

04
07

1

INVESTIGADOR
PRINCIPAL

TÍTULO DEL
PROYECTO

ORGANISMO
FINANCIADOR

REFERENCIA
FECHA
INICIO

FECHA FIN

Mariano
Valverde
Sánchez

Homero: texto y
tradición

Fundación Séneca

05675/PHCS/07 01/01/2007 31/12/2009

Antonio Lillo
Alcaraz

Niveles de lengua,
dialectos y lengua
técnica en griego

antiguo

Ministerio de
Ciencia e

Innovación
HUM2007-62333 01/10/2007 30/09/2010

Mª Consuelo
Álvarez Morán

Metamorfosis de
Ovidio Versus Ovidio

Ministerio de
Ciencia e

Innovación
FFI2008-03346 01/01/2009

31/12/2011

Esteban
Calderón Dorda

Estudio sobre el
vocabulario religioso

griego

Ministerio de
Ciencia e

Innovación
FFI2008-01248 01/01/2009 31/12/2011

Rosario Guarino
Ortega

Literatura latina y
mitografía y su

proyección
Fundación Séneca 08846/PHCS/08 01/01/2009

31/12/2011
Prorrogado

hasta
31/12/14.

José Carlos
Miralles

Maldonado

Retórica y oratoria
latinas en el
Humanismo

Fundación Séneca 08810/PHCS/08 01/01/2009

31/12/2011
Prorrogado

hasta
31/12/14.

Miguel E. Pérez
Molina

Proyecto

Fundación Séneca 00002/PH/06 01/01/2009 31/12/2010

Consuelo Ruiz
Montero

La narrativa griega en
época imperial: textos

y contextos

Ministerio de
Ciencia e

Innovación
FFI2008-04851 01/01/2009 31/12/2011

Consuelo Ruiz
Montero

Formas de circulación
de la narrativa griega

en época imperial
Fundación Séneca 08664/PHCS/08 01/01/2009

31/12/2011
Prorrogado

hasta
31/12/14.

Nuevos PROYECTOS DE INVESTIGACIÓN vigentes en el

DEPARTAMENTO DE FILOLOGÍA CLÁSICA AÑO 2014

A) Proyectos competitivos subvencionados

INVESTIGADO
R PRINCIPAL

TÍTULO DEL
PROYECTO

ORGANISMO
FINANCIADOR

REFERENCIA FECHA INICIO FECHA FIN

Esteban
Calderón Dorda

Estudio sobre el
vocabulario

religioso griego

Ministerio de
Ciencia e

Innovación
FFI2011-26045 01/01/2012 31/12/2014

Mariano
Valverde
Sánchez

Homero: texto y
tradición II

Fundación
Séneca

12008/PHCS/09 01/01/2010

31/12/2013
Prorrogado

hasta 31/12/14.

Consuelo Ruiz
Montero

La narrativa
griega de época
imperial: textos
y contextos II

Ministerio de
Ciencia e

Innovación
FFI2012-34485 01/01/2013 31/12/2015

Mª Consuelo
Álvarez Morán-

Rosa Mª
Iglesias Montiel

La Mitología
Clásica en la

Literatura Latina
Clásica y

Renacentista y
su proyección
en la Música

Ministerio de
Ciencia e

Innovación

FFI2013-42671-
P

01/01/2014 31/12/2017

cs
v:

 1
82

25
69

46
58

32
04

42
27

04
07

1

B) Red científica

COORDINADOR
TÍTULO DE LA

RED
ORGANISMO

FINANCIADOR
REFERENCIA

FECHA
INICIO

FECHA FIN

Miguel Pérez
Molina

INTERCLASSICA.
Herramientas

para el
conocimiento y
difusión de la

cultura clásica.

Fundación
Séneca

00002/PH/ 01/01/2011 31/12/2011

Miguel Pérez
Molina

Interclassica Fundación
Séneca

00001/PH/AE 01/01/2010 31/12/2012

Miguel Pérez
Molina

Interclassica Fundación
Séneca

00001/PH/AE/
10

01/01/2011 31/12/2015

Estructura del personal académico en 2014

Categoría Total
En 1er
curso

(Grado)

Categoría/total
x100

Nº total
sexenios

Nº total
quinquenios

Catedráticos de Universidad (CU) 9 3 39,13 38 53

Titulares Universidad (TU) 11 6 47,83 14 50

Profesores asociados 3 2 13,04 0 0

Total personal académico 23 11 52 103

Personal académico a tiempo completo y dedicación

Categoría Total % de Dedicación
al Título

Catedráticos de Universidad (CU) 9 58,74

Titulares Universidad (TU) 11 48,5

cs

v:
 1

82
25

69
46

58
32

04
42

27
04

07
1

				2015-09-11T09:14:02+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

OTROS RECURSOS

HUMANOS

cs
v:

 1
82

25
69

74
81

89
78

44
53

24
09

6

Criterio 6.2 OTROS RECURSOS HUMANOS

6.2 Personal de apoyo

El personal de administración y servicios desempeña su labor en distintas

unidades administrativas: Departamentos, Secretaría, y Centro y son, en la mayor
parte de los casos, comunes a todas las titulaciones que se desarrollan en la Facultad
de Letras.

El apoyo que presta el personal de administración y servicios a la titulación es
todo aquel relacionado con la gestión administrativa, académica, informativa,

afectan tanto a estudiantes, como a profesorado y permite el normal desarrollo de las
actividades docentes e investigadoras.

 El personal de apoyo a las titulaciones de la Facultad de Letras está constituido
por 20 personas sin contar al personal de bibliotecas: 10 administrativos, 1 persona
adscrita al área de gestión de la UM y 9 auxiliares de servicios. El 90,5 % tiene
vinculación permanente con la universidad frente al 9,5 % que son interinos. En cuanto
a la experiencia profesional el 85,7% de la plantilla puede acreditar más de 15 años de
antigüedad en la universidad. La mayor parte de la plantilla ha desarrollado gran parte
de su actividad laboral en el mismo puesto, vinculado a la Facultad de Letras, lo que
en este caso significa que han sido testigos de las sucesivas reformas de plan de
Estudios que las titulaciones han experimentado desde el Plan del 83, conociendo a la
perfección todos ellos y la adaptación de unos planes a otros.

 En la actualidad contamos con un miembro del PAS adscrito al Departamento
para realizar las labores de administración.

Personal de apoyo disponible

Tipo de puesto
Años de experiencia

Total
> 25 20-25 15-20 10-15 < 10

Personal de la Secretaría del
Departamento de Filología Clásica

 1 1

Personal de las Secretarías de los
otros Departamentos que
intervienen en el Título

 3 3

Personal de la Secretaría de
Centro

1 1 1 3 6

Personas adscritas al Decanato 1 1

Personal de conserjerías. 4 1 4 9

Personal de la Biblioteca de
Humanidades-Nebrija

 4 5 6 3 18

Personal de la Hemeroteca Clara
Campoamor

 2 3 1 1 7

 45

cs
v:

 1
82

25
69

74
81

89
78

44
53

24
09

6

6.2.2. Justificación de adecuación de los recursos humanos disponibles

El personal de apoyo a la titulación está constituida por 45 personas incluyendo al

 El

Departamento de Filología Clásica, principal encargado de la docencia en el Grado en

Estudios Ingleses, cuenta con un administrativo (1), a los que se añaden otros tres (3)

pertenecientes a otros Departamentos con docencia en el Grado, así como el resto del

personal de administración y servicio vinculado a distintas dependencias de la

Facultad de Letras: Secretaría (6), Decanato (1) y Conserjerías (9).

Por categorías administrativas el personal de apoyo se agrupa en:

Personal adscrito al departamento de Filología Clásica

- 1 Administrativo perteneciente a la escala administrativa

Personal adscrito a otros Departamentos con docencia en el Grado

- 3 Administrativos pertenecientes a la escala administrativa

Personal adscrito al Decanato, Facultad de Letras

- 1 Jefe de Negociado de Centros perteneciente a la escala administrativa

Personal adscrito a Secretaría, Facultad de Letras

- 1 Jefe de Sección perteneciente a la escala de gestión

- 2 Jefas de Negociado pertenecientes a la escala administrativa

- 3 Administrativos pertenecientes a la escala administrativa

Personal de Conserjerías, Facultad de Letras

- 9 Conserjes, pertenecientes a la escala de auxiliares de servicios

6.3 Atención a los criterios de igualdad entre hombres y mujeres y de no
discriminación de personas con discapacidad en relación con la
contratación de personal

 En la contratación de personal docente e investigador y de personal de
administración y servicios de la Universidad de Murcia se cumplen los criterios de
igualdad y no discriminación marcados por las leyes y por los Códigos de
responsabilidad social de la Administración Pública.

 Por su parte, la Ley Orgánica 4/2007, de 12 de Abril, por la que se modifica la
Ley Or
universidades contarán entre sus estructuras de organización con unidades de
igualdad para el desarrollo de las funciones relacionadas con el principio de igualdad
entre mujeres y hombr

 La Universidad de Murcia cuenta con la Unidad para la Igualdad de entre
mujeres y hombres (http://www.um.es/u-igualdad/). Con esta decisión la Universidad
de Murcia tiene como misión fundamental llevar a buen término el compromiso de la
Universidad de Murcia con la sociedad en la consecución de la igualdad. Las
funciones que asignadas a esta Unidad le dan una gran potencialidad para convertirse
en la principal dinamizadora de las políticas para el logro de la igualdad entre mujeres
y hombres en la institución.

cs
v:

 1
82

25
69

74
81

89
78

44
53

24
09

6

http://www.um.es/u-igualdad/

 Sus acciones preferentes están orientadas a la consecución de dos objetivos:

a. Dotación de una estructura de trabajo que sirva para coordinar una Comisión de
Igualdad que estará integrada por representantes de todos los sectores de la
Comunidad universitaria con el fin de la elaborar un diagnóstico de la situación
en la Universidad de Murcia.

b. Elaboración del Plan Estratégico de Igualdad de Oportunidades entre Mujeres y
Hombres de la Universidad de Murcia.

cs
v:

 1
82

25
69

74
81

89
78

44
53

24
09

6

				2015-09-11T09:14:23+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

JUSTIFICACIÓN DE QUE LOS MEDIOS

MATERIALES DISPONBILES SON

ADECUADOS

cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

Criterio 7.1 JUSTIFICACIÓN DE LOS MEDIOS MATERIALES Y SERVICIOS

7.1. Justificación de los medios materiales y servicios disponibles

7.1.1. Medios materiales y servicios disponibles

El Grado en Filología Clásica es una oferta docente que se enmarca en el

ámbito de la Rama de Arte y Humanidades, lo que implica el uso preferente, aunque
no exclusivo, de medios considerados clásicos para el estudio, como es el manejo y
consulta de bibliografía y documentos, lo cual no debe ir reñido, sino todo lo contrario,
con una presencia cada vez más palpable de nuevas tecnologías (TICs), así como el
acceso a los recursos propios de disciplinas que no siendo afines a la Filología Clásica
son cada vez más necesarias para el correcto avance de la Filología Clásica, en la
línea de profundizar en la interdisciplinariedad.

Podemos diferenciar diversos tipos de recursos materiales necesarios para la
correcta impartición del Grado en Filología Clásica:

a. Aulas de los tamaños adecuados para desarrollar las diversas metodologías de
enseñanza-aprendizaje, desde el método expositivo clásico a la totalidad del
grupo (las tradicionales clases magistrales) hasta las tutorías y seminarios en
grupos reducidos

b. Recursos multimedia adecuados en los espacios referidos en el apartado
anterior y que sirvan de apoyo a la actividad docente

c. Biblioteca especializada y Hemeroteca
d. Aulas con equipamiento informático para trabajo individual dirigido
e. Laboratorio de Idiomas y de Medios Audiovisuales
f. Servicios de apoyo universitarios

Partiendo de esta relación, a continuación se detallan los medios disponibles

para la impartición del Grado en Filología Clásica:

Espacio/

Servicios

(denominación)

Descripción
(equipamiento)

Uso en relación con el Grado

(vinculación a competencias-materias)

Aulas de alta
capacidad

11 aulas con capacidad
superior a 100 estudiantes,

dotadas con un equipo
multimedia con acceso al

Programa Sócrates, situadas
en el Aulario la Merced.

Uso en todas las materias en las que se
contemple un porcentaje de presencialidad
vinculado al método de lección expositiva (lección
magistral).
Esta metodología es la apropiada para la
transmisión de conocimientos y de las pautas a
seguir para la adquisición de competencias que,
en cualquier caso, habrán de desarrollarse en
otros tramos del sistema de enseñanza-
aprendizaje.

cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

Espacio/

Servicios

(denominación)

Descripción
(equipamiento)

Uso en relación con el Grado

(vinculación a competencias-materias)

Aulas de media
capacidad

14 aulas con capacidad
entre 50 y 100 estudiantes,

dotadas de equipo
multimedia con acceso al

Programa Sócrates, situadas
en el Aulario La Merced.

Indicadas para la presentación en el aula de los
conceptos, temas y procedimientos asociados a
las distintas materias mediante el método de la
lección magistral y para la realización de
prácticas en grupos más pequeños.
En estas aulas el alumno podrá desarrollar la
capacidad para utilizar como usuario las
herramientas básicas en T.I.C. en el ámbito de
los estudios literarios.

Espacios para
docencia en

grupos menores

13 aulas con capacidad para
grupos de hasta 50

estudiantes, dotadas de
equipo multimedia con
acceso al Programa

Sócrates, situadas en el
Aulario La Merced.

Indicadas para la presentación en el aula de los
conceptos, temas y procedimientos asociados a
las distintas materias mediante el método de la
lección magistral y para la realización de
prácticas en grupos más pequeños.

Indicadas también para la realización de
seminarios y para las exposiciones de trabajos.

En estas aulas el alumno podrá desarrollar la
capacidad para utilizar como usuario las
herramientas básicas en T.I.C. en el ámbito de
los estudios literarios.

5 salas de reuniones con
capacidad para 11 personas,

situadas en la Facultad de
Letras.

Aulas de
Informática del
Campus de la

Merced

4 aulas

ALA AGUILA. 24 puestos

ALA ALBATROS. 29
puestos.
ADLA ALCOTAN. 21
puestos.
ALA ALONDRA. 21 puestos.

Total: 95 puestos

El horario de apertura de esta aulas a libre
acceso es desde las 9,00 hasta las 21 horas
ininterrumpidamente, excepto el AULA AGUILA
que tiene horario de casi 24 horas (solo cierra de
18,00 a 20,00 horas por limpieza)

En estas aulas el alumno podrá desarrollar la
capacidad para utilizar como usuario las
herramientas básicas en T.I.C. en el ámbito de
los estudios literarios.
Se usarán en las clases prácticas que incluyan la
adquisición de la Competencia General del Título
nº 3

Aulas de
Informática de la
Biblioteca Nebrija

AIG NEBLI. 25 puestos.

Esta aula no se abre a libre acceso. Solo se
utiliza para docencia.
En estas aulas el alumno podrá desarrollar la
capacidad para utilizar como usuario las
herramientas básicas en T.I.C. en el ámbito de
los estudios literarios.

Salas de Grados

2 salas con capacidad para
45 personas, dotadas de

equipo multimedia, situadas
en la Facultad de Letras.

Se usarán para la defensa del TFG y para otras
actividades académicas (Tesinas, Tesis, DEA,
cursos y seminarios)

Salón de Actos
(Hemiciclo)

Con capacidad para 175
personas, dotado de equipo
multimedia y situado en la

Facultad de Letras.

Se usarán para mesas redondas, conferencias de
profesores invitados y cursos.
También se utiliza para las presentaciones de la
Semana de Bienvenida al Estudiante, la
impartición de conferencias de interés general
más allá del profesorado del Grado. cs

v:
 1

82
25

80
73

26
39

66
84

91
31

55
4

Espacio/

Servicios

(denominación)

Descripción
(equipamiento)

Uso en relación con el Grado

(vinculación a competencias-materias)

Laboratorio de
Idiomas y de

Medios
Audiovisuales

El Laboratorio de Idiomas se empleará para las
clases prácticas de la materia Griego Moderno. El
Aula de Audiovisuales se usará en aquellas
materias entre cuyas competencias se encuentra
el manejo de las TICs.

Hemeroteca de
Humanidades

(abierta desde
2011).

Contiene aproximadamente
4500 publicaciones
periódicas

Puestos de lectura: 70

2 salas para grupos
reducidos (para una
ocupación de 16 personas).

7 puntos de acceso a
internet.

Servicios adicionales:

-solicitud de artículos (se
remiten por correo
electrónico en pdf).
-préstamo interbibliotecario.

Como en la instalación anterior, también aquí
podrán desarrollar dos competencias muy
presentes en toda la titulación como son la
capacidad de buscar y manejar información y el
uso de las T.I.C.

Biblioteca digital

El repertorio de bases de
datos se puede consultar en

el enlace de la Biblioteca:

http://www.um.es/web/bibliot
eca/contenido/biblioteca-

digital

Los recursos digitales cobran cada vez mayor
importancia. (Cerca de 850.000 artículos fueron
descargados en la Universidad de Murcia en el
año 2012, según la Memoria del CRAI/Biblioteca
de ese año)

Los recursos digitales están disponibles desde
intranet pero cabe la posibilidad de solicitar
acceso desde una IP externa a la UMU. De esta
manera es posible la consulta desde cualquier
punto del mundo, lo que da al investigador una
gran movilidad.

cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

http://www.um.es/web/biblioteca/contenido/biblioteca-digital

http://www.um.es/web/biblioteca/contenido/biblioteca-digital

http://www.um.es/web/biblioteca/contenido/biblioteca-digital

Espacio/

Servicios

(denominación)

Descripción
(equipamiento)

Uso en relación con el Grado

(vinculación a competencias-materias)

S.U.M.A y Aula
Virtual (SAKAI)

Campus virtual y
Programa SÓCRATES

- El Campus Virtual de la Universidad de Murcia
supone una herramienta básica para la
comunicación entre profesorado y alumnado a
través de red. Se utiliza como herramienta de
comunicación, para diseminar información sobre
las distintas asignaturas y la titulación completa,
para la entrega y devolución de trabajos
corregidos, y para preguntar y solventar dudas.
Igualmente permite la creación de chats y foros
de temáticas específicas.
- Una herramienta fundamental es el Programa
SÓCRATES, que mediante software libre permite
el acceso remoto desde las aulas a los equipos
informáticos instalados en otras dependencias de
la Universidad de Murcia (despachos,
laboratorios, etc), así como el acceso directo a
Internet, siempre mediante claves de acceso, lo
que incrementa enormemente los recursos
docentes de que dispone el profesor/a en el aula.
- Redunda en una enseñanza más dinámica, y
fomenta la integración de las TIC en el ámbito de
los estudios literarios.

S.A.I.

Servicio de Ayuda a la
Investigación

Todas las materias y todas las competencias
instrumentales, incluidas también las de trabajo
en equipo
Apoya las distintas acciones de investigación del
profesorado, en particular las relacionadas con la
gestión de proyectos de investigación financiados
por entes autonómicos, nacionales o europeos.
Recoge y difunde datos sobre la labor
investigadora del profesorado.

C.O.I.E.

Oficina universitaria para
vehicular la realización de
prácticas extracurriculares

en empresas

Esta oficina es imprescindible para que el
alumnado pueda realizar prácticas en empresas.
Para ello, en la titulación existe ya un
Coordinador para prácticas a través del COIE,
que en el Grado conlleva reconocimiento de
créditos.
Todas las competencias directamente
relacionadas con el ejercicio profesional
relacionado con los estudios de Filología Clásica

cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

Espacio/

Servicios

(denominación)

Descripción
(equipamiento)

Uso en relación con el Grado

(vinculación a competencias-materias)

A.D.y.V

Atención a la Diversidad y
Voluntariado.

- Esta oficina supone la oportunidad para el
alumnado de resolver problemas relacionados
con el aprovechamiento de la oferta docente
desde el punto de vista pedagógico y, en el caso
de alumnado con necesidades educativas
especiales, supone el nexo de mejora de
comunicación entre éste y el profesorado.
- Este servicio proporciona ayudas técnicas a
aquellos alumnos que tienen necesidades
educativas especiales como son los ordenadores
con sistema Braille (para los discapacitados
visuales) y equipos de FM (para discapacitados
auditivos)

S.I.D.I. Servicio de Idiomas

Realizando los suficientes cursos del SIDI, los
alumnos de Filología Clásica podrá adquirir la
competencia lingüística de nivel B1 que se exige
para la superación del Grado, según la
competencia CT2.
Dominar la expresión y la comprensión de un
idioma extranjero en su ámbito disciplinar,
particularmente el inglés. Facilita las herramientas
necesarias para fomentar la movilidad
internacional, dando además soporte formativo
idiomático a los estudiantes que se acojan a
proyectos de este tipo (Sócrates, Leonardo)

S.R.I.

Servicio de Relaciones
Internacionales

El Servicio de Relaciones Internacionales de la
Universidad de Murcia da cobertura a los
programas de movilidad internacional de nuestros
estudiantes. Actualmente, el alumnado de
Filología Clásica tiene la posibilidad de acogerse
al Programa Erasmus para cursar un curso
completo o un semestre en diversas
universidades

La Biblioteca de Humanidades:

La Biblioteca de Humanidades forma parte del Área de Biblioteca Universitaria,

que obtuvo el certificado de Calidad de la ANECA (Agencia Nacional de Evaluación
de la Calidad y Acreditación), por Resolución del 12 de mayo de 2006, de la Secretaría
de Estado de Universidades e Investigación. Este certificado será revisado en el año
2009, año en el cual la Biblioteca participará en una nueva convocatoria de
certificación. Forma parte del servicio de la Biblioteca del Campus de Murcia, dividido
en una sección Jurídica y otra de Humanidades, que pasamos a describir.

La colección de la Facultad está depositada de forma íntegra en la Biblioteca

 Instalaciones:

Salas de lectura: 3.248 m2 y 745 puestos de lectura con acceso libre a los fondos. cs

v:
 1

82
25

80
73

26
39

66
84

91
31

55
4

- 9 Salas de trabajo para investigadores
- 6 Salas de trabajo en grupo para alumnos
- Un espacio de 70 m2 con mobiliario modular con capacidad para 40

usuarios, también destinado al trabajo en grupo.

Conexión a Internet:

Todos los puestos de lectura y espacios de la Biblioteca cuentan con conexión
inalámbrica a Internet.

- 41 ordenadores de sobremesa con conexión a internet por cable.
- 8 ordenadores de altas prestaciones multimedia y con conexión a internet

por cable con auriculares ubicados en cabinas individuales.
- 24 ordenadores portátiles con conexión inalámbrica a Internet para

préstamo a estudiantes en sala.
- Adaptación de 2 puntos de Internet a personas con deficiencia visual.
- Servicios bibliotecarios para el aprendizaje
- Servicios bibliotecarios para la investigación
- Fondos bibliográficos en formatos tradicionales (material impreso): 208.000

títulos
- Fondos digitales: 14.691 títulos.

Colecciones:

Monografías

Nº volúmenes: 198.637

La colección de monografías está distribuida en once salas y un depósito:

Sala
Nº de

volúmenes
Materias

1ª Centro 26.981
Literatura española, Literatura Hispanoamericana,
Lengua y Literatura alemanas, Árabe y Autores Latinos

1ª Derecha 15.297 Filología Clásica (Latín y griego)

1ª Izquierda 11.419
Románicas: Filología francesa, Italiana, Portuguesa,
Gallego...

2ª Centro 9.209 Filología Inglesa

2ª Derecha 11.185 Arqueología, Prehistoria, Hª Antigua e Hª Medieval.

2ª Izquierda 17.146
Historia Moderna y Contemporánea e Historia de
América

3ª Centro 5.600 Obras de referencia de Arte

3ª Derecha 8.533 Geografía

3ª Izquierda 8.903 Arte

1ª Centro. Refer. 868 Obras de referencia generales

B. Derecha 9.242 Lingüística general y Lengua española

Total: 124.383

En estas salas se encuentran los títulos más actualizados en acceso libre a los
usuarios, y el resto, unos 57.500, fondos más antiguos o de más valor, en el depósito.
Destaca también el fondo de Mediateca, con 16.700 ejemplares de grabaciones
sonoras, vídeos, archivos de ordenador, fotografías, mapas, etc. cs

v:
 1

82
25

80
73

26
39

66
84

91
31

55
4

Publicaciones Periódicas

La Hemeroteca, situada en la planta baja, cuenta con 2.939 títulos de revistas
impresas, de las que 871 se encuentran en curso de recepción. La Hemeroteca
cuenta con dos salas de consulta en las que se disponen las colecciones completas de
las 700 revistas más importantes. El resto de títulos se encuentra en el depósito
adjunto.

Recursos electrónicos (Biblioteca Digital)

2.662.230 consultas registradas en el año 2007

Estos recursos están accesibles a través de Internet para todos los usuarios de la
Universidad de Murcia:

- 144 Bases de datos (referenciales y a texto completo). Destacamos, por su

importancia en el Área de Humanidades:

 Academic Search Premier

 BIBLAT. Bilbiografía sobre Amèrica Latina

 Bibliografía de la Literatura Española desde 1980

 Bibliographie Française

 BNE.Bibliografía Española en línea

 CSIC (ICYT, IME, ISOC)

 Compludoc

 Dialnet

 Egyptological Bibliography

 English Bibliography: 1901 to 1945

 ERIC

 Index of Christian Art

 ISI Web of Knowledge

 JSTOR (Complete collection)

 Latin bibliography

 MLA Bibliography

 Patrología Latina Database

 PIO (Periodicals Index Online, antes PCI FullText)

 TESO. Teatro Español del Siglo de Oro

 ZENON

- 16.404 Títulos de de revistas electrónicas a texto completo, encuadradas en

18 plataformas de acceso por editores y consultables como un todo a través
del Metabuscador GalileUM.

- 1.480 monografías electrónicas

cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

Catálogo de la Biblioteca, con los siguientes subcatálogos:

- Publicaciones Periódicas
- Colección Audiovisual (Música y cine)
- Tesis Doctorales
- Catálogo General de la Colección Histórica
- Catálogo de 2.965 portadas y colofones digitalizados de los siglos XVI-XVIII
- Biblioteca Digital Floridablanca 94 títulos completos digitalizados de los

siglos XVI-XVIII

Servicios:

Podemos dividir los servicios que la Biblioteca presta en las siguientes categorías:

Servicios bibliotecarios para el aprendizaje, destinados a profesores y estudiantes
implicados en la docencia, principalmente de primer ciclo:

 Servicio de préstamo: préstamo domiciliario, préstamo interbibliotecario,
renovaciones, reservas.

 Servicio de atención e información al usuario.

 Servicio de información bibliográfica básica.

 Servicio de consulta en sala: sala de lectura, trabajo individual y en grupo.

 Servicio de formación de usuarios en las herramientas electrónicas de acceso a la
información: a medida y/o en grupos.

 Servicio de autoaprendizaje: ofimática de gestión, presentación y defensa de
proyectos y trabajos

 Servicio de colecciones bibliográficas

 Servicio de acceso a los catálogos

 Servicio de acceso a Internet

 Servicios de reprografía y consulta de microformas

Servicios bibliotecarios para la investigación, destinados a profesores y
estudiantes implicados en proyectos de investigación, segundo ciclo, tercer ciclo y
formación continuada:

 Servicio de información y referencia especializada.

 Servicio de consulta a bases de datos y e-revistas.

 Servicio de obtención de documentos internos y externos.

 Servicio de búsqueda documental en bases de datos.

 Servicio reserva de espacios diferenciados para investigadores dentro de la
Biblioteca.

 Servicio de formación de usuarios en las herramientas electrónicas de acceso a la
información: a medida y/o en grupos.

 Servicio de formación especializada en la explotación de bases de datos
documentales

 Servicio de trabajo individualizado y por grupos de investigadores

 Servicio de colecciones especializadas.

Servicios bibliotecarios digitales, destinados a toda clase de usuarios virtuales:

 Servicio de acceso a la biblioteca digital y a los repositorios institucionales.

 Servicio de acceso a los productos multimedia. cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

 Servicio de web y acceso a Internet, básicos y avanzados.

 Servicios de formación de usuarios virtual mediante tutoriales.

 Servicios de referencia en línea.

 Servicio de difusión selectiva de la información y a medida.

 Servicio de adquisición y pedidos de libros en línea.

 Servicio de asesoramiento en propiedad intelectual y Creative Commons.

 Servicio de soporte documental y bibliográfico en línea (documentos digitales).

La explotación de los recursos y la prestación de servicios se realiza poniendo
especial énfasis en las dos competencias genéricas más relacionadas con la
Biblioteca de entre las siete que la Universidad de Murcia reconoce como relacionadas
con sus señas de identidad:

- Capacidad de buscar y manejar información
- Uso de las TICs

Todas las instalaciones así como los medios materiales y servicios
mencionados siguen los principios de accesibilidad universal, pues disponen de
medios que garantizan la accesibilidad a personas con discapacidad física, al haberse
eliminado las barreras arquitectónicas existentes y habilitado espacios adaptados a
necesidades especiales. Asimismo, el ADYV., como se ha dicho anteriormente,
garantiza el apoyo en los casos de necesidades educativas especiales y el soporte
técnico en los casos de discapacidades visuales y auditivas. Las barreras que impiden
la accesibilidad universal pueden ser de muchos tipos: las vinculadas a los niveles de
funcionalidad física, psicológica o cognitiva del individuo; las barreras ambientales,
entre las que se encuentra las arquitectónicas, y las barreras interactivas, que se
refieren a la habilidad requerida para determinadas actividades y a las necesidades de
comunicación que se derivan de limitaciones cognitivas: del habla, la audición o la
vista.

7.1.2. Mecanismos de actualización de materiales y servicios

Las aulas de alta capacidad, espacios para docencia en grupos menores y

aulas de informática
de infraestructuras de la Universidad de Murcia, dependiendo el mantenimiento
cotidiano de la Facultad de Letras en el caso de aulas de alta capacidad y espacios
para grupos menores, mientras que el de las ALAS depende directamente del
Vicerrectorado de Economía e Infraestructura

El Laboratorio de Idiomas posee una Normativa de uso específica,
dependiendo su mantenimiento de la Facultad de Letras, que tiene nombrado un
coordinador/a entre el profesorado a tiempo completo, que se hace cargo de orientar
las adquisiciones y controlar el horario y tipos de uso de los diferentes espacios que
configuran el Laboratorio.

El Campus Virtual integrado por las plataformas SUMA y Aula Virtual (basada
en el proyecto educativo de software libre SAKAI), atiende su mejora y mantenimiento
a través del Servicio ATICA, encargado de gestionar todas las aplicaciones
informáticas de la Universidad de Murcia, y que atiende las incidencias a través de
peticiones telemáticas que asignan un operario e indican el tiempo de demora previsto
para la resolución de la incidencia en cuestión.
 cs

v:
 1

82
25

80
73

26
39

66
84

91
31

55
4

http://www.um.es/web/universidad/campus-virtual

La Biblioteca "Antonio de Nebrija", que incluye también la Hemeroteca, tiene su
propio Reglamento. El personal de la Biblioteca depende del Vicerrectorado de
Investigación, siendo el encargado de la catalogación de los fondos y del
mantenimiento de una herramienta informática de búsqueda de títulos y gestión de los
mismos (préstamos, peticiones), que atiende no sólo los fondos de dicha biblioteca
sino también los del resto de bibliotecas de la Universidad de Murcia, de manera que
los recursos bibliográficos están centralizados en su gestión, aunque no en su
ubicación física. Dicha herramienta también gestiona los préstamos interbibliotecarios.

El COIE, SIDI y ADYV son servicios de ámbito universitario que dependen de
diferentes vicerrectorados y tienen sus propios reglamentos de funcionamiento interno.

Para cualquiera de estos espacios y servicios existe una Convocatoria de
Infraestructura de carácter anual mediante la cual los distintos servicios, centros y
departamentos solicitan la adquisición de material inventariable para la actualización
de sus respectivas infraestructuras. Dicha convocatoria tiene un apartado específico
para la adquisición de fondos bibliográficos, otro para la realización de viajes para
prácticas y una partida importante para cubrir los gastos derivados de prácticas
docentes. Excepto la adquisición de material inventariable y la realización de obras,
cuya gestión del gasto centraliza el Vicerrectorado de Economía, el resto de partidas
son gestionadas directamente por los servicios y unidades solicitantes, que incorporan
las cantidades concedidas a su capacidad de gasto.

Por último, la Universidad de Murcia cuenta con un Servicio de Mantenimiento
para atender las reparaciones de tipo genérico que puedan surgir durante el curso:
pequeñas obras, fontanería, carpintería, electricidad, etc, además de un Servicio de
Limpieza que afecta a la totalidad de las instalaciones y que se lleva a cabo mediante
contratación externa, y personal subalterno adscrito a Centros y Servicios.

7.2. En el caso de que no se disponga de todos los recursos materiales y
servicios necesarios en el momento de la propuesta del Plan de Estudios,
se deberá indicar la previsión de adquisición de los mismos

El Departamento velará por la necesaria actualización de los equipos
informáticos del personal y de los recursos materiales dentro de las convocatorias
anuales de infraestructura de la Universidad de Murcia.

cs
v:

 1
82

25
80

73
26

39
66

84
91

31
55

4

				2015-09-11T09:23:34+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

JUSTIFICACIÓN DE LA ESTIMACIÓN

DE LOS VALORES CUANTITATIVOS

cs
v:

 1
82

25
81

29
30

09
64

35
94

71
47

0

Criterio 8.1 JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS

8.1 Estimación de valores cuantitativos para los indicadores tasa de graduación,
tasa de abandono y tasa de eficiencia y justificación de las estimaciones

El Sistema de Garantía Interna de la Calidad (SGIC) de los Centros de la Universidad
de Murcia (ver apartado 9) tiene establecido un proceso (PC05 Resultados
Académicos) en el que se propone la utilización de una serie de indicadores de
resultados, entre los que están la Tasa de Graduación, la Tasa de Abandono, y la
Tasa de Eficiencia. Se define también un proceso (PM01 Medición, análisis y mejora)
que además de analizar el grado de cumplimiento de los objetivos, propone su
actualización anual.

Estas tasas se definen en el RD 1393/2007 como:

Tasa de Graduación: Porcentaje de estudiantes que finalizan la enseñanza
en el tiempo previsto en el Plan de Estudios o en un año académico más en relación a
su cohorte de entrada.

Tasa de Abandono: Relación porcentual entre el número total de estudiantes
de una cohorte de nuevo ingreso que debieron obtener el título el año académico
anterior y que no se han matriculado ni en ese año académico ni en el anterior.

Tasa de Eficiencia: Relación porcentual entre el número total de créditos del
Plan de Estudios a los que debieron haberse matriculado a lo largo de sus estudios el
conjunto de graduados de un determinado año académico y el número total de
créditos en los que realmente han tenido que matricularse.

A continuación se muestran los valores de dichos indicadores recogidos por la Unidad
de Calidad de la Universidad de Murcia para las Titulaciones de Filología Clásica en
los últimos cursos académicos. Puede comprobarse que la titulación ofrece la tasa de
abandono más baja de las Licenciaturas de la Facultad de Letras de la Universidad de
Murcia (un 20.83% en el curso 2006/2007). Lo mismo ocurre con la Tasa de Eficiencia,
que en el último curso del que se tienen datos (el 2006/2007) es la mayor de toda la
Facultad de Letras (un 81.37%).

Tasa de Graduación (%)

2003/2004 2004/2005 2005/2006

21,21 41,94 37,50

Tasa de Abandono (%)

2002/2003 2003/2004 2004/2005 2005/2006 2006/2007

50 39,39 29.03 25 20,83

Tasa de Eficiencia (%)

2003/2004 2004/2005 2005/2006 2006/2007

87,49 84,87 80,12 81,37

Tras analizar los valores mostrados en la tabla anterior, sus tendencias y las causas
de los mismos, las estimaciones propuestas son las siguientes:

1. Tasa de graduación: 40-45%
2. Tasa de abandono: 25-30%
3. Tasa de eficiencia: 85-90%

cs
v:

 1
82

25
81

29
30

09
64

35
94

71
47

0

Estas estimaciones serán probablemente mejoradas con la implantación de los nuevos
Grados, dada la nueva organización de las enseñanzas y la implementación de
nuevas metodologías docentes más centradas en el aprendizaje de los alumnos. Del
mismo modo, colaborarán en esta dirección la activación de programas de orientación
al estudiante, y, en general, la aplicación del SGIC diseñado por el Centro.

cs
v:

 1
82

25
81

29
30

09
64

35
94

71
47

0

				2015-09-11T09:23:51+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

Asiento: R-XXX/2012 Fecha-Hora: 01/01/2012 12:00:00

En esta zona de la página se autorellena el asiento,

la fecha-hora y el objeto de la resolución.

NO ESCRIBA TEXTO EN ESTA ZONA.

Avda. Teniente Flomesta, 5. Edif. Convalecencia. 30003 Murcia

T. +34 868 883000 – www.um.es

De conformidad con lo establecido en el artículo 16 de la Ley 30/1992, de 26 de

noviembre, de Régimen Jurídico de las Administraciones Públicas y del Procedimiento

Administrativo Común y con el fin de conseguir una mayor agilidad en la actuación

administrativa

Resuelvo efectuar las siguientes delegaciones de firma

Primero. En el Vicerrector de Profesorado, la de actos y resoluciones en relación con

los funcionarios de los Cuerpos Docentes y Profesorado Contratado, cuya competencia

haya sido atribuida a este Rectorado por la Ley 6/2001, de 21 de diciembre, de

Universidades, las disposiciones en materia de Función Pública, los Estatutos de esta

Universidad y disposiciones complementarias, con excepción de los relativos al régimen

disciplinario, convocatoria de plazas de los Cuerpos Docentes; nombramiento y toma de

posesión en los mismos y autorización de compatibilidades, que quedan reservados al

Rector.

Segundo. A favor del Vicerrector de Profesorado la firma de contratos administrativos

y laborales del profesorado universitario.

Tercero. En el Vicerrector de Planificación de Enseñanzas, la firma de resoluciones en

materia de gestión académica referentes a estudios oficiales y oferta de las enseñanzas;

admisión, matrícula y normativa general académica, solicitudes, reclamaciones y

recursos; así como de todas las actuaciones susceptibles de delegación de firma en

materia de enseñanzas universitarias reguladas por el Real Decreto 1393/2007,

modificado por el Real Decreto 861/2010, o disposiciones que lo modifiquen o

sustituyan.

Cuarto. En el Vicerrector de Planificación de Enseñanzas la firma de solicitudes para la

obtención de la Mención de Calidad en Másteres Oficiales y en Programas de

Doctorado referentes a las convocatorias realizadas por el Ministerio de Educación,

RESOLUCIÓN DEL RECTOR DE LA UNIVERSIDAD DE MURCIA
POR LA QUE SE DELEGA LA FIRMA DE DOCUMENTOS EN
LOS VICERRECTORES, SECRETARIO GENERAL Y GERENTE.

F
irm

an
te

: J
O

S
E

 P
E

D
R

O
 O

R
IH

U
E

LA
 C

A
LA

T
A

Y
U

D
;

 F
ec

ha
-h

or
a:

 2
3/

05
/2

01
4

14
:3

9:
41

;
 E

m
is

or
 d

el
 c

er
tif

ic
ad

o:
 O

U
=

F
N

M
T

 C
la

se
 2

 C
A

,O
=

F
N

M
T

,C
=

E
S

;

REGISTRO ELECTRÓNICO - RESOLUCIONES GENERALES; Asiento: R-393/2014; Fecha-hora:
23/05/2014 14:39:48

Código seguro de verificación:
RUxFMv1j-FBWYVmwP-xmUbR0d+-2wGshwa6

COPIA ELECTRÓNICA - Página 1 de 2

Esta es una copia auténtica imprimible de un documento administrativo electrónico archivado por la Universidad de Murcia, según el artículo 30.5 de la Ley 11/2007, de 22 de
junio. Su autenticidad puede ser contrastada a través de la siguiente dirección: https://sede.um.es/validador/

 Asiento: R-393/2014 Fecha-Hora: 23/05/2014 14:39:48

cs
v:

 1
73

02
88

84
04

13
68

36
53

24
37

6

Avda. Teniente Flomesta, 5. Edif. Convalecencia. 30003 Murcia

T. +34 868 883000 – www.um.es

Cultura y Deporte, así como de subvenciones para la movilidad de estudiantes y

profesores en Másteres Oficiales y Programas de Doctorado.

Quinto. En el Vicerrector de Profesorado,los diplomas acreditativos relativos al

profesorado colaborador honorario.

Sexto. En el Vicerrector de Investigación, la de actos y solicitudes de ayudas y

subvenciones destinadas a la realización de actividades investigadoras, estudios y otras

actuaciones relacionadas con convocatorias de organismos públicos o privados, con

excepción de aquellos que por norma legal o reglamentaria sean indelegables.

Séptimo. En la Vicerrectora de Transferencia y Emprendimiento, la de actos,

solicitudes, contratos y convocatorias de organismos públicos o privados relacionadas

con el ámbito empresarial, a excepción de aquellos que por norma legal o reglamentaria

sean indelegables.

Octavo. En el Secretario General, la de los actos y resoluciones dictados en el ejercicio

de las competencias atribuidas al Rector por la Ley Orgánica 6/2001, de 21 de

diciembre, de Universidades, los Estatutos de esta Universidad y demás disposiciones

aplicables, con excepción de aquellos cuya firma sea indelegable, o haya sido delegada

por esta Resolución a favor de los Vicerrectores o el Gerente.

Noveno. En el Gerente, la de los actos y resoluciones (incluidas comisiones de servicio)

Atenientes al personal de Administración y Servicios (funcionario y laboral) y al

personal laboral investigador, cuya competencia haya sido atribuida a este Rector por la

Ley Orgánica 6/2001 de 21 de diciembre de Universidades, las disposiciones en materia

de Función Pública, los Estatutos de esta Universidad y disposiciones complementarias,

con excepción de los relativos al régimen disciplinario; convocatoria de plazas;

nombramiento y toma de posesión en los mismos; firma de contratos y autorización de

compatibilidades, reservada al Rector.

Décimo. En los escritos o resoluciones que se firmen en virtud de esta delegación, se

hará constar expresamente, en la antefirma, que se actúa por delegación y se hará

referencia a la presente disposición.

Décimo primero. La presente resolución sustituye y deja sin efecto cualquier otra

delegación de firma hecha con anterioridad sobre los mismos supuestos, bien en estos

órganos o en otros distintos.

Murcia, 22 de mayo de 2014

El Rector,

José Orihuela Calatayud

 F
irm

an
te

: J
O

S
E

 P
E

D
R

O
 O

R
IH

U
E

LA
 C

A
LA

T
A

Y
U

D
;

 F
ec

ha
-h

or
a:

 2
3/

05
/2

01
4

14
:3

9:
41

;
 E

m
is

or
 d

el
 c

er
tif

ic
ad

o:
 O

U
=

F
N

M
T

 C
la

se
 2

 C
A

,O
=

F
N

M
T

,C
=

E
S

;

REGISTRO ELECTRÓNICO - RESOLUCIONES GENERALES; Asiento: R-393/2014; Fecha-hora:
23/05/2014 14:39:48

Código seguro de verificación:
RUxFMv1j-FBWYVmwP-xmUbR0d+-2wGshwa6

COPIA ELECTRÓNICA - Página 2 de 2

Esta es una copia auténtica imprimible de un documento administrativo electrónico archivado por la Universidad de Murcia, según el artículo 30.5 de la Ley 11/2007, de 22 de
junio. Su autenticidad puede ser contrastada a través de la siguiente dirección: https://sede.um.es/validador/

cs
v:

 1
73

02
88

84
04

13
68

36
53

24
37

6

				2014-05-23T14:39:53+0200

		SERVICIO DE COPIADO AUTENTICO DE DOCUMENTOS

		La Universidad de Murcia certifica la integridad y autenticidad de este documento electrónico

				2015-05-14T14:01:19+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

		2015-10-01T08:46:31+0200
	España
	FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

