
Identificador : 2503108

1 / 250

IMPRESO SOLICITUD PARA VERIFICACIÓN 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 Granada Facultad de Filosofía y Letras 18009079

NIVEL DENOMINACIÓN CORTA

Grado Arqueología

DENOMINACIÓN ESPECÍFICA

Graduado o Graduada en Arqueología por la Universidad de Granada; la Universidad de Jaén y la Universidad de Sevilla

RAMA DE CONOCIMIENTO CONJUNTO

Artes y Humanidades Nacional

CONVENIO

Convenio de colaboración suscrito entre las Universidades de Granada, Sevilla y Jaén para la realización del Grado Universitario en
Arqueología

UNIVERSIDADES PARTICIPANTES CENTRO CÓDIGO
CENTRO

Universidad de Sevilla Facultad de Geografía e Historia 41008672

Universidad de Jaén Facultad de Humanidades y Ciencias de la

Educación

23006376

HABILITA PARA EL EJERCICIO DE PROFESIONES
REGULADAS

NORMA HABILITACIÓN

No

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

M.DOLORES FERRE CANO VICERRECTORA DE ENSEÑANZAS DE GRADO Y
POSGRADO

Tipo Documento Número Documento

NIF 27266482M

REPRESENTANTE LEGAL

NOMBRE Y APELLIDOS CARGO

FRANCISCO GONZÁLEZ LODEIRO RECTOR

Tipo Documento Número Documento

NIF 01375339P

RESPONSABLE DEL TÍTULO

NOMBRE Y APELLIDOS CARGO

JOSE ANTONIO PÉREZ TAPIAS DECANO

Tipo Documento Número Documento

NIF 28506131T

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

2 / 250

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

HOSPITAL REAL, AVENIDA DEL HOSPICIO S/
N

18071 Granada 629410277

E-MAIL PROVINCIA FAX

RECTOR@UGR.ES Granada 958243071

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: Granada, AM 7 de marzo de 2014

Firma: Representante legal de la Universidad

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

3 / 250

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

ADJUNTO

Grado Graduado o Graduada en Arqueología por la
Universidad de Granada; la Universidad de Jaén y la
Universidad de Sevilla

Nacional Ver Apartado 1:

Anexo 1.

LISTADO DE MENCIONES

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

Mención en Arqueología Industrial (Universidad de Jaén)

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada)

Mención en Arqueología de Al-Andalus (Universidad de Granada)

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

Mención en Arqueología Americana (Universidad de Sevilla)

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

RAMA ISCED 1 ISCED 2

Artes y Humanidades Historia y arqueología

NO HABILITA O ESTÁ VINCULADO CON PROFESIÓN REGULADA ALGUNA

AGENCIA EVALUADORA

Agencia Andaluza de Evaluación de la Calidad y Acreditación Universitaria

UNIVERSIDAD SOLICITANTE

Universidad de Granada

LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

008 Universidad de Granada

017 Universidad de Sevilla

050 Universidad de Jaén

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

60 114 6

LISTADO DE MENCIONES

MENCIÓN CRÉDITOS OPTATIVOS

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de
Granada)

30

Mención en Arqueología Industrial (Universidad de Jaén) 30

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

4 / 250

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada) 30

Mención en Arqueología de Al-Andalus (Universidad de Granada) 30

Mención en Bioarqueología y Geoarqueología (Universidad de Granada) 30

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica
(Universidad de Sevilla)

30

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla) 30

Mención en Arqueología Americana (Universidad de Sevilla) 30

Mención en Arqueología Íbera (Universidad de Jaén) 30

Mención en Arqueología de la Arquitectura (Universidad de Jaén) 30

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

LISTADO DE CENTROS

CÓDIGO CENTRO

18009079 Facultad de Filosofía y Letras

1.3.2. Facultad de Filosofía y 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

PRIMER AÑO 60.0 60.0

RESTO DE AÑOS 42.0 78.0

TIEMPO PARCIAL

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 24.0 41.0

RESTO DE AÑOS 24.0 41.0

NORMAS DE PERMANENCIA

http://ve.ugr.es/pages/contenidos_banner/normas-de-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

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

LISTADO DE CENTROS

CÓDIGO CENTRO

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

5 / 250

23006376 Facultad de Humanidades y Ciencias de la Educación

1.3.2. Facultad de Humanidades y Ciencias de la Educación
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

40 40 40

CUARTO AÑO IMPLANTACIÓN TIEMPO COMPLETO

40 ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 60.0 78.0

RESTO DE AÑOS 37.0 78.0

TIEMPO PARCIAL

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 24.0 36.0

RESTO DE AÑOS 24.0 36.0

NORMAS DE PERMANENCIA

http://www10.ujaen.es/node/13272/download/npc092103.pdf

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

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

LISTADO DE CENTROS

CÓDIGO CENTRO

41008672 Facultad de Geografía e Historia

1.3.2. Facultad de Geografía e Historia
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

40 40 40

CUARTO AÑO IMPLANTACIÓN TIEMPO COMPLETO

40 ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 60.0 60.0

RESTO DE AÑOS 42.0 78.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

6 / 250

TIEMPO PARCIAL

ECTS MATRÍCULA MÍNIMA ECTS MATRÍCULA MÁXIMA

PRIMER AÑO 24.0 41.0

RESTO DE AÑOS 24.0 41.0

NORMAS DE PERMANENCIA

http://www.us.es/downloads/estudiantes/permanenciacs.pdf

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
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

7 / 250

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

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

3.2 COMPETENCIAS TRANSVERSALES

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

8 / 250

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

3.3 COMPETENCIAS ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

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

4.2 Requisitos de acceso y Criterios de Admisión

A) Acceso al Grado en Arqueología. Universidad de Granada

El acceso al Grado en Arqueología no requiere de ninguna prueba complementaria a las establecidas legalmente de carácter nacional.

De acuerdo con el Art. 14 del R.D. 1393/2007, de 29 de octubre, por el que se establece la ordenación de las enseñanzas universitarias oficiales, el
acceso a las enseñanzas oficiales de Grado requerirá estar en posesión del título de bachiller o equivalente y la superación de la prueba a la que se
refiere el Art. 42 de la Ley Orgánica 6/2001, de Universidades, modificada por la Ley Orgánica 4/2007, de 12 de abril. Igualmente, son de aplicación el
Real decreto 1892/2008, de 14 de noviembre y el Real decreto 558/2010, de 7 de mayo.

Por otra parte, la Universidad de Granada forma parte del Distrito Único Andaluz a los efectos del acceso de los estudiantes a las titulaciones corres-
pondientes. La fijación del Distrito Único Andaluz se regula en la Ley 15/2003, de 22 de diciembre, de Universidades Andaluzas (BOJA nº 14 de 16 de
enero de 2004). Es, por tanto, la Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía la que fija las vías y los procedimientos de ac-
ceso a las universidades de nuestra Comunidad Autónoma. Se puede consultar dichos procedimientos en el sitio web de la Dirección General de Uni-
versidades de la Consejería de Innovación, Ciencia y Empresa de la Junta de Andalucía en Internet en:

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

9 / 250

http://www.juntadeandalucia.es/organismos/economiainnovacionyciencia/temas/universidad/acceso.html

Por consiguiente, podrán acceder a la titulación de Grado en Arqueología, quienes se encuentren en alguna de las siguientes situaciones:

- Haber superado la Prueba de Acceso a la Universidad (Selectividad).

- Tener finalizado el COU (curso anterior al 74/75); haber superado las Pruebas de Madurez del Curso Preuniversitario; o haber realizado el Bachillera-
to, en planes anteriores a 1953.

- Estar en posesión de los títulos correspondientes a enseñanzas de Formación Profesional (F.P.) que habilitan para el acceso a la Universidad:

* Técnico Superior correspondiente a las enseñanzas de Formación Profesional.

* Técnico Superior correspondiente a las enseñanzas Artísticas Profesionales.

* Técnico Deportivo Superior correspondiente a las enseñanzas Deportivas Profesionales.

* Títulos de enseñanzas de F.P. de sistemas educativos anteriores: Ciclos Formativos de Grado Superior (LOGSE), F P. de 2º Grado, Módulos de Ni-
vel III.

- Ser Titulados Universitarios

- Haber superado la Prueba de Mayores de 25 años.

- Cumplir los requisitos para el acceso, mediante acreditación de experiencia laboral o profesional, para mayores de 40 años.

- Cumplir los requisitos para el acceso de mayores de 45 años.

- Los estudiantes extranjeros que hayan superado la Prueba de Acceso a la Universidad.

- Los estudiantes procedentes de Estados miembros de la Unión Europea, o de otros Estados con los que España haya suscrito acuerdos internacio-
nales al respecto, que cumplan los requisitos exigidos en su respectivo país para el acceso a la universidad y estén en posesión de la Credencial ex-
pedida por la UNED.

La información sobre estas distintas vías para acceder a las titulaciones que oferta el Distrito Universitario Andaluz y los requisitos de cada una de
ellas se encuentran la página web:

http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/

La información sobre la prueba de acceso a la Universidad se encuentra publicada en la página web http://www.ugr.es/~ofiinfo/info-
gen/selectividad.php, donde aparecen las convocatorias de cada curso académico. Por otro lado, en la página web http://www.ugr.es/~ofiinfo/info-
gen/ingreso.php se recoge el procedimiento de prescripción en las distintas Titulaciones de la UGR.

Para el caso de los mayores de 25 años, la UGR establece una prueba de acceso cuyo procedimiento se encuentra en la dirección: http://
www.ugr.es/%7Eofiinfo/infogen/mayores.php. Quienes hayan superado la prueba de Acceso para mayores de veinticinco años, deberán participar
en el proceso de preinscripción que regula los procedimientos de selección para el ingreso en los centros universitarios. Para las Universidades Anda-
luzas la comisión de Distrito Único Universitario Andaluz establece anualmente los procedimientos y plazos de preinscripción, el número de plazas to-
tales de cada titulación y centro, así como el porcentaje de reserva de cada uno de los cupos de acceso. La normativa legal que se aplica al respecto
es la siguiente:

· Ley 1/1990 de Ordenación General del Sistema Educativo de 3 de marzo de 1990 (B.O.E. núm. 238, de 4 de octubre).

· Real Decreto 1742/2003, de 19 de Diciembre por el que se establece la normativa básica para el acceso a los estudios universitarios de carácter oficial.

· Real Decreto 743/2003, de 20 de Junio, por el que se regula la prueba de acceso a la universidad de los mayores de 25 años.

· Resolución de 12 de julio de 2006 de la Comisión Coordinadora Interuniversitaria de Andalucía por la que se establecen los procedimientos y los programas para
la realización de la prueba de acceso para mayores de 25 años

B) Acceso al Grado en Arqueología. Universidad de Sevilla

El acceso al Grado de Arqueología no requiere de ninguna prueba complementaria a las establecidas por la legislación española. Los centros de la
Universidad de Sevilla no aplican, en general, criterios específicos de selección de estudiantes, al tratarse de una Universidad Pública, sino que el pro-
cedimiento de admisión se regula, a partir del curso 2009/10, según lo contemplado en el 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 procedimientos de admisión a las universidades públi-
cas españolas. A ello hay que añadir los criterios propios del Distrito Único Universitario Andaluz, definidos en el artículo 75 de la Ley 15/2003, de 22
de diciembre, Andaluza de Universidades (BOJA nº 14 de 16 de enero de 2004) y regulados en el acuerdo de 2 de abril de 2008 de la Dirección Gene-
ral de Universidades, Comisión del Distrito Único Universitario de Andalucía, por el que se establece el procedimiento para el ingreso en los primeros
ciclos de las enseñanzas universitarias.

El Real Decreto 1892/2008, de 14 de noviembre, por el que se regulan las condiciones para el acceso a las enseñanzas universitarias oficiales de gra-
do y los procedimientos de admisión a las universidades públicas españolas determina los siguientes sistemas de acceso:

1. El procedimiento de acceso a la universidad mediante la superación de una prueba, por parte de quienes se encuentren en posesión del título de
Bachiller al que se refieren los artículos 37 y 50.2 de la Ley Orgánica 2/2006, de 3 de mayo, de Educación.

2. El procedimiento de acceso a la universidad para estudiantes procedentes de sistemas educativos de Estados miembros de la Unión Europea o de
otros Estados con los que España haya suscrito Acuerdos Internacional esa este respecto, previsto por el artículo 38.5 de la Ley Orgánica 2/2006, de
3 de mayo de Educación, que cumplan los requisitos exigidos en su respectivo país para el acceso a la universidad.

3. El procedimiento de acceso a la universidad para estudiantes procedentes de sistemas educativos extranjeros, previa solicitud de homologación, del
título de origen al título español de Bachiller.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://www.juntadeandalucia.es/organismos/economiainnovacionyciencia/temas/universidad/acceso.html
http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/
http://www.ugr.es/~ofiinfo/infogen/selectividad.php
http://www.ugr.es/~ofiinfo/infogen/selectividad.php
http://www.ugr.es/~ofiinfo/infogen/ingreso.php
http://www.ugr.es/~ofiinfo/infogen/ingreso.php
http://www.ugr.es/%7Eofiinfo/infogen/mayores.php
http://www.ugr.es/%7Eofiinfo/infogen/mayores.php

Identificador : 2503108

10 / 250

4. El procedimiento de acceso a la universidad para quienes se encuentren en posesión de los títulos de Técnico Superior correspondientes a las en-
señanzas de Formación Profesional y Enseñanzas Artísticas o de Técnico Deportivo Superior correspondientes a las Enseñanzas Deportivas a los que
se refieren los artículos 44, 53 y 65 de la Ley Orgánica 2/2006, de Educación.

5. El procedimiento de acceso a la universidad de las personas mayores de veinticinco años previsto en la disposición adicional vigésima quinta de la
Ley Orgánica 6/2001, de 21 de diciembre, de Universidades.

6. El procedimiento de acceso a la universidad mediante la acreditación de experiencia laboral o profesional, previsto en el artículo 42.4 de la Ley Or-
gánica 6/2001, de 21 de diciembre, de Universidades, en la redacción dada por la Ley 4/2007, de 12 de abril, por la que se modifica la anterior. En este
caso, el RD 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 procedimientos de admisión a las universidades públicas españolas, establece que podrán acceder por esta vía los candidatos que acrediten expe-
riencia laboral y profesional en relación con una enseñanza, que no posean ninguna titulación académica habilitante para acceder a la universidad por
otras vías y cumplan o hayan cumplido los 40 años de edad. En el ámbito de la Comunidad Autónoma de Andalucía será la Comisión de Distrito Único
Universitario la que establezca los criterios de acreditación y ámbito de la experiencia laboral y profesional en relación con cada una de las enseñan-
zas, que permitan ordenar a los solicitantes, con objeto de garantizar la igualdad de trato al alumnado.

7. El procedimiento de acceso a la universidad de las personas mayores de cuarenta y cinco años, de acuerdo con lo previsto en el artículo 42.4 de la
Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en la redacción dada por la Ley 4/2007, de 12 de abril, por la que se modifica la anterior.

En la actualidad la Universidad de Sevilla está estudiando los procedimientos que concretarán tanto las asignaturas de la parte optativa y específica
del sistema de acceso mediante prueba, como los criterios que se aplicarán a las otras vías de acceso. Dichos procedimientos y criterios son los que
determinarán el perfil de ingreso de los/las estudiantes en las titulaciones.

La información sobre estas distintas vías para acceder a las titulaciones que oferta el Distrito Universitario Andaluz y los requisitos de cada una de
ellas se encuentran la página web: http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/

La información sobre las pruebas de acceso a la Universidad de Sevilla se encuentra publicada en la página web http://estudiantes.us.es/prue-
bas-acceso, donde aparece toda la información relativa a normativa, requisitos, estructura y contenidos de la prueba, procedimientos de inscripción,
evaluación y calificación, así como las convocatorias de cada curso académico para las distintas pruebas:

· Estudiantes de Bachillerato (Selectividad): http://estudiantes.us.es/prueba-acceso-selecti
· Estudiantes de Ciclo Formativo de Grado Superior: http://estudiantes.us.es/prueba-acceso-fp
· Prueba de Acceso para Mayores de 25 años: http://estudiantes.us.es/prueba-acceso-mayores25

Por otro lado, en la página web http://estudiantes.us.es/preinscripcion se recoge el procedimiento de prescripción en las distintas Titulaciones de la
USE.

En este sentido, quienes hayan superado la prueba de Acceso para mayores de veinticinco años, deberán participar en el proceso de preinscripción
que regula los procedimientos de selección para el ingreso en los centros universitarios. Para las Universidades Andaluzas la comisión de Distrito Úni-
co Universitario Andaluz establece anualmente los procedimientos y plazos de preinscripción, el número de plazas totales de cada titulación y centro,
así como el porcentaje de reserva de cada uno de los cupos de acceso. La normativa legal que se aplica al respecto es la siguiente:

· Ley 1/1990 de Ordenación General del Sistema Educativo de 3 de marzo de 1990 (B.O.E. núm. 238, de 4 de octubre).

· Real Decreto 1742/2003, de 19 de Diciembre por el que se establece la normativa básica para el acceso a los estudios universitarios de carácter oficial.

· Real Decreto 743/2003, de 20 de Junio, por el que se regula la prueba de acceso a la universidad de los mayores de 25 años.

Resolución de 12 de julio de 2006 de la Comisión Coordinadora Interuniversitaria de Andalucía por la que se establecen los procedimientos y los pro-
gramas para la realización de la prueba de acceso para mayores de 25 años.

C) Perfil de estudiante recomendado para el Grado en Arqueología

Aún cuando, no está previsto ningún requisito previo para el acceso al Grado en Arqueología y al margen de ulteriores desarrollos normativos, se en-
tiende conveniente que el alumno posea una formación previa que facilite la adquisición de los conocimientos, las competencias y habilidades asocia-
das a esta titulación.

En este sentido, los distintos tipos de Bachillerato que existen actualmente pueden facilitar la formación previa del futuro arqueólogo. Tanto una for-
mación en Humanidades como en Ciencias puede facilitar el aprendizaje del estudiante en las distintas Menciones o especialidades que se proponen.
Así, por ejemplo, los estudiantes con Bachiller de Ciencias de la Salud o Técnicas tendrán el camino más fácil para aquellas asignaturas diseñadas pa-
ra analizar la aplicación de distintas disciplinas científicas a la Arqueología (Bioarqueología o Geoarqueología) y aquellos otros con Bachiller de Huma-
nidades contarán con una mejor formación para las disciplinas con contenido histórico-arqueológico (Arqueología Prehistórica, Arqueología Clásica,
Arqueología Medieval o Arqueología Industrial).

Este Grado de Arqueología, dado su novedad, podrá ser atractivo para graduados que deseen completar su formación de cara a tener más posibilida-
des de trabajo en el futuro. En este sentido graduados en Historia, Historia del Arte, Geografía, Humanidades, Geología, Biología o Antropología po-
drían ser perfiles muy aptos para desarrollar este Grado.

C) Acceso al Grado en Arqueología. Universidad de Jaén

El Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto 861/2010, establece en su artículo 14, punto 1: ¿El acceso a las ense-
ñanzas oficiales de Grado se regirá de acuerdo con lo dispuesto en el Real Decreto 1892/2008, de 14 de noviembre, por el que se regulan las condi-
ciones para el acceso a las enseñanzas universitarias oficiales de grado y los procedimientos de admisión a las universidades públicas españolas, mo-
dificado por el Real Decreto 558/2010, de 7 de mayo.¿

La información relativa al acceso a la Universidad de Jaén y preinscripción en los estudios universitarios se facilita a través de dos vías: a través
del Distrito Único Universitario (artículo 66 de la Ley 12/2011 de 16 de diciembre de modificación de la Ley Andaluza de Universidades) http://
www.juntadeandalucia.es/innovacioncienciayempresa/sguit/ y a través de la página web de la Universidad de Jaén http://www10.ujaen.e/cono-
cenos/servicios-unidades/sga/tramites/acceso.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/
http://estudiantes.us.es/prueba-acceso-selecti
http://estudiantes.us.es/prueba-acceso-fp
http://estudiantes.us.es/prueba-acceso-mayores25
http://www.ugr.es/%7Eofiinfo/infogen/ingreso.php
http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/
http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/
http://www10.ujaen.e/conocenos/servicios-unidades/sga/tramites/acceso
http://www10.ujaen.e/conocenos/servicios-unidades/sga/tramites/acceso

Identificador : 2503108

11 / 250

No existen condiciones o pruebas de acceso especiales para la admisión a esta titulación autorizada por la administración competente.

En todo caso, el acceso a la Universidad se realizará desde el pleno respeto a los derechos fundamentales y a los principios de igualdad, mérito y ca-
pacidad. Igualmente, se tendrán en cuenta los principios de accesibilidad universal y diseño para todos según lo establecido en la Ley 51/2003, de 2
de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad universal de las personas con discapacidad.

Admisión

Todos los aspectos relacionados con la admisión (criterios de admisión, órgano que llevará a cabo el proceso de admisión y su composición, cri-
terios de valoración de los méritos y las pruebas de admisión, etc.) se fijan anualmente por la Consejería de Economía, Innovación y Ciencia de la
Junta de Andalucía, mediante publicación del correspondiente acuerdo por el que se aprueba y hace público el procedimiento de gestión para el in-
greso en los estudios de Grado en los Centros de las Universidades Públicas de Andalucía. Para el curso 2013-2014 se puede consultar en: http://
www.juntadeandalucia.es/boja/2013/42/15

Como se ha expuesto antes, la propia naturaleza del Grado conjunto, impartido en tres universidades, implica la aplicación de normativas diferentes,
aunque estas son muy similares, en cada una de las tres universidades, relacionadas con la permanencia, reconocimiento de créditos, créditos por
matrícula, etc. No obstante, se transmitirá a la comisión de coordinación del Grado, en cada una de las universidades, la necesidad de buscar vías de
homologación y unificación de estos criterios.

Asimismo, al ser un título interuniversitario, impartido en tres universidades, posee un carácter conjunto que afecta, por un lado, a la estructura acadé-
mica del Grado que es similar en las tres Universidades y, por otro lado, a la movilidad que se ofrece al estudiante en el tercer año, todo él de mate-
rias optativas, a fin de que si está interesado en hacer una mención en la Universidad de Granada, en la de Jaén o en la de Sevilla pueda desplazar-
se hacia cualquiera de las tres universidades. Estas universidades, tal y como se especifica en el Convenio que han firmado y acompaña al Grado, se
comprometen a dar todo tipo de facilidades para potenciar la movilidad; en cuanto a las normas de permanencia especifican que el alumno aceptará
las de la Universidad en la que se matricule y si se desplaza a la otra universidad para realizar su mención deberá ajustarse a las normas de la Univer-
sidad en la que matricule la mención. Estas tres Universidades presentan normas de permanencia muy similares. De manera particular, en referencia
a los créditos por matrícula que diferencia los estudiantes que cursarán sus estudios a tiempo completo o a tiempo parcial, tal y como se establece en
el RD861/2010 y en el RD1791/2010, de 30 de diciembre (aprobación del Estatuto del Estudiante) se debe permitir al alumnado cursar sus estudios
a tiempo parcial. En la memoria de verifica se indica, por tanto, esta dualidad en todas las Universidades, estableciendo un intervalo de desarrollo de
los estudios de acuerdo a las normas de permanencia de cada una de las universidades implicadas, tal y como se indica en el artículo 8 del Convenio,
en relación a los expedientes y reconocimiento académico: ¿los estudiantes admitidos estarán vinculados, a efectos académicos y administrativos a
la Universidad en la que se hayan matriculado, siéndoles de aplicación toda la normativa vigente en la misma¿. No es posible unificar las normas de
permanencia ya que éstas han sido aprobadas en sendos Consejos de Gobierno de las universidades afectadas y por tanto los alumnos se adapta-
ran a las medidas adoptadas por cada universidad. No es viable para un solo grado conjunto establecer normas propias de permanencia similares que
vayan en contra de lo adoptado en cada una de las universidades. En este sentido, el Grado se tiene que adaptar a lo establecido como ha ocurrido
en otros grados conjuntos existente entre por ejemplo la Universidad de Sevilla y la Universidad de Málaga, en el caso del Grado de Estudios de Asia
Oriental, cuyo convenio ha servido de inspiración para el que se presenta. No obstante, como se ha indicado se transmitirá a la comisión de coordina-
ción del Grado, en cada una de las universidades, la necesidad de buscar vías de homologación y aproximación de estos criterios.

4.3 APOYO A ESTUDIANTES

4.3 Apoyo a Estudiantes

A) Sistemas de apoyo y orientación comunes a la Universidad de Granada

En cuanto a los sistemas de apoyo y orientación a los estudiantes ya matriculados, la Universidad de Granada organiza cada año, durante el inicio del
curso académico, unas Jornadas de Recepción en las que se realizan actividades específicamente dirigidas al alumnado de nuevo ingreso que le per-
miten tomar contacto con la amplia realidad que representa la universidad. No sólo con su Facultad sino con las restantes, con el tejido empresarial y
cultural de la ciudad así como con todo aquello que pueda dar salida a sus inquietudes académicas y personales.

Queremos destacar, entre la información suministrada por la UGR, la Guía de Estudiantes que el Secretariado de Información y Participación Estu-
diantil elabora todos los años. En ella se ofrece una completa información a los estudiantes sobre los siguientes aspectos: la UGR, la ciudad de Grana-
da, el gobierno de la UGR, servicio de becas, gabinete de atención social, oficina de gestión de alojamientos, gabinete psicopedagógico, centro de pro-
moción de empleo y prácticas, casa del estudiante, secretariado de asociacionismo, secretariado de programas de movilidad nacional, secretariado de
información y participación estudiantil, carné universitario, bono-bus universitario, biblioteca, servicio de informática, comedores, actividades culturales,
centro juvenil de orientación para la salud, defensor universitario, inspección de servicios, cooperación internacional, enseñanza virtual, programas de
movilidad, cursos de verano, exámenes, traslados de expediente, simultaneidad de estudios, títulos, adaptación, convalidaciones y reconocimiento de
créditos, estudios de tercer ciclo, másteres oficiales, seguro escolar, becas y ayudas y directorio de instituciones y centros universitarios. Esta guía es-
tá a disposición de todos los estudiantes fuera y dentro de Granada, puesto que puede descargarse gratuitamente desde la página web de la UGR.

Sistemas de apoyo y orientación propios del Centro o Titulación

Por su parte, la Facultad de Filosofía y Letras con la Titulación de Arqueología desarrollará diversas actividades dirigidas fundamentalmente a los
alumnos de los primeros años de carrera que se concretan en:

a) Información / Jornadas de acogida

Dentro de los actos de inauguración del curso académico, en la Facultad de Filosofía y Letras se llevan a cabo reuniones del alumnado con sus Coor-
dinadores/as Académicos de Titulación para que, de modo más cercano, reciban orientación sobre las principales características de su titulación, el
programa formativo y las adaptaciones al E.E.E.S. que se están llevando y aplicando en el Centro.

La propia Facultad de Filosofía y Letras y, en concreto, la Coordinación de Estudios de Arqueología, dependiente de su Decanato, realizaran unas Jor-
nadas de Recepción a los estudiantes del primer curso, cuyo objetivo es acercarlos a la realidad departamental de su Grado así como a mostrarles to-
dos y cada uno de los espacios destinados a su formación y bienestar que posee la Facultad y los Departamentos implicados en la enseñanza la Ar-

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

12 / 250

queología. Igualmente desde el Vicedecanato de Ordenación Académica de la Facultad de Filosofía y Letras se edita una guía académica con toda la
información necesaria. En esta línea, desde la Coordinación de Arqueología se prepararán al efecto CDs informativos y trípticos, así como reuniones
informativas y tutorías de atención personalizada.

Además contaremos con las Jornadas de Acogidas por centros que en colaboración con el Vicerrectorado de Estudiantes se realizan con la intención
de facilitar a los estudiantes su primer contacto socio-educativo con el contexto universitario, en el cual se vayan a desenvolver, informando de los cen-
tros y servicios de apoyo e información.

b) Guía de la Facultad de Filosofía y Letras

Además de la función divulgativa que tiene, la Guía del Estudiante de la Facultad de Filosofía y Letras es el instrumento básico para proporcionar al
alumno la información esencial para planificar académicamente cada curso y el desarrollo de actividades complementarias a su formación.

c) Guías Docentes

Con la puesta en marcha del nuevo Título de Grado en Arqueología se elaborarán las correspondientes Guías docentes donde el alumno tendrá a su
disposición la planificación de cada asignatura en cuanto a las actividades presenciales y no presenciales, fórmulas de evaluación, materiales, herra-
mientas complementarias y guías de uso de los recursos informáticos.

d) Cursos de orientación para la participación en Programas de movilidad

La Facultad de Filosofía y Letras viene organizando este tipo de cursos para facilitar a los alumnos la participación en Programas de movilidad, espe-
cialmente en el Programa Erasmus. El Vicedecanato responsable de los programas de movilidad, los miembros de la Comisión de Movilidad del Cen-
tro y la oficina de movilidad de la Secretaría del Centro, realizan jornadas informativas de los programas de movilidad dirigidas a todos los estudiantes
del Centro para informarles de los plazos de presentación de solicitudes, condiciones de admisión, convenios existentes con otras Universidades espa-
ñolas dentro del programa SICUE/SENECA y europeas dentro del programa Erasmus, condiciones de las estancias, sistemas de reconocimiento de
créditos y experiencia de otros/as estudiantes que han participado con anterioridad en los programas de movilidad, con el fin de incitar y favorecer la
movilidad de estudiantes del Centro.

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

e) Página web

La Facultad de Filosofía y Letras cuenta con una web propia (http://filosofiayletras.ugr.es/), que ofrece información completa sobre:

- Todas las titulaciones que se estudian en ella.

- Las guías docentes del alumnado y los programas de las diferentes materias.

- El E.E.E.S.

Sistemas de información, acogida y orientación a estudiantes con necesidades educativas especiales

La Universidad de Granada cuenta con una Delegación del Rector para la Atención a Personas con Necesidades Especiales (http://
rectorado.ugr.es/pages/delegados/apne), que pretende cumplir los compromisos de la UGR con las personas y colectivos con algún grado de dé-
ficit, dependencia o discapacidad en cualquiera de los ámbitos de su actuación como universidad pública. Igualmente tiene como función proveer los
medios y recursos necesarios para proteger la igualdad de derechos y oportunidades, favorecer la concienciación, sensibilización, solidaridad e inte-
gración sociales y propiciar el incremento del bienestar y calidad de vida de estas personas y colectivos con necesidades especiales.

Por otra parte, la Facultad de Filosofía y Letras participa en el programa de apoyo y orientación a los estudiantes con necesidades especiales, median-
te dos líneas de actuación:

- En el marco del Equipo decanal, y bajo la supervisión del Secretario del Centro, se identifican las situaciones y se da respuesta a las necesidades es-
peciales, a través del Servicio de atención al estudiante (gestión de espacios físicos, eliminación de barreras).

- A través del Delegado del Rector para los Estudiantes con discapacidad, se nombran Profesores Tutores para estudiantes con necesidades especia-
les, dedicados a su apoyo y orientación.

B) Sistemas de apoyo y orientación comunes a la Universidad de Sevilla

En este apartado seguimos los sistemas de información generados por la Asesoría Psicológica (Servicio de Asistencia a la Comunidad Universitaria),
que desarrolla las siguientes actividades, además de la atención individualizada a los estudiantes que lo precisen:

Rendimiento Académico : Actividad formativa dirigida a proporcionar a los alumnos las herramientas necesarias para el correcto afrontamiento de
contenidos que, por su propia naturaleza compleja, requiere distintas estrategias de abordaje. Esta acción formativa se lleva a cabo en dos momentos
distintos del curso escolar: en primera instancia se organiza para los alumnos de nuevo ingreso de los 25 centros propios de la Universidad durante el
mes de septiembre, antes del comienzo del curso. En este momento el denominado ¿ Curso para la mejora del Rendimiento Académico en la Univer-
sidad¿, se erige como actividad de libre configuración y reconoce, por tanto, a sus participantes créditos de formación, con la peculiaridad de que los
docentes de dicho curso se forman realizando el curso específico de libre de configuración con una carga de 60 horas titulado ¿Las técnicas de trabajo
intelectual en la universidad. El desarrollo de un programa de intervención para la mejora del rendimiento académico de alumnos de nuevo ingreso¿.

En segunda instancia, y con el objetivo de abarcar al mayor número posible de beneficiarios ¿especialmente los que se incorporan más tarde y no
asistieron entonces- , a lo largo del curso se organizan seminarios en los centros donde se haya conformado demanda suficiente.

Asesoramiento Vocacional : Dirigido a preuniversitarios, universitarios y egresados, se ofrece a los usuarios información sistematizada, actualizada y
exhaustiva acerca de las posibilidades de educación superior en titulaciones pertenecientes a universidades públicas y privadas, así como las referidas

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://rectorado.ugr.es/pages/delegados/apne
http://rectorado.ugr.es/pages/delegados/apne

Identificador : 2503108

13 / 250

a los Grados Medio y Superior de Formación Profesional, másteres oficiales, estudios de postgrado y Títulos Propios de las universidades; todo ello
tanto en el ámbito de nuestro territorio nacional como en el extranjero, conjugando variables prácticas tales como las compatibilidades u opciones pre-
ferentes en función de la opción LOGSE elegida en Bachillerato, además de lo referido a becas, cursos, seminarios, premios y prácticas. Dicha infor-
mación se concreta aportando datos acerca de las asignaturas que componen cada ciclo, grado de dificultad de las mismas y salidas profesionales po-
tenciales. Nos basamos para ello en su software específico que incluye valoraciones de estudiantes, profesores y profesionales relacionados con cada
titulación.

Actividad Formativa (actualmente Libre configuración, pasará a incluirse como actividad en el suplemento al título) : Dotada de 60 horas, esta
asesoría ofrece la actividad ¿Las técnicas de trabajo intelectual. El desarrollo de un programa de intervención para la mejora del rendimiento académi-
co de alumnos de nuevo ingreso (código 7770898)¿.

Las actividades que emanan de la Asesoría Psicológica y Social del Servicio de Asistencia a la Comunidad Universitaria y que tienen carácter esen-
cialmente formativo se publicitan suficientemente a través de dípticos y cartelería repartidos por todos los centros de la Universidad, con especial in-
cidencia en aquellos momentos del año previos a la inscripción de cada una de ellas y, muy particularmente en los períodos de preinscripción y/o ma-
trícula como alumnos de esta institución. No obstante, la vía preferente de difusión y comunicación la constituye ¿cómo no¿ la plataforma virtual de la
Universidad de Sevilla (especialmente las referidas a las actividades de libre configuración) y, específicamente, la página web del SACU, donde este
servicio pone el máximo empeño en ofrecer información total y actualizada.

Organización de cursos de tutela de estudiantes, cursos de iniciación y cursos de orientación

Desde el Servicio de Ordenación Académica y en coordinación con el Servicio de Asistencia a la Comunidad Universitaria y los Centros se organizan
actividades que tienen como objeto impartir enseñanzas básicas como refuerzo para los estudiantes de algunas titulaciones, coordinación de alumnos
tutores, o realizar actividades de presentación de los estudios y de la vida universitaria. Actualmente estas actividades se organizan con el formato de
actividades de libre configuración o de grado específicas de los centros, si bien en el futuro pasarán a ser actividades contempladas en el suplemento
al título.

En la actualidad hay programados cursos de orientación en los siguientes centros: Escuela Técnica Superior de Arquitectura, Escuela Universitaria de
Arquitectura Técnica, Escuela Universitaria de Estudios Empresariales, Escuela Universitaria Politécnica, Facultad de Ciencias de la Educación, Facul-
tad de Ciencias del Trabajo, Facultad de Derecho, Facultad de Farmacia, Facultad de Filosofía, Facultad de Geografía e Historia, Facultad de Matemá-
ticas, Facultad de Odontología, Facultad de Psicología, Facultad de Química
En la actualidad hay programas de alumnos tutores en estos centros: Escuela Técnica Superior de Ingeniería (alumnos tutores de alumnos propios y
alumnos tutores de alumnos visitantes), Facultad de Farmacia.
En la actualidad hay cursos de formación básica específica en los centros: Escuela Universitaria de Arquitectura Técnica, Escuela Universitaria Politéc-
nica, Facultad de Física, Facultad de Matemáticas, Facultad de Química.
Con independencia de los programas de tutela puestos en marcha por el centro, la Universidad pondrá en marcha un sistema general de tutela de es-
tudiantes para garantizar el seguimiento de los estudiantes, la orientación curricular, académica y personal de estos y fomentar la integración de los
mismos en la vida universitaria. Igualmente, estos programas se ocuparán progresivamente hacia la orientación profesional a medida que los estudian-
tes se aproximen a la finalización de sus estudios. En la puesta en marcha del Grado de Arqueología se pretende participar activamentev en estos me-
canismos de orientación ya previstos por la Universidad de Sevilla, adaptándolos a las singularidades de los estudiantes del Grado, y en colaboración
con la Facultad de Geografía e Historia. En la actualidad, la Universidad pone en marcha ¿y potenciará en el futuro- estos servicios de orientación a
través de los siguientes mecanismos:

El Plan de Acción Tutorial incluido en el Plan Propio de Docencia de la Universidad de Sevilla

(http://www.institucional.us.es/vdocencia/vd/pdf/IPlanPD_CG_28_10_08.pdf)

· Asesoría Pedagógica del Servicio de Asistencia a la Comunidad Universitaria (http://www.sacu.us.es/sacu/es/04_01.asp/)
· El Servicio de Prácticas en Empresas (http://servicio.us.es/spe/)
· La Unidad de Orientación e Inserción Profesional (http://vtt.us.es/uoip/)

Por otra parte, se aplicarán las disposiciones recogidas en el artículo 45 del Reglamento General de Actividades Docentes de la Universidad de Sevilla
en relación a los estudiantes con necesidades académicas especiales (http://www.servicio.us.es/secgral/normativa/RG_ACT_DOCENTES.pdf).

C) Sistemas de apoyo y orientación comunes a la Universidad de Jaén

Apoyo y Orientación a estudiantes, una vez matriculados

Según establece la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en su artículo 46.2.e), uno de los derechos de los/as estudiantes ha-
ce referencia al ¿asesoramiento y asistencia por parte de los/as profesores/as y tutores/as en el modo que se determine¿. En este sentido, los Estatu-
tos de la Universidad de Jaén, aprobados por Decreto 230/2003, de 29 de julio, y modificados por Decreto 235/2011, de 12 de julio, contemplan en su
artículo 72 la figura de los Vicedecanos o Subdirectores. En este marco se reconoce la importancia de las labores de orientación y tutorización dentro
del sistema universitario actual. La Universidad de Jaén incide en la necesidad, dentro de una universidad moderna y cada vez mejor orientada en su
labor de proyección social, de procurar medios de atención a los/as usuarios/as, tanto reales como potenciales, para con ello potenciar la cercanía a
los/las estudiantes mediante la tutorización curricular y el apoyo académico personalizado, así como establecer mecanismos para su orientación profe-
sional, implicando a los distintos agentes de la universidad.

En la Universidad de Jaén, el/la Vicedecano/a o Subdirector/a, tendrá las siguientes funciones en relación con la orientación y asesoramiento a los/las
alumnos/as, las cuales vienen recogidas en el artículo 72 punto 3 de los Estatutos de la Universidad de Jaén:

Los/las Vicedecanos/as y Subdirectores/as ejercen funciones de orientación y asesoramiento tanto a los/as estudiantes de la titulación como a los/las
estudiantes preuniversitarios. Les corresponden las siguientes competencias concretas, en el marco de la política general de la Universidad:

1. Orientar sobre elección de titulaciones e itinerarios curriculares.
2. Velar por la calidad docente en la titulación correspondiente.
3. Procurar la actualización de los Planes de estudios para garantizar su adecuación a las demandas sociales.
4. Promover la orientación profesional de los/as estudiantes.
5. Coordinar la realización de las prácticas externas, salvo que, en virtud de normativa reglamentaria, dicha coordinación esté atribuida a otro órgano.
6. Cualquier otra que le sea delegada por el Decano o Director.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://www.institucional.us.es/vdocencia/vd/pdf/IPlanPD_CG_28_10_08.pdf
http://www.sacu.us.es/sacu/es/04_01.asp/
http://servicio.us.es/spe/
http://vtt.us.es/uoip/

Identificador : 2503108

14 / 250

Por otra parte, el Vicerrectorado de Estudiantes e Inserción Laboral organiza, en coordinación con los equipos de dirección de los Centros, las Jorna-
das de Recepción de Estudiantes dentro de la primera semana de cada curso académico. En éstas, se informa a los asistentes sobre las característi-
cas generales de los estudios elegidos, posibles itinerarios, su proyección en el plano internacional y todos aquellos datos que se consideren pertinen-
tes.

El Vicerrectorado de Docencia y Profesorado de la Universidad de Jaén inició en el curso académico 2007/2008 un Plan de Acción Tutorial. La necesi-
dad de orientación y asesoría en la Universidad parece clara, sobre todo si entendemos que la formación en la misma tiene como objetivo, entre otros,
el de capacitar a los/las universitarios/as para ser futuros/as profesionales íntegros, responsables y eficaces. Desde esta perspectiva, se plantea la fi-
gura del/la profesor/a que acompaña al alumnado o grupo reducido de alumnos/as (5-10), a lo largo de toda su vida universitaria, desarrollando su ac-
ción tutorial a través de diferentes tareas:

1. Tareas de asesoramiento en actividades de aprendizaje intelectual, de iniciación a la investigación y en aspectos de gestión.
2. Tareas enfocadas a preparar al alumno/a para la toma de decisiones en relación con su futura profesión, establecer las relaciones pertinentes entre las actuales

asignaturas y el mundo laboral y orientación para el trabajo.
3. Tareas relacionadas con el plano personal del/la alumno/a, basadas en la interrelación positiva y en la creación de un clima adecuado en el que el/la alumno/a

pueda compartir con el tutor su proyecto vital y los problemas que va experimentando en el desarrollo del mismo.

Más información disponible en:

http://www10.ujaen.es/conocenos/organosgobierno/secinno/innovacion/planacciontutorial

En lo que corresponda al Centro, se seguirá lo establecido por el mismo en cada momento http://www10.ujaen.es/conocenos/centros/fachum

4.4 SISTEMA DE TRANSFERENCIA Y RECONOCIMIENTO DE CRÉDITOS

Reconocimiento de Créditos Cursados en Enseñanzas Superiores Oficiales no Universitarias

MÍNIMO MÁXIMO

0 15

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

4.4. Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad de Granada

La Universidad de Granada dispone de un Reglamento sobre adaptación, convalidación y transferencia créditos en
la Universidad de Granada (aprobado por Consejo de Gobierno el día 22 de junio de 2010, modificado por el Conse-
jo de Gobierno el 21 de octubre de 2010).

Este Reglamento puede consultarse en:

http://secretariageneral.ugr.es/pages/normativa/temas/reglamentoadaptrecotransfcorrecto2

http://secretariageneral.ugr.es/pages/acuerdos/cg211010/documentos/articulo7adaptacion/%21

Tras la publicación del Real Decreto 1618/2011, de 14 de noviembre, sobre reconocimiento de estudios en el ámbi-
to de la Educación Superior, este Reglamento se encuentra en fase de modificación para cumplir los requisitos de di-
cho Real Decreto.

En relación a los estudios realizados en universidades fuera de España, la Universidad ha establecido el pleno reco-
nocimiento de los estudios realizados en la universidad de destino, de acuerdo con el compromiso establecido en la
Erasmus Charter (Acción 1 del subprograma Erasmus). El Reglamento de la Universidad de Granada sobre Movili-
dad Internacional de Estudiantes (aprobado por el Consejo de Gobierno de 14 de mayo de 2009) establece, en su
art. 8.f), que los estudiantes enviados en cualquiera de las modalidades previstas en el Reglamento tendrán derecho
¿Al pleno reconocimiento de los estudios realizados, como parte del plan de estudios de grado o posgrado que es-
tén cursando en la Universidad de Granada, en los términos previstos en el Acuerdo de Estudios y con las califica-
ciones obtenidas en la universidad de destino.¿

El texto del Reglamento puede consultarse en:

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://www10.ujaen.es/conocenos/organosgobierno/secinno/innovacion/planacciontutorial
http://www10.ujaen.es/conocenos/centros/fachum
http://secretariageneral.ugr.es/pages/normativa/temas/reglamentoadaptrecotransfcorrecto2
http://secretariageneral.ugr.es/pages/acuerdos/cg211010/documentos/articulo7adaptacion/%21

Identificador : 2503108

15 / 250

http://secretariageneral.ugr.es/pages/normativa/ugr/consejo-de gobierno/reglamentodemovilidadinternacio-
naldeestudiantes

La particularidad del reconocimiento de créditos en los programas de movilidad internacional de estudiantes es una
particularidad procedimental: el reconocimiento debe quedar garantizado con carácter previo a la ejecución de la mo-
vilidad. Para ello, los términos del reconocimiento se plasmarán en un Pre-acuerdo de estudios o de formación que,
como su nombre indica, ha de firmarse antes del inicio de la movilidad y que compromete a la institución de origen
a efectuar el reconocimiento pleno, en los términos establecidos en el mismo, una vez el estudiante demuestre que
efectivamente ha superado su programa de estudios en la institución de acogida.

Por otra parte, de acuerdo con el artículo 46.2.i) de la Ley Orgánica 6/2001, de Universidades, y el art. 12.8 del R.D.
1393/2007, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el R.D.
861/2010, de 2 dejulio, los estudiantes podrán obtener reconocimiento académico en créditos por la participación en
actividades universitarias culturales, deportivas, de representación estudiantil, solidarias y de cooperación hasta co-
mo mínimo de 6 créditos del total del plan de estudios cursado. Esta modalidad de reconocimiento es objeto del Re-
glamento sobre Reconocimiento de créditos por actividades universitarias, que desarrolla el reglamento sobre adap-
tación, reconocimiento y transferencia de créditos en la Universidad de Granada (aprobado por el Consejo de Go-
bierno el 22 de junio de 2010).

Este Reglamento puede consultarse en:

http://secretariageneral.ugr.es/pages/normativa/ugr/reconocimientocreditosacti

4.4. Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad de Sevilla

La Universidad de Sevilla tiene unas ¿Normas Básicas sobre el reconocimiento y transferencia de créditos en
la Universidad de Sevilla¿ (aprobado por Consejo de Gobierno el día 22 de noviembre de 2011). Este reglamento
puede consultarse en http://bous.us.es/2011/numero-7/pdf/archivo01.pdf.

En relación a los estudios realizados en universidades fuera de España, la Universidad de Sevilla ha establecido
también el pleno reconocimiento de los estudios realizados en la universidad de destino. El documento ¿Criterios es-
pecíficos para la confección de los acuerdos de estudio y su reconocimiento¿ (http://www.internacional.us.es/si-
tes/default/files/Criterios%20para%20el%20reconocimiento.pdf) recoge los criterios para el reconocimiento de
créditos en programas de movilidad. En virtud de estos criterios, y según se establece en los puntos 1 y 2 de dicho
documento,

1. El estudiante acogido a un programa oficial de movilidad podrá cursar asignaturas correspondientes al plan o pla-
nes de estudios oficiales que se impartan en la Institución de acogida en la que vaya a realizar su estancia, pudien-
do, en consecuencia, ser evaluado de las mismas

2.- Las créditos obtenidos tras cursar y superar asignaturas de un programa oficial de movilidad serán reconocidos
como parte integrante de los estudios que el interesado esté cursando en su Centro de origen de conformidad con lo
dispuesto en el RD 1393/2007 de 29 de octubre por el que se establece la ordenación de las enseñanzas universita-
rias oficiales .

El reconocimiento se aplicará a las asignaturas troncales, obligatorias, optativas y de libre configuración, o a la tipo-
logía de materias que se contemplen en los nuevos títulos diseñados conforme a lo previsto en la citada normativa
recoge los criterios para el reconocimiento de créditos en programas de movilidad.
Así mismo, y de acuerdo con el artículo 46.2.i) de la Ley Orgánica 6/2001, de Universidades, y el artículo 12.8. del
R.D. 1393/2007, por el que se establece la ordenación de las enseñanzas universitarias oficiales, modificado por el
R.D. 861/2010, de 2 de julio, el Reglamento General de Actividades Docentes de la Universidad de Sevilla (aproba-
do por Consejo de Gobierno el día 5 de febrero de 2009), recoge en su artículo 29 el reconocimientoacadémico de la
participación en actividades universitarias de distinto tipo.

1. En los títulos de Grado, los estudiantes podrán obtener reconocimiento académico de hasta un máximo de 6 cré-
ditos por la participación en actividades universitarias culturales, deportivas, de representación estudiantil, solidarias
y de cooperación. El número de créditos reconocido por estas actividades se minorará del número de créditos optati-
vos exigidos por el correspondiente plan de estudios.

2. El Consejo de Gobierno podrá elaborar un listado, revisable anualmente, de actividades universitarias cuya reali-
zación suponga el reconocimiento automático de créditos.

Este reglamento puede consultarse en:

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://secretariageneral.ugr.es/pages/normativa/ugr/consejo-de%20gobierno/reglamentodemovilidadinternacionaldeestudiantes
http://secretariageneral.ugr.es/pages/normativa/ugr/consejo-de%20gobierno/reglamentodemovilidadinternacionaldeestudiantes
http://secretariageneral.ugr.es/pages/normativa/ugr/reconocimientocreditosacti
http://bous.us.es/2011/numero-7/pdf/archivo01.pdf
http://www.internacional.us.es/sites/default/files/Criterios%20para%20el%20reconocimiento.pdf
http://www.internacional.us.es/sites/default/files/Criterios%20para%20el%20reconocimiento.pdf

Identificador : 2503108

16 / 250

http://servicio.us.es/secgral/sites/default/files/RG_ACT_DOCENTES.pdf

C) Transferencia y reconocimiento de créditos: sistema propuesto por la Universidad de Jaén

A efectos del Reconocimiento de Créditos se deben tener en cuenta las reglas establecidas en el Real Decreto
1618/2011, de 14 de noviembre, sobre reconocimiento de estudios en el ámbito de la Educación Superior http://
www.boe.es/boe/dias/2011/12/16/pdfs/BOE-A-2011-19597.pdf

La normativa de aplicación en la Universidad de Jaén, se puede consultar en: http://www10.ujaen.es/node/15438/

En ningún caso se podrá reconocer el Trabajo Fin de Grado.

4.5 CURSO DE ADAPTACIÓN PARA TITULADOS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

http://www.boe.es/boe/dias/2011/12/16/pdfs/BOE-A-2011-19597.pdf
http://www.boe.es/boe/dias/2011/12/16/pdfs/BOE-A-2011-19597.pdf
http://www10.ujaen.es/node/15438/

Identificador : 2503108

17 / 250

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

Ver Apartado 5: Anexo 1.

5.2 ACTIVIDADES FORMATIVAS

Clases magistrales: Descripción: exposición y presentación en el aula por parte del profesor/a de los contenidos teóricos y
metodológicos de la asignatura, de cuyos materiales el estudiante dispondrá previamente, para facilitar la tarea de aprendizaje.
El profesor podrá contar con los medios de apoyo que estime necesarios (audiovisuales, informáticos, documentales). Propósito:
Transmitir los contenidos de la materia motivando al alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre
diversos conceptos y formarle una mentalidad crítica.

Clases prácticas en el aula Descripción: clase en las que se proponen y resuelven aplicaciones de los conocimientos impartidos.
El profesor podrá contar con los medios de apoyo que estime necesarios (audiovisuales, informáticos, documentales, materiales
arqueológicos, réplicas). Propósito: amplían, complementan y enriquecen las clases teóricas. Deben proponer y ayudar a resolver
aplicaciones sobre los conocimientos impartidos en las clases magistrales.

Clases prácticas de laboratorio Descripción: Ejercitar al estudiante en el uso de la metodología y el instrumental científico
especializado para el análisis de los materiales arqueológicos. Propósito: introducir al estudiante en el uso de técnicas de análisis
aplicadas al conocimiento de la cultura material tanto orgánica (semillas, huesos, carbones¿) como inorgánicos (cerámica, metal,
piedra), así como en los métodos de cuantificación e informáticos aplicados en Arqueología.

Clases prácticas de campo Descripción: salidas al campo para evaluar la metodología de adquisición de datos arqueológicos, el
estado del patrimonio arqueológico y su puesta en valor. Propósito: aproximación al conocimiento del patrimonio arqueológico y
valoración de los pueblos del pasado conociendo sus asentamientos y su explotación del territorio.

Talleres Descripción: actividad en grupos reducidos, enfocada hacia la adquisición y aplicación específica de los conocimientos
adquiridos en aspectos metodológicos de la disciplina arqueológica, como arqueología experimental, datación, técnicas de
producción de artefactos¿ Propósito: aproximar a los estudiantes a la metodología arqueológica de manera personalizada,
implicándolos en el proceso de investigación de los datos arqueológicos.

Seminarios Descripción: análisis en grupos más reducidos de temas transversales del programa, con lecturas previas de los alumnos
que orienten el debate. Propósito: proporcionar temas de análisis (estableciendo los procedimientos de búsqueda de información,
análisis y síntesis de conocimientos) incitando a debatir a los estudiantes de forma individual o grupal.

Plan individual de acción tutorial Descripción: concebido como un espacio de carácter formativo y educativo de amplio espectro
en el que el alumno y el profesor entran en un proceso de continua interacción que contempla, entre otros factores, la propia
metodología del estudio de la materia, la búsqueda de estrategias para rentabilizar el esfuerzo académico, o la orientación formativa
e instructiva en relación con las actividades de aprendizaje autónomo y de trabajo en equipo Propósito: aprovechar al máximo el
potencial que representa en la actualidad el empleo de las tecnologías de la información y la comunicación para resolver las dudas y
orientar el trabajo del estudiantado durante el curso.

Tutorías en grupo Descripción: intercambio entre el profesor y grupos de estudiantes para complementar las actividades prácticas
y supervisar los trabajos, orientando a los estudiantes en el trabajo colectivo y en la puesta en común del conocimiento Propósito:
Relación con un pequeño número de alumnos para abordar las tareas encomendadas en las actividades formativas indicadas
previamente o específicas del trabajo personal. El profesor jugará un papel preactivo, orientando hacia el trabajo grupal del
alumnado, profundizando en distintos aspectos de la materia.

Trabajos individuales o en grupo Descripción: Actividades (guiadas y no guiadas) propuestas por el profesor a través de las cuales
y de forma individual se profundiza en aspectos concretos de la materia posibilitando al estudiante avanzar en la adquisición de
determinados conocimientos y procedimientos de la materia. Propósito: favorecer en los estudiantes la generación e intercambio de
ideas, la identificación y análisis de diferentes puntos de vista sobre una temática, la generalización o transferencia de conocimiento
y la valoración crítica del mismo.

Trabajo no presencial del estudiante Descripción: tiempo dedicado a la búsqueda de información, su análisis y jerarquización,
con el fin de preparar materiales durante el curso, mediante la utilización de: bibliotecas, aula informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el tiempo dedicado a la preparación de las pruebas y trabajos contemplados en el curso,
mediante el estudio y análisis de los contenidos de las materias. Propósito: favorecer en el estudiante la capacidad para autorregular
su aprendizaje, planificándolo, evaluándolo y adecuándolo a sus especiales condiciones e intereses.

5.3 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

18 / 250

ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.4 SISTEMAS DE EVALUACIÓN

Evaluación de los resultados del aprendizaje (adquisición de conocimientos teóricos) a través de pruebas orales o escritas:
evaluación del dominio de los conocimientos y competencias adquiridas, tanto de los contenidos teóricos como de las habilidades
para la resolución de problemas prácticos, de forma individualizada. Corrección formal y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la exposición. Riqueza de estilo. El peso de esta prueba debe de estar entre el 40 y el 70%.

Actividades en clase: asistencia, participación activa, trabajo realizado en clase, etc. Un sistema de evaluación que pretende
valorar aspectos más prácticos de la asignatura y, a nivel de aprendizaje, valorar el papel activo y crítico del alumnado en relación
a aspectos interpretativos y analíticos de la diversidad de contenidos tratados. Se recomienda una valoración del 10% de la
calificación final.

Adquisición de conocimientos teórico-prácticos. Presentación de trabajos: problemas, prácticos o trabajos dirigidos, realización
individual-grupal, expuestos en clase o entregados por escrito. Un tipo de evaluación que valora el dominio de los conocimientos
teóricos y prácticos; la resolución de problemas y casos prácticos; la corrección formal; la precisión y claridad en la expresión
escrita; el orden y coherencia de la exposición; la riqueza de estilo; la claridad expositiva, uso de un lenguaje adecuado, material
audiovisual empleado, organización del discurso, capacidad crítica, rigor científico y originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión conjunta, asunción de responsabilidades, interpretación de conceptos y contenidos y
discusión crítica, etc. Se recomienda entre el 10% y 30% de la calificación, aunque podrá incrementarse en asignaturas optativas
con la reducción de peso asignado a los exámenes.

Evaluación de las prácticas, tanto del trabajo desarrollado durante las sesiones prácticas en presencia del profesor como de las
memorias o informes de resultados entregados. A través de estas formas de evaluación se puede obtener una visión general sobre
la capacidad de transmisión de ideas, problemas y soluciones, en un entorno público de debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos e instrumentos de análisis y de habilidades relacionadas con formas de búsqueda,
recopilación de la información, manejo de bibliografía, recursos informáticos, selección de registros, aplicación de técnicas
específicas, etc. Al tratarse de una titulación eminentemente práctica, se recomienda un mínimo del 20% y un máximo del 30% de
la calificación global, dependiendo de la materia o asignatura.

5.5 NIVEL 1: MATERIAS BÁSICAS

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: HISTORIA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Historia

ECTS NIVEL2 30

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

18 12

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

19 / 250

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: PREHISTORIA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: HISTORIA ANTIGUA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

20 / 250

No No No

ITALIANO OTRAS

No No

NIVEL 3: HISTORIA MEDIEVAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: HISTORIA MODERNA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: HISTORIA CONTEMPORÁNEA

5.5.1.1.1 Datos Básicos del Nivel 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

21 / 250

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Comprender las claves de las distintas etapas históricas

- Interpretar y analizar críticamente la diversidad de modelos teóricos

- Contextualizar los procesos históricos más relevantes del entorno en el que vivimos

- Analizar críticamente las sociedades del entorno histórico inmediato

- Relacionar los fenómenos actuales con los procesos históricos

- Relacionar los métodos y técnicas de la investigación arqueológica con la explicación histórica

5.5.1.3 CONTENIDOS

La materia tiene una perspectiva geográfica y cronológica muy amplia, abarcando desde los primeros procesos de hominización hace varios millones
de años hasta la actualidad y analizando ejemplos de la amplia diversidad cultural que ha existido en el globo desde el origen de la humanidad. La es-
pecificidad de las fuentes de conocimiento, arqueológicas y documentales, imprime un marcado carácter interdisciplinar a las formas de acercamien-
to a estas etapas del desarrollo de la humanidad. Por esta razón, el principal objetivo de la materia es que los/las estudiantes conozcan los procesos
fundamentales de las etapas de la historia, pero que también puedan comprender cómo se han generado estos conocimientos, al mismo tiempo que
se espera que estén en condiciones de evaluar los diferentes modelos interpretativos. Por otra parte se pretende enfatizar la relevancia de estos pro-
cesos sociales y económicos para la comprensión de la situación actual del mundo. Se puede prestar atención eventualmente a la especificidad de la
Historia de España dentro del marco más amplio de la Historia Universal.

5.5.1.4 OBSERVACIONES

Se espera que el estudiantado sea capaz de comprender fenómenos relacionados con diversas entidades sociales como la división sexual del traba-
jo, la discriminación social, el origen, formación y desarrollo del estado así como ser capaz de analizar las causas de su aparición y los motores de su
evolución.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

22 / 250

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

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

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

5.5.1.5.2 TRANSVERSALES

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

200 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:

50 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

23 / 250

amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

50 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

50 100

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

200 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad

200 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

24 / 250

para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

50.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

5.0 10.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

25 / 250

resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: GEOGRAFÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Geografía

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

26 / 250

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: GEOGRAFÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Dominar las diversas formas de adquisición y gestión de la información geográfica como instrumento de interpretación territorial y, en especial, fami-
liarizarse con el análisis de los mapas y de las imágenes referidas a diferentes porciones de la Tierra.

- Comprender las relaciones espaciales a diferentes escalas territoriales, a través de las relaciones entre naturaleza y sociedad, y a través de la dimen-
sión temporal.

5.5.1.3 CONTENIDOS

La materia GEOGRAFÍA introducirá al alumnado del Grado de Arqueología en los conocimientos, técnicas y procedimientos propios de la ciencia geo-
gráfica en sus principales dimensiones generales y regionales. Respecto a la primera, su finalidad es que el alumnado sepa conocer y analizar las ca-
racterísticas del medio-físico-natural y su influencia en los territorios y en las sociedades. Por lo que respecta a los aspectos antrópicos se centra en
conocer y comprender la forma en que las sociedades humanas interactúan con su entorno en la actualidad.

5.5.1.4 OBSERVACIONES

Los fundamentos del análisis espacial son indispensables para comprender el desarrollo y la interacción entre las sociedades humanas en cualquier
momento de la Historia y son especialmente útiles para extraer información de la organización territorial a partir del análisis arqueológico.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

27 / 250

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

40 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,

10 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

28 / 250

informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

10 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

10 100

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de

40 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

29 / 250

los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

50.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

5.0 10.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

30 / 250

de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ANTROPOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Antropología

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

31 / 250

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: ANTROPOLOGÍA CULTURAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- El estudiantado aprenderá nociones básicas de Antropología con sus correspondientes terminología y bibliografía específicas.

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

5.5.1.3 CONTENIDOS

La materia ANTROPOLOGÍA se compone de una asignatura que introduce al alumnado de Arqueología en los distintos planteamientos teóricos y pro-
cedimientos empleados por la ciencia antropológica para el estudio de las manifestaciones culturales humanas del presente o el pasado inmediato.
Los distintos apartados de los que se compone la ciencia antropológica, destacando sobre todo los relacionados con la alimentación, la organización
familiar y política y los sistemas religiosos, resultan de imprescindible conocimiento para comprender las culturas de la antigüedad a partir del uso con-
trolado de la analogía.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

32 / 250

este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

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

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

40 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven

10 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

33 / 250

aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

10 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

10 100

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,

40 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

34 / 250

fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

50.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

5.0 10.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

35 / 250

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ARTE

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Arte

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

36 / 250

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: HISTORIA DEL ARTE

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Reconocer la evolución de la imagen artística desde la Antigüedad hasta la cultura visual contemporánea y su relación con el contexto social en que
la representación se desarrolló.

- Reconocer la problemática, el vocabulario y los conceptos fundamentales de la teoría del arte.

- Demostrar conocimientos específicos sobre los diversos campos de estudio de la historia del arte, así como sobre el vocabulario y los debates clási-
cos y actuales de la disciplina.

- Demostrar un dominio del instrumental crítico y metodológico fundamental para comprender y narrar la historia del arte.

- Demostrar un conocimiento de la historia de las ideas artísticas y las principales corrientes teóricas que han impulsado la reflexión sobre el arte, sus
creadores y su público a lo largo de la historia.

5.5.1.3 CONTENIDOS

Se pondrá el énfasis en la caracterización de la Historia del Arte General Universal y de España como proceso complejo, abierto y discontinuo a partir
de la compartimentación del tiempo histórico y con especial énfasis en la lectura de la obra de arte siguiendo el siguiente esquema: 1. La obra de arte
en la historia. 2. Vías de aproximación a la obra de arte. 3. Función y usos de la obra de arte. 4. El significado de la obra de arte a lo largo de la histo-
ria.

5.5.1.4 OBSERVACIONES

El análisis de la ¿expresión artística¿ como forma específica de Cultura Material permitirá contar con nuevas perspectivas para el análisis de determi-
nadas manifestaciones arqueológicas y especialmente aquéllas con un uso público e ideológico.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

37 / 250

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

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

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá

40 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

38 / 250

contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

10 80

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

10 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

10 100

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una

40 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

39 / 250

temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

40 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

50.0 70.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

40 / 250

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

5.0 10.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: FILOSOFÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Filosofía

ECTS NIVEL2 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

41 / 250

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: FILOSOFÍA DE LA CIENCIA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Asimilar nociones básicas de Filosofía, con sus correspondientes terminología y bibliografía específicas.

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

5.5.1.3 CONTENIDOS

La materia FILOSOFÍA se compone de una asignatura que abordará el análisis de las diferentes corrientes teóricas que han dirigido el desarrollo de
la Ciencia y se centrará principalmente en explicar las bases teóricas de las interpretaciones o discursos sobre el pasado, así como el modo en el que
estas bases se han ido aplicando a lo largo de la Historia y sus resultados a nivel educativo, social y político. Proporciona al estudiante de Arqueología
los principales métodos e instrumentos de análisis para su estudio, así como toda una batería de conocimientos que le permitirán afrontar las cuestio-
nes críticas y teóricas más candentes y difíciles de la Arqueología moderna.

5.5.1.4 OBSERVACIONES

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

42 / 250

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole

40 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

43 / 250

el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

10 80

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

10 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

10 100

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la

40 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

44 / 250

búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

50.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y

5.0 10.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

45 / 250

crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: IDIOMA MODERNO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER RAMA MATERIA

Básica Artes y Humanidades Idioma Moderno

ECTS NIVEL2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

46 / 250

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: IDIOMA MODERNO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Básica 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Aprender a manejar algunas de las lenguas que son fundamentales en la investigación arqueológica como el inglés, francés, alemán o italiano funda-
mentalmente.

- Aprender los términos usualmente utilizados en la ciencia arqueológica de tal manera que le capaciten para leer trabajos publicados de Arqueología
en el idioma estudiado.

5.5.1.3 CONTENIDOS

Dependiendo del idioma moderno, se definen los contenidos relacionados con las competencias definidas en el Marco común europeo de referencias
para las lenguas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

47 / 250

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

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

5.5.1.5.3 ESPECÍFICAS

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

30 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

30 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre

10 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

48 / 250

otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

40 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

49 / 250

de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

50 / 250

como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

5.5 NIVEL 1: ARQUEOLOGÍA GENERAL I

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: ARQUEOLOGÍA PREHISTÓRICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

12

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: PREHISTORIA DE EUROPA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

51 / 250

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: PROTOHISTORIA DE EUROPA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Conocimiento de los procesos que conducen a las estrategias económicas agropecuarias y a la sustitución del modo de vida cazador-recolector.

- Conocimiento del desarrollo de las desigualdades sociales y el nacimiento y consolidación de los primeros estados durante la Prehistoria.

-Conocimiento de las diferentes tecnologías desarrolladas durante la Prehistoria y su evolución: cerámica, piedra tallada, piedra pulimentada, textiles,
metalurgia, etc.

- Valoración del patrimonio arqueológico prehistórico y de su puesta en valor.

-Conocimiento de los problemas y debates fundamentales relacionados con los procesos y cambios socio-económicos y culturales que marcan el
desarrollo de la Prehistoria.

-Al mismo tiempo se conocerá básicamente el registro arqueológico que caracteriza a cada una de las etapas de la Prehistoria en el ámbito europeo,
desarrollando la capacidad descriptiva y analítica de distintos elementos de la cultura material, tanto mueble (metales, cerámicas, etc.), como inmueble
(arquitectónico y urbanístico).

-Comprensión de los distintos modelos de interacción cultural, aprendiendo a valorar la variabilidad de respuestas y las diferentes posibilidades de re-
solución de las contradicciones sociales generadas.

-Desarrollo de la atención hacia los desarrollos indígenas en relación a los procesos de colonización y conquista que tienen lugar en los diferentes mo-
mentos prehistóricos y especialmente durante la Protohistoria.

-Fomento de la capacidad de análisis del fenómeno urbano, su relación con las transformaciones sociales y sus variantes en los diferentes periodos
considerados.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

52 / 250

-Discusión de la influencia del marco geográfico mediterráneo en determinados desarrollos sociales.

-Formación de los alumnos para que sean capaces de discriminar la información sobre el pasado sustentada científicamente frente a la mera elucubra-
ción.

5.5.1.3 CONTENIDOS

Se partirá del estudio del primer poblamiento humano en Europa y la problemática de su origen y expansión. Posteriormente se pondrá el énfasis en
el análisis de los procesos de intensificación económica en los últimos cazadores-recolectores y el estudio de los procesos de adopción de las estra-
tegias económicas agropecuarias. Un aspecto central de la materia será el estudio del desarrollo social en el ámbito mediterráneo durante la Prehisto-
ria Reciente, a partir del análisis del surgimiento y consolidación de las primeras sociedades jerárquicas y su consolidación durante el segundo milenio
a.C. Finalmente se realizará una valoración crítica de las colonizaciones del primer milenio a.C. y sus antecedentes, valorando su incidencia o no en
las transformaciones que tienen lugar en el Mediterráneo occidental en el primer milenio a.C., prestando especial atención al papel activo que éstas tu-
vieron en el desarrollo social posterior. Se prestará especial énfasis a los pueblos prerromanos europeos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

53 / 250

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

60 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

10 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

20 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

54 / 250

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

10 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

10 50

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

10 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

20 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas

20 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

55 / 250

previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

100 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

56 / 250

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 20.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

57 / 250

e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

5.5 NIVEL 1: ARQUEOLOGÍA GENERAL II

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: ARQUEOLOGÍA HISTÓRICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

18

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: ARQUEOLOGÍA DEL PRÓXIMO ORIENTE

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

58 / 250

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: ARQUEOLOGÍA DE GRECIA Y ROMA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: ARQUEOLOGÍA MEDIEVAL Y POSTMEDIEVAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

59 / 250

- Conocimiento de los sistemas de producción en los periodos históricos.

- Reconocimiento de la variabilidad espacial de la cultura material en cada uno de los periodos históricos considerados.

- Conocimiento del desarrollo de la ciudad.

- Reconocimiento de los patrones de asentamiento y las formas de explotación económica y simbólica del territorio.

- Significado de la religiosidad y su base social; el ámbito de lo sagrado y su expresión material.

- Capacidad para analizar los ámbitos rurales por oposición o como complementación de los espacios urbanos.

5.5.1.3 CONTENIDOS

Dar a conocer los principios y particularidades de la investigación arqueológica en estas etapas históricas. Control y conocimiento sobre metodologías
específicas para el análisis de los periodos históricos a partir fundamentalmente de los restos arqueológicos. Comprensión de la organización del terri-
torio desde la Antigüedad hasta el fin de la Edad Media: comunicaciones terrestres y marítimas, el comercio y la defensa; el origen del urbanismo, la
ciudad clásica, medieval islámica y cristiana y la ciudad moderna; espacios productivos, residenciales, de culto y funerarios. Analizar las transformacio-
nes técnicas en esos periodos históricos y su representación en la cultura material mueble. Estudiar el uso del ritual en la justificación del orden social
y la plasmación de la Ideología en diferentes representaciones en cada uno de los periodos considerados.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

60 / 250

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

90 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

15 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto

30 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

61 / 250

orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

15 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

15 50

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

15 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

40 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el

30 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

62 / 250

trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

80 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

120 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

63 / 250

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 20.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

64 / 250

formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

5.5 NIVEL 1: METODOLOGÍA ARQUEOLÓGICA I

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: ARQUEOLOGÍA DE INTERVENCIÓN

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

18

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: LA PROSPECCIÓN ARQUEOLÓGICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

65 / 250

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: LA EXCAVACIÓN ARQUEOLÓGICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: EL REGISTRO ARQUEOLÓGICO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

6

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

66 / 250

No No No

ITALIANO OTRAS

No No

5.5.1.2 RESULTADOS DE APRENDIZAJE

- El alumnado conocerá los instrumentos teóricos y metodológicos para la práctica de la Arqueología de campo.

- Deberán reconocer el alcance de las técnicas de campo a partir de los objetivos de una intervención, diferenciando las opciones de gestión e investi-
gación.

- Los estudiantes entenderán el carácter específico de la Arqueología urbana y su papel en la conservación del Patrimonio arqueológico y en la Histo-
ria de la ciudad.

- El alumnado adquirirá un conocimiento básico del marco jurídico y administrativo donde se desarrolla la actividad profesional.

- Los estudiantes adquirirán un conocimiento básico sobre la estructura administrativa del planeamiento urbano y la ordenación del territorio.

5.5.1.3 CONTENIDOS

En primer lugar se discutirá la relación entre evidencia y registro arqueológico y se tratarán las unidades básicas de estudio en Arqueología, prestan-
do especial atención a la problemática del concepto de yacimiento arqueológico y de la estratigrafía arqueológica. Además se tratarán las ventajas y li-
mitaciones de la prospección arqueológica, sus distintos tipos y su carácter imprescindible para el análisis del territorio. Se discutirán en extensión los
problemas de la excavación arqueológica, la secuencia estratigráfica, así como la recuperación y primer análisis del registro, incluyendo las posibilida-
des que ofrece una georreferenciación básica. Se estudiaran los distintos tipos de excavación arqueológica: los sondeos estratigráficos y las excava-
ciones en extensión. La arqueología subacuática. El estudio del registro arqueológico procedente de la excavación y la prospección: documentación,
registro y análisis.

5.5.1.4 OBSERVACIONES

En esta materia se pondrán las bases teóricas para gran parte de lo que los alumnos asimilarán en el desarrollo del Practicum.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

67 / 250

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

5.5.1.5.3 ESPECÍFICAS

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

80 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

68 / 250

arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

30 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

30 80

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

30 50

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

20 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

69 / 250

académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

30 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

70 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

120 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

70 / 250

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

71 / 250

originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

5.5 NIVEL 1: METODOLOGÍA ARQUEOLÓGICA II

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: ANÁLISIS DE LA CULTURA MATERIAL

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

12

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: TEORÍA E HISTORIA DE LA ARQUEOLOGÍA

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

72 / 250

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: ANÁLISIS DE LA CULTURA MATERIAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Relacionar los conceptos de las corrientes teóricas en arqueología

- Utilizar de manera adecuada los conceptos básicos

- Identificar los conceptos básicos de los diferentes enfoques teóricos

- Relacionar los enfoques teóricos con el contexto histórico del que surgen

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

73 / 250

- Analizar los diferentes enfoques y comprender las diferencias en sus planteamientos

- Relacionar los enfoques teóricos con los métodos de investigación.

- Comparar los enfoques teóricos de la arqueología con los de disciplinas sociales afines ante objetos de estudio compartidos

- Analizar la cultura material desde diferentes perspectivas en un entorno interdisciplinar

5.5.1.3 CONTENIDOS

Se expondrán las directrices teóricas y la estructura metodológica de la disciplina arqueológica. Se revisará el desarrollo histórico de la Arqueología
desde sus orígenes hasta las tendencias actuales con especial atención a estas últimas y a su variabilidad. Se abordarán los conceptos básicos uti-
lizados en las Ciencias Sociales y la Historia, desde las teorías clásicas hasta los debates actuales. Se tratarán los diferentes conceptos manejados
para analizar la organización económica y social, las relaciones de reciprocidad o explotación social, las instituciones políticas, las formas de poder y
el estado, las clasificaciones sociales, los usos de la violencia y las dimensiones ideológicas de la vida social. Se introducirá a los alumnos tanto en el
procesamiento como en el estudio formal, técnico y funcional de la cultura material y se discutirán las posibilidades y limitaciones de ésta para abordar
el análisis de las diferentes fenomenologías sociales. Se procederá también a analizar cómo las diferentes visiones de ¿cultura¿ han influido en la in-
terpretación arqueológica y en los límites que se atribuyen a ésta.

5.5.1.4 OBSERVACIONES

Resulta necesario dotar al alumnado de una formación en estos conceptos básicos, puesto que resulta necesaria para hacer frente a las teorías e hi-
pótesis explicativas sobre las sociedades del pasado que se derivan de los estudios arqueológicos, así como será fundamental una introducción gene-
ral al análisis de la cultura material y su significación.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

74 / 250

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

60 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

75 / 250

informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

20 80

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

10 50

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

10 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

20 100
cs

v:
 1

35
63

14
27

32
49

67
13

98
46

27
3

Identificador : 2503108

76 / 250

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

20 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

100 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

77 / 250

teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 60.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

78 / 250

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 40.0

5.5 NIVEL 1: GESTIÓN Y DIFUSIÓN EN ARQUEOLOGÍA I

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: PROTECCIÓN Y CONSERVACIÓN DEL PATRIMONIO ARQUEOLÓGICO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

18

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: PROTECCIÓN Y GESTIÓN DEL PATRIMONIO ARQUEOLÓGICO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

79 / 250

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: ARQUEOLOGÍA URBANA E INTRODUCCIÓN AL PLANEAMIENTO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: CONSERVACIÓN DE LOS BIENES ARQUEOLÓGICOS

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

80 / 250

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

- Interpretar la legislación vigente y la organización administrativa para la gestión del patrimonio

- Aplicar la normativa vigente en la gestión del patrimonio arqueológico

- Facilitar el desarrollo de la legislación sobre patrimonio y sobre urbanismo

- Facilitar la participación en el desarrollo de planes de urbanismo y territorialidad.

-Conocer a fondo la problemática de la metodología arqueológica realizada en contextos urbanos.

5.5.1.3 CONTENIDOS

Se partirá de la definición de la especificidad del Patrimonio Arqueológico y las repercusiones sociales que este tiene en su investigación, protección,
conservación y difusión. Se emprenderá también el análisis de los sistemas de protección en la legislación sectorial vigente Española y Andaluza y se
presentarán algunos ejemplos de protección y gestión por parte de las administraciones locales. Se transmitirán al alumno los principios, la metodolo-
gía y las aplicaciones de la investigación arqueológica en las ciudades históricas vivas, así como una introducción al planeamiento, como instrumento
de gestión preventiva. Por otra parte a partir de la clara definición de la naturaleza del objeto arqueológico, se pondrán las bases para la identificación
y el diagnóstico de los elementos que deben ser recuperados, investigados, conservados, restaurados y protegidos sean muebles o inmuebles Se es-
tudiarán los aspectos teórico-metodológicos implicados en la gestión y conservación de la cultura material: inventarios y catalogación, poniéndose los
fundamentos básicos para la resolución de los problemas que puedan afectarla. Se prestará especial atención a la metodología arqueológica relacio-
nada con los contextos urbanos.

5.5.1.4 OBSERVACIONES

Esta materia cubre un importante abanico de conocimientos sobre un material con el que tendrán contacto los estudiantes que pretendan desarrollar la
Arqueología como profesión. Puntos básicos de partida es el estudio del registro arqueológico. A partir de ahí se desarrollan las aproximaciones meto-
dológicas a aspectos específicos como la Arquitectura, el Territorio, las monedas o los epígrafes o a casos de estudio particular.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

81 / 250

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

100 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

82 / 250

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

20 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

20 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

20 80

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

20 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

83 / 250

de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

20 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

80 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

150 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

84 / 250

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 60.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

85 / 250

optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 40.0

5.5 NIVEL 1: GESTIÓN Y DIFUSIÓN EN ARQUEOLOGÍA II

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: DIFUSIÓN DEL PATRIMONIO ARQUEOLÓGICO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

12

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: DIFUSIÓN Y PUESTA EN VALOR DEL PATRIMONIO ARQUEOLÓGICO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

86 / 250

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: NUEVAS TECNOLOGÍAS PARA LA DIFUSIÓN Y PUESTA EN VALOR DEL PATRIMONIO ARQUEOLÓGICO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Valorar las diferentes formas de gestión, valorización y divulgación del patrimonio histórico arqueológico.

- Analizar de manera crítica los discursos divulgativos, especialmente en relación con la ideología y los sesgos etnocéntricos y sexista.

- Producir materiales para la divulgación del conocimiento del pasado.

- Utilizar el estilo adecuado para los distintos públicos a los que van dirigidos los resultados de la investigación.

- Evaluar las implicaciones éticas de los discursos divulgativos.

5.5.1.3 CONTENIDOS

-Identificación de los diferentes bienes y categorías de ellos que hoy son considerados Patrimonio Histórico, en especial aquellos que constituyen el
Patrimonio Arqueológico.

-Desarrollo de un espíritu crítico en el alumno que le permita analizar y valorar las diferentes acciones ejercidas en lo que a gestión y puesta en valor
del Patrimonio Arqueológico se refiere.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

87 / 250

- Iniciarse en los métodos y entrenar las herramientas utilizadas en el diseño y gestión de proyectos de intervención en el patrimonio arqueológico.

- Desarrollo de habilidades relacionadas con los instrumentos a emplear por el profesional del Patrimonio Arqueológico en la labor de difusión y divul-
gación del mismo.

-Desarrollo de las nuevas tecnologías aplicadas a la puesta en valor del patrimonio arqueológico en especial las referidas a las aplicaciones informáti-
cas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

88 / 250

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

70 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

10 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

20 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

89 / 250

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

20 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

15 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

15 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

50 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y

100 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

90 / 250

jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 60.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

91 / 250

interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 40.0

5.5 NIVEL 1: MÉTODOS DE LABORATORIO EN ARQUEOLOGÍA

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: ARQUEOMETRÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

92 / 250

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

18

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: BIOARQUEOLOGÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: ANÁLISIS DE ARTEFACTOS

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

93 / 250

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

NIVEL 3: ESTADÍSTICA Y APLICACIONES INFORMÁTICAS EN ARQUEOLOGÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Conocimiento de los métodos y técnicas de obtención y elaboración de datos

- Desarrollar una buena percepción del concepto de analítica y su alcance

- Conocimiento de los fundamentos de las técnicas físico-químicas utilizadas en Arqueología

- Aprender la correcta lectura e interpretación de los resultados de estas analíticas

5.5.1.3 CONTENIDOS

-Se analizará la aplicación a la investigación arqueológica de métodos analíticos desarrollados por otras ciencias y necesarios para la generación de
datos imprescindibles en la interpretación histórica. Se estudiaran los datos que muestra el registro arqueológico básico para la reconstrucción me-
dioambiental y económica de las poblaciones del pasado: polen, restos carpológicos, antracológicos, sedimentarios, faunísticos, etc.

-Para el análisis de los artefactos se explorarán los siguientes cinco campos: a) cronología arqueológica o arqueocrononometría, b) Analítica arqueo-
lógica (análisis físicos y químicos de los materiales en los que están realizados los artefactos), c) aplicaciones arqueológicas de sistemas de telede-
tección, y por último, d) métodos de manipulación y procesado de datos (por ejemplo, la construcción de modelos matemáticos, análisis estadísticos y
técnicas de recuperación de datos).

-Se realizará una aproximación los modelos y métodos de análisis de datos estadísticos aplicables a diferentes problemas arqueológicos.

-Se analizará la aplicación de las técnicas informáticas y digitales a la introducción, gestión, almacenamiento, extracción y estudio de la información ar-
queológica.

5.5.1.4 OBSERVACIONES

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

94 / 250

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

5.5.1.5.3 ESPECÍFICAS

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

95 / 250

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

80 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

20 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

30 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos

30 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

96 / 250

arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

30 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

30 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la

70 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

97 / 250

materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

140 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la

30.0 50.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

98 / 250

exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

5.5 NIVEL 1: MATERIAS OPTATIVAS UNIVERSIDAD DE GRANADA

5.5.1 Datos Básicos del Nivel 1

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

99 / 250

NIVEL 2: TÉCNICAS DE DOCUMENTACIÓN Y ANÁLISIS EN ARQUEOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 30

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

30

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: ARQUEOLOGÍA DE LA ARQUITECTURA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada)

Mención en Arqueología de Al-Andalus (Universidad de Granada)

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

100 / 250

NIVEL 3: ARQUEOLOGÍA DEL GÉNERO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada)

Mención en Arqueología de Al-Andalus (Universidad de Granada)

NIVEL 3: GIS APLICADO A LA ARQUEOLOGÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

101 / 250

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

NIVEL 3: EPIGRAFÍA Y NUMISMÁTICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada)

Mención en Arqueología de Al-Andalus (Universidad de Granada)

NIVEL 3: HISTORIA DEL EGIPTO ANTIGUO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

102 / 250

No existen datos

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Experimentación con diversos sistemas de registro arqueológico
- Comprensión de las unidades de trabajo en relación al ámbito de estudio
- Ser capaz de elegir un modelo adecuado a los objetivos
- Análisis de estructuras emergentes, sistemas constructivos y estratigrafía muraría
- Desarrollo de género y su expresión en las comunidades humanas
- Saber desarrollar y completar un SIG
- Leer e interpretar adecuadamente los documentos epigráficos y numismáticos básicos
- Estudio de un caso particular: el antiguo Egipto. Aproximación a su historia a través del registro arqueológico

5.5.1.3 CONTENIDOS

Discusión sobre las estrategias de recuperación e interpretación del registro arqueológico en sus diferentes vertientes.
Aproximación a la adecuada recuperación e interpretación de la información sobre la evolución diacrónica de los complejos edilicios.
Aproximación al conocimiento de las fuentes epigráficas y su importancia para el análisis histórico, con especial énfasis en el estudio de la cultura epi-
gráfica romana como ejemplo de fenómeno cultural circunmediterráneo y aproximación a la epigrafía medieval.
Introducción a los métodos de análisis del territorio con especial incidencia en los Sistemas de Información Geográfica Introducción a aplicaciones es-
pecíficas para el estudio de diferentes fenomenologías arqueológicas como la diferenciación sexual, su justificación en el pasado y en el presente y su
uso político-ideológico en el mundo actual.
Introducción a la Egiptología: historia de las investigaciones arqueológicas en Egipto.
Historia del Egipto antiguo a través del registro arqueológico

5.5.1.4 OBSERVACIONES

Esta materia cubre un importante abanico de conocimientos sobre un material con el que tendrán contacto los estudiantes que pretendan desarrollar la
Arqueología como profesión. Puntos básicos de partida es el estudio del registro arqueológico. A partir de ahí se desarrollan las aproximaciones meto-
dológicas a aspectos específicos como
la Arquitectura, el Territorio, las monedas o los epígrafes o a casos de estudio particular (Egipto).

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

103 / 250

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

127 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven

84 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

104 / 250

aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

84 80

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

41 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

41 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual

116 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

105 / 250

se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

257 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la

30.0 50.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

106 / 250

resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un

30.0 50.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

107 / 250

máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

NIVEL 2: TECNOLOGÍA Y ARQUEOLOGÍA EXPERIMENTAL

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

12

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: TECNOLOGÍA PREHISTÓRICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

108 / 250

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

NIVEL 3: ETNOARQUEOLOGÍA Y ARQUEOLOGÍA EXPERIMENTAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Conocimiento de las relaciones entre tecnología, cultura y cultura material.

- Desarrollo crítico del alcance de la experimentación en arqueología.

- Conocimiento de los procesos transformativos de materias primas.

- Reconocimiento de los procesos transformativos de los productos mediante su uso.

5.5.1.3 CONTENIDOS

Tiene como objetivo el análisis de las relaciones entre los restos culturales que recuperamos y los procesos en que estuvieron implicados en las socie-
dades que los produjeron desde una doble perspectiva: mediante el estudio de las sociedades actuales no industrializadas y cuyas formas de vida per-
miten un mejor conocimiento de los grupos sociales prehistóricos, y a través de la recreación experimental de procesos tecnológicos y formas de vida
prehistóricas.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

109 / 250

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

110 / 250

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

53 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

13 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

20 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo

20 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

111 / 250

sus asentamientos y su explotación del
territorio.

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

13 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

20 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

20 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia

53 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

112 / 250

de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

88 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

Actividades en clase: asistencia,
participación activa, trabajo realizado

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

113 / 250

en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

NIVEL 2: BIOARQUEOLOGÍA Y GEOARQUEOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

114 / 250

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

18

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: PALEOGRAFÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

NIVEL 3: ANTROPOLOGÍA FÍSICA Y FORENSE

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

115 / 250

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

NIVEL 3: GEOLOGÍA Y PALEONTOLOGÍA DEL CUATERNARIO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Reconstrucción de las condiciones geográficas existentes en la superficie terrestre a lo largo de los tiempos geológicos, con referencia especial a los
tiempos prehistóricos y mundo antiguo.
- Aplicación de los conocimientos paleogeográficos a la prospección arqueológica.
- Conocimiento básico en Antropología Física.
- Determinación básica y global de grandes familias de animales a partir de sus restos
- Detectar transformaciones de diversa naturaleza en los restos óseos: patologías, paleodietas...
- Conocimiento básico de las técnicas de análisis geoarqueológico y los distintos ámbitos de su aplicación

- Reconocimiento de minerales, rocas y sedimentos

- Métodos y técnicas básicas de estudio en materiales geológicos

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

116 / 250

- Aproximación a las especies animales y vegetales del cuaternario

5.5.1.3 CONTENIDOS

Se definirá el concepto, métodos y objetivos de la geoarqueología, explicando los conceptos básicos de las Ciencias de la Tierra aplicables a la Ar-
queología. Su papel en el estudio de la formación de los yacimientos y en su análisis (estratigráfico) y evaluación (mediante procedimientos deposicio-
nales y postdeposicionales). Se definirá la
Bioarqueología y las diferentes ramas de estudio que tienen que ver con ella así como las implicaciones que la información de ella derivada tiene para
el análisis arqueológico.
Se formará al alumno de forma específica en los diferentes métodos y técnicas usadas por estas disciplinas para extraer información de los restos ar-
queológicos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

117 / 250

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

80 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

118 / 250

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

30 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

30 80

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

30 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación

30 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

119 / 250

con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

80 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

130 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

120 / 250

en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y

30.0 50.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

121 / 250

soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

NIVEL 2: PREHISTORIA DEL SUR DE LA PENÍNSULA IBÉRICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

24

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: LAS PRIMERAS COMUNIDADES AGROPECUARIAS DE ANDALUCÍA (VI Y V MILENIO A.C.)

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

122 / 250

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

NIVEL 3: EVOLUCIÓN HUMANA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Bioarqueología y Geoarqueología (Universidad de Granada)

NIVEL 3: AGREGACIÓN Y MONUMENTALIZACIÓN DEL PAISAJE EN ANDALUCÍA (IV Y III MILENIO A.C.)

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

123 / 250

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

NIVEL 3: LA CONSOLIDACIÓN DE LA JERARQUIZACIÓN SOCIAL (II MILENIO A.C.)

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Interpretar las causas de los procesos históricos.
- Analizar críticamente la relación entre las fuentes histórico-arqueológicas y su interpretación
- Discernir la relación entre teoría y práctica historiográfica.
- Plantear y solucionar problemas históricos.
- Analizar la variabilidad de explicaciones sobre las causas del cambio en las sociedades prehistóricas
- Valorar de manera crítica los modelos explicativos sobre el pasado
- Contextualizar el registro arqueológico en relación a los procesos históricos específicos
- Interpretar el significado histórico de la variabilidad del registro arqueológico
- Interpretar los datos arqueológicos en sus diferentes formas de expresión
- Aplicar las tecnologías de la información en el estudio del pasado prehistórico
- Relacionar los procesos históricos más relevantes del pasado prehistórico
- Identificar los procesos históricos más relevantes del entorno geográfico de estudio
- Estudiar el papel d ela Ideología en la justificación del orden social durante la Prehistoria

5.5.1.3 CONTENIDOS

La materia está organizada en diversas asignaturas en las que se debatirá sobre la aproximación arqueológica al estudio de las sociedades prehistó-
ricas. Se analizaran los procesos de cambio, analizando las causas de las transformaciones y presentando los efectos observables en el registro ar-
queológico. En las diferentes asignaturas se analizarán casos concretos que permitan ilustrar la diversidad existente entre estas sociedades. Se anali-
zarán las sociedades cazadoras recolectoras prehistóricas. Se tratarán los orígenes y la consolidación de las sociedades agrícolas. Se abordarán tam-
bién los cambios sociales, económicos e ideológicos que se producen desde el descubrimiento de la metalurgia hasta la consolidación definitiva de los
Estado. Así mismo se introducirá al alumnado en el conocimiento de las teorías y métodos utilizados en la investigación arqueológica de los Estados
Se planteará el cuerpo empírico y los modelos de explicación propuestos para el conocimiento del Neolítico y Calcolítico en la Península Ibérica, con
especial incidencia en la región andaluza. Análisis de las primeras comunidades agrícolas y ganaderas. Estudio de los modelos de subsistencia y terri-
torio en el Neolítico a través del análisis de las estrategias económicas y los patrones de asentamiento. Identificación de ideología y cambio tecnológi-
co a través del

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

124 / 250

análisis de la cultura material. Introducción a la Edad del Cobre y análisis del desarrollo de la complejidad social durante la Prehistoria Reciente en el
Sur de la Península Ibérica. Los orígenes y desarrollo de la metalurgia. El debate historiográfico del fenómeno megalítico. Análisis del proceso de cre-
ciente complejidad social protagonizado
por las sociedades de la Edad del Bronce del Sur peninsular. Análisis de las estrategias agropecuarias, los patrones asentamiento y cambios urbanís-
ticos. Análisis de la producción de artefactos líticos, cerámicos y metalúrgicos. Estudio de la estructura ideológica de las sociedades de la Edad del
Bronce y su relación con la organización
social y política. Análisis del período formativo de las primeras comunidades urbanas en la Península Ibérica, analizando los principales cambios pro-
ducidos por la incorporación a la red global del Mediterráneo a lo largo del Primer Milenio a.C. hasta la incorporación de la misma en la estructura del
Imperio Romano. Estudio de las novedades tecnológicas y su reflejo en la cultura material mueble e inmueble, con especial énfasis en los aspectos ur-
banísticos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

125 / 250

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

107 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

40 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

126 / 250

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

13 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

7 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 50

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

53 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías

40 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

127 / 250

de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

40 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

107 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

173 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

128 / 250

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 20.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

129 / 250

optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: PROTOHISTORIA Y ARQUEOLOGÍA DEL SUR DE LA PENÍNSULA IBÉRICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

12

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: PROTOHISTORIA DE ANDALUCÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

130 / 250

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Prehistoria Reciente del Sur de la Península Ibérica (Universidad de Granada)

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada)

NIVEL 3: ARQUEOLOGÍA ROMANA Y ANTIGÜEDAD TARDÍA DE ANDALUCÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Clásica de la Península Ibérica (Universidad de Granada)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Analizar la variabilidad de explicaciones sobre las causas del cambio en las sociedades de la Antigüedad
- Plantear, evaluar y resolver críticamente problemáticas históricas a partir de las evidencias arqueológicas
- Analizar datos arqueológicos en diferentes soportes materiales.
- Aplicar las tecnologías de la información en el estudio de la Arqueología Clásica.

5.5.1.3 CONTENIDOS

A partir del estudio de los restos arqueológicos de la Península Ibérica se analizarán distintas problemáticas relacionadas con la transformación socio-
económica entre el I Milenio A.C. y el I Milenio D.C. Se estudiará el proceso de consolidación de la ciudad y su relación con el ámbito rural circundante.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

131 / 250

Se analizará el uso ideológico de determinadas manifestaciones materiales y, en general, se estudiarán los cambios en la cultura material mueble. Se
prestará especial atención a los momentos que implican una mayor transformación política como la consolidación de las colonias fenicias y griegas, la
conquista romana, la posterior organización imperial o la desestructuración
del poder imperial romano en la Península Ibérica, analizando especialmente los cambios que se producen en la organización del territorio.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

132 / 250

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

54 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

133 / 250

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

10 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

10 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

10 20

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

30 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

134 / 250

de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

20 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

40 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

86 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

135 / 250

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 20.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

136 / 250

optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ARQUEOLOGÍA DE AL-ANDALUS

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

24

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: ARQUEOLOGÍA DE AL-ANDALUS Y DE LAS SOCIEDADES ISLÁMICAS

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

137 / 250

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de Al-Andalus (Universidad de Granada)

NIVEL 3: ARQUEOLOGÍA DEL MUNDO FEUDAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de Al-Andalus (Universidad de Granada)

NIVEL 3: ARQUEOLOGÍA DE LOS ASENTAMIENTOS Y DE LOS PAISAJES ANDALUSÍES

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

138 / 250

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de Al-Andalus (Universidad de Granada)

NIVEL 3: FUENTES PARA EL CONOCIMIENTO DE AL-ANDALUS Y SU CULTURA MATERIAL ANDALUSÍ

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de Al-Andalus (Universidad de Granada)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Iniciación a la problemática de la Arqueología Medieval y específicamente a la Arqueología de al-Andalus
- Conocimiento de los procesos sociales que se desarrollan en la Península Ibérica durante el dominio islámico
- Conocimiento de las diferencias de desarrollo entre ámbito rural y urbano en al-Andalus

- Aproximación a las transformaciones en la cultura material mueble e inmueble durante el desarrollo de al-Andalus

5.5.1.3 CONTENIDOS

Análisis de la ciudad como ente rector de su espacio más próximo así como del territorio más amplio en el que se inserta. Se prestará especial aten-
ción a su estructura, organización y articulación interna, así como a las formas de dependencia del territorio periurbano que la rodea. Análisis integral
del mundo rural desde las zonas de explotación

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

139 / 250

a las áreas de residencia con especial atención a los restos de infraestructuras o de elementos relacionados con la explotación agropecuaria e inci-
diendo además en los indicios sobre la cohesión y la división social en las comunidades rurales y los cambios que en este sentido en éstas se produ-
cen a lo largo del tiempo. Análisis de las
actividades productivas documentadas arqueológicamente en época medieval y postmedieval y de la cultura material generada por éstas. Se definirá
teórica y metodológicamente la arqueología de la producción, y se expondrán diferentes ciclos productivos y los productos obtenidos, con el fin de pro-
fundizar en el conocimiento del tejido artesanal medieval y posmedieval. Se abordarán los asentamientos urbanos y rurales, el territorio, el paisaje, el
papel desempeñado por el agua y su control, las estrategias sociales, así como las manifestaciones arqueológicas y materiales de la población. Entre
los contenidos básicos se encuentran: la organización social del espacio en
al-Andalus: debate historiográfico a través del tiempo; el declive de la ciudad y desmembración del territorio con los musulmanes; la ciudad musulma-
na y sus principales manifestaciones arqueológicas (murallas, barrios, baños, tiendas y otros edificios); las transformaciones del espacio en al-Andalus
durante la Baja Edad Media; las alquerías
y su término: organización del espacio; el agua como elemento esencial del paisaje; la vida religiosa y sus manifestaciones culturales y materiales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

140 / 250

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

107 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen

40 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

141 / 250

las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

13 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

7 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 50

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

53 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades

40 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

142 / 250

de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

40 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

107 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

173 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

143 / 250

mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,

20.0 30.0
cs

v:
 1

35
63

14
27

32
49

67
13

98
46

27
3

Identificador : 2503108

144 / 250

interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

5.5 NIVEL 1: PRACTICUM

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: PRACTICUM

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Obligatoria

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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: PRACTICUM

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

145 / 250

Obligatoria 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Relacionar la evidencia empírica y la explicación.

- Analizar críticamente y relacionar la teoría y los métodos en arqueología
- Utilizar los instrumentos básicos de la investigación arqueológica
- Utilizar de manera adecuada los métodos propios del trabajo de campo
- Aplicar los métodos y técnicas de estudio de los diferentes materiales arqueológicos
- Interpretar correctamente los contextos arqueológicos durante los trabajos de campo
- Relacionar el trabajo de campo y el estudio de los materiales con los problemas históricos concretos que se quieren resolver
- Utilizar los métodos y técnicas de registro de datos
- Manejar los instrumentos utilizados en el registro de datos
- Utilizar los principales recursos informáticos para el registro y gestión de datos durante la investigación y la gestión de los datos arqueológicos
- Aplicar las bases de la cuantificación y el análisis numérico en arqueología

5.5.1.3 CONTENIDOS

Esta materia está orientada a la adquisición de conocimientos, habilidades y destrezas relacionadas con la labor práctica del arqueólogo. Éstas abar-
carán tres aspectos relacionados entre sí pero con contenidos propios: el trabajo de campo, tanto en prospección como en excavación; las tareas de
laboratorio (organización, siglado, clasificación
y dibujo de materiales, informatización del registro arqueológico, etc.); y los procesos de gestión (protección administrativa, conservación, difusión y
valorización del patrimonio arqueológico). A ello habrá que unir el aprendizaje en el manejo de instrumentos relacionados con estas tareas: herramien-
tas de topografía y posicionamiento,
Sistemas de Información Geográfica, bases de datos, programas de diseño gráfico, etc. La asignatura tiene por objetivo la introducción a los conoci-
mientos básicos de la metodología y las técnicas de campo y laboratorio en arqueología. Se dará un énfasis especial a los métodos y técnicas de aná-
lisis de la formación de los yacimientos
arqueológicos, en este marco se introducirá al alumnado la estratigrafía arqueológica. Se expondrán las técnicas de excavación y prospección, la do-
cumentación y registro de campo y los métodos y técnicas de datación. Se introducirá al alumnado en la arqueometría de los materiales líticos, cerámi-
cos y metálicos. Se incidirá en el análisis de las materias primas, las técnicas de producción y las modalidades de consumo. Introducción a la estadísti-
ca descriptiva e inferencial. Se introducirá al alumnado en las técnicas de análisis de materiales arqueozoológicos y arqueobotánicos. Se presentan los
métodos de descripción y análisis de la variabilidad de los datos, se introducirán aspectos de gran importancia como la contrastación de hipótesis esta-
dísticas, el análisis de relaciones cualitativas y cuantitativas. Los contenidos de esta materia se orientan a dar a los alumnos los instrumentos básicos
necesarios para poder trabajar los materiales arqueológicos como categoría de documentos históricos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

146 / 250

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

5.5.1.5.3 ESPECÍFICAS

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

147 / 250

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

10 80

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

20 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

30 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

20 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos

30 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

148 / 250

de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

40 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de

40.0 60.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

149 / 250

esta prueba debe de estar entre el 40 y el
70%.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

5.5 NIVEL 1: TRABAJO FIN DE GRADO

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: TRABAJO FIN DE GRADO

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Trabajo Fin de Grado / Máster

ECTS NIVEL 2 6

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

150 / 250

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: TRABAJO FIN DE GRADO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Trabajo Fin de Grado / Máster 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

6

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

- Utilizar la metodología y las técnicas adecuadas en los distintos pasos de la elaboración de un trabajo de investigación
- Exponer de acuerdo con los cánones académicos los resultados del trabajo realizado a lo largo de las asignaturas que constituyen la secuencia me-
todológicotécnico.
- Utilizar de manera adecuada las categorías y conceptos relativos al campo de estudio.
- Realizar una investigación en relación con el estado de la teoría arqueológica al respecto.
- Plantear una investigación en relación a problemáticas de carácter históricoarqueológico
- Evaluar críticamente la calidad de los datos obtenidos para la realización del trabajo.
- Exponer de acuerdo con los cánones académicos los resultados del trabajo realizado a lo largo de las asignaturas que constituyen la secuencia me-
todológicotécnico.
- Utilizar de manera adecuada las categorías y conceptos relativos al campo de estudio.

5.5.1.3 CONTENIDOS

La materia tiene por objetivo la realización de un trabajo de investigación referido a cualquiera de las materias del grado o a su interrelación. El conte-
nido del trabajo podrá
ser una síntesis bibliográfica, o una investigación aplicada. El trabajo será realizado bajo la tutorización de un profesor/a.

5.5.1.4 OBSERVACIONES

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

151 / 250

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

152 / 250

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

60 20

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de

10 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

153 / 250

estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

80 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

100.0 100.0

5.5 NIVEL 1: MATERIAS OPTATIVAS UNIVERSIDAD DE SEVILLA

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: TÉCNICAS DE DOCUMENTACIÓN Y ANÁLISIS EN ARQUEOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

154 / 250

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

18

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: ARQUEOLOGÍA SIMBÓLICA E ICONOGRAFÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Americana (Universidad de Sevilla)

NIVEL 3: FUENTES TEXTUALES PARA EL ESTUDIO DE LA ARQUEOLOGÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

155 / 250

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Americana (Universidad de Sevilla)

NIVEL 3: ARQUEOLOGÍA DE LA MONEDA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Experimentación con diversos sistemas de registro arqueológico
- Comprensión de las unidades de trabajo en relación al ámbito de estudio
- Ser capaz de elegir un modelo adecuado a los objetivos
- Manejar adecuadamente las fuentes documentales en el estudio arqueológico
- Habilidad para transcribir e interpretar fuentes escritas de época romana, medieval y moderna
- Leer e interpretar adecuadamente las representaciones simbólicas e iconográficas
- Leer e interpretar adecuadamente la documentación numismática

5.5.1.3 CONTENIDOS

- Discutir sobre las estrategias de recuperación e interpretación del registro arqueológico desde diferentes perspectivas.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

156 / 250

- Proporcionar al alumnado una formación teórica y metodológica sobre el análisis y la interpretación de los registros simbólicos e iconográficos en Ar-
queología. Reconocer las imágenes como una fuente de información básica para la interpretación histórica en general desde la pura materialidad del
objeto figurativo, como un elemento más del registro arqueológico, hasta su carácter como medio de comunicación social, capaces de transmitir men-
sajes complejos en ámbitos de los que, en muchas ocasiones, no contamos con otras fuentes de información.
- Introducir al alumno en las técnicas de lectura e interpretación de las fuentes textuales aplicadas a la investigación arqueológica, desde época roma-
na hasta la Edad Moderna. Análisis e interpretación de los registros escritos, su estructura interna y sus tipologías, así como de sus orígenes e influen-
cias.
- Por último, se enseñará al alumno los métodos y técnicas específicas para el estudio de la moneda como documento histórico. Se pretende que el
alumno disocie moneda-arqueología de moneda-colección, abordando los diferentes aspectos que la convierten en un elemento singular para el estu-
dio de la economía, la política, la sociedad y la cultura. Asimismo, se realizará una introducción a la historia de la moneda como parte integrante de las
distintas culturas que las producen, especialmente en el Mediterráneo antiguo.

5.5.1.4 OBSERVACIONES

Esta materia cubre un importante abanico de conocimientos sobre fuentes de información con los que tendrán contacto los estudiantes que pretendan
desarrollar la Arqueología como profesión. El punto básico de partida es el estudio del registro arqueológico. A partir de ahí se desarrollan las aproxi-
maciones metodológicas a aspectos específicos como la simbología, la iconografía, las fuentes documentales escritas y las monedas, así como a ca-
sos de estudio particulares.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

157 / 250

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

80 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los

50 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

158 / 250

conocimientos impartidos en las clases
magistrales.

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

50 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

25 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

25 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia

70 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

159 / 250

de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

150 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

Actividades en clase: asistencia,
participación activa, trabajo realizado

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

160 / 250

en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

NIVEL 2: TECNOLOGÍA Y ARQUEOLOGÍA EXPERIMENTAL

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 12

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

161 / 250

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

12

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: ARQUEOLOGÍA DE LOS PROCESOS TECNOLÓGICOS Y ARQUEOLOGÍA EXPERIMENTAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

Mención en Arqueología Americana (Universidad de Sevilla)

NIVEL 3: ARQUEOLOGÍA DE LA CONSTRUCCIÓN

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

162 / 250

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

Mención en Arqueología Americana (Universidad de Sevilla)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Conocimiento de las relaciones entre tecnología, cultura y cultura material
- Conocimiento de los procesos transformativos de materias primas
- Desarrollo crítico del alcance de la experimentación en arqueología
- Análisis de estructuras emergentes, sistemas constructivos y estratigrafía muraría

5.5.1.3 CONTENIDOS

- Conocer las principales técnicas y los procesos de fabricación de artefactos en las distintas materias (piedra, arcilla, metal, etc.), así como su evolu-
ción a lo largo de la Historia hasta la Revolución Industrial. Aprender a identificar estas técnicas y sus huellas en el registro arqueológico, contextuali-
zándolas dentro del marco espacio-temporal y/o cultural en el que se desarrollaron. Valorar los factores que intervienen en el desarrollo de los proce-
sos productivos: los recursos naturales, la organización socioeconómica, las formas de vida, el grado de competencia tecnológica, etc. Analizar la rela-
ción entre los procesos productivos y la organización socioeconómica, especialmente los mecanismos que posibilitan la reproducción de estas tecno-
logías: el aprendizaje. Estudiar las relaciones entre los restos culturales que recuperamos y los procesos en que estuvieron implicados en las socieda-
des que los produjeron desde una doble perspectiva: mediante el estudio de las sociedades actuales no industrializadas y cuyas formas de vida permi-
ten un mejor conocimiento de los grupos sociales del pasado (Etnoarqueología) y a través de la recreación experimental de procesos tecnológicos y
formas de vida pretéritas (Arqueología Experimental).

- Reconocer las posibilidades del análisis arqueológico de las estructuras arquitectónicas antiguas para la reconstrucción histórica. Identificar y cono-
cer las estrategias metodológicas actuales en torno al análisis arqueológico de los edificios históricos y su interpretación en clave arqueológica. Apro-
ximar al alumno a los instrumentos y técnicas necesarias para el análisis de las técnicas constructivas y la evolución diacrónica de los complejos edili-
cios.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

163 / 250

conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

164 / 250

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

53 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

13 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

20 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

20 80

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera

13 50

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

165 / 250

personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

20 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

20 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

53 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el

88 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

166 / 250

curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

20.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos

10.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

167 / 250

en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

NIVEL 2: GEOARQUEOLOGÍA Y BIOARQUEOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 18

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

18

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

168 / 250

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: PALEOGRAFÍA DEL CUATERNARIO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

NIVEL 3: ARQUEOGEOLOGÍA Y GEOQUÍMICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

169 / 250

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

NIVEL 3: ARQUEOBOTÁNICA Y ARQUEOZOOLOGÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Reconstrucción de las condiciones geográficas existentes en la superficie terrestre a lo largo de los tiempos geológicos, con referencia especial a los
tiempos prehistóricos y mundo antiguo.
- Aplicación de los conocimientos paleogeográficos a la prospección y a la excavación arqueológica.
- Conocimiento básico de las técnicas de análisis geoarqueológico y los distintos ámbitos de su aplicación
- Reconocimiento y caracterización química y mineralógica de rocas y sedimentos, así como de recursos abióticos
- Determinación básica y global de grandes familias de animales y vegetales a partir de sus restos
- Aproximación a las especies animales y vegetales del Cuaternario, así como su aprovechamiento por parte del ser humano

5.5.1.3 CONTENIDOS

- Se definirá el concepto, métodos y objetivos de la Paleogeografía y la Geoarqueología, a través de los conceptos inherenetes a las Ciencias de la
Tierra y su utilización en el análisis arqueológico. El estudio de la formación de los yacimientos arqueológicos en su contexto estratigráfico y su evalua-
ción en base a los procesos deposicionales y postdeposicionales se abrodará a través del análisis paleogeográfico. La contribución de los métodos y
técnicas de la Geología, Mineralogía, Petrología, Sedimentología y Geoquímica para la caracterización, el análisis y la interpretación arqueológica de
los objetos y yacimientos será el objeto de de la acción formativa de la Arqueogeología y Geoquímica.
- Por su parte, se definirá la Bioarqueología y las diferentes ramas de estudio que tienen que ver con ella, así como su aportación al análisis arqueoló-
gico.
Se formará al alumno de forma específica en los diferentes métodos y técnicas usadas por la Arqueobotánica y Arqueozoologíapara extraer informa-
ción de los restos arqueológicos, así como su interpretación.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

170 / 250

positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

171 / 250

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE12 - Que los estudiantes obtengan la capacitación necesaria para diseñar proyectos educativos en distintos niveles de la
enseñanza.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

80 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

20 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

30 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

30 80

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

172 / 250

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

30 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

30 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

80 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

173 / 250

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

130 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

174 / 250

prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

20.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

10.0 30.0

NIVEL 2: MODELOS Y APLICACIONES EN LA PREHISTORIA DE LA PENÍNSULA IBÉRICA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

175 / 250

24

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: ARQUEOLOGÍA EVOLUTIVA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

NIVEL 3: PALEOLÍTICO DE LA PENÍNSULA IBÉRICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

176 / 250

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

NIVEL 3: COMPLEJIDAD SOCIAL EN LA PREHISTORIA RECIENTE

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

NIVEL 3: PROTOHISTORIA DE LA PENÍNSULA IBÉRICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

177 / 250

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Modelos y Aplicaciones en la Prehistoria del Sur de la Península Ibérica (Universidad de Sevilla)

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Conocimiento los fundamentos y aplicaciones de la Teoría de la evolución darwiniana al campo de la Arqueología
- Comprensión de la variabilidad de explicaciones sobre las causas del cambio en las sociedades prehistóricas
- Valoración crítica los modelos explicativos sobre el pasado, y en concreto sobre el pasado prehistórico y protohistórico
- Contextualización del registro arqueológico en relación a los procesos históricos específicos
- Identificación los procesos históricos más relevantes del entorno geográfico de estudio en los periodos propuestos
- Capacidad de relacionar los procesos históricos más relevantes del pasado prehistórico y protohistórico
- Análisis de la dimensión económica, social, política, ideológica, cultural, tecnológica de las sociedades prehistóricas y protohistóricas
- Comprensión del papel de la Ideología en la justificación del orden social durante la Prehistoria y Protohistoria
- Aplicación de las tecnologías de la información en el estudio del pasado prehistórico y protohistórico

5.5.1.3 CONTENIDOS

En esta materia se introducirá al alumno en los principales modelos teóricos y metodológicos de la Arqueología realizada desde el Departamento de
Prehistoria y Arqueología de la Universidad de Sevilla. En este sentido, hay que destacar que dicho departamento es el único que ofrece, al menos a
nivel nacional, una asignatura monográfica sobre la aplicación de la Teoría de la evolución darwiniana al campo de la Arqueología. En esta materia de
especialización también se trabajará lógicamente a nivel empírico, posibilitando a los estudiantes conocer la historiografía y el estado más actual de la
investigación. Se atenderá asimismo a tres periodos clave en los estudios prehistóricos de la Península Ibérica, con gran tradición entre las líneas de
investigación del departamento: Paleolítico, Prehistoria Reciente y Protohistoria de la Península Ibérica.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

178 / 250

conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos

107 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

179 / 250

teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

40 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

13 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

7 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 50

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

180 / 250

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

53 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

40 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

40 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

107 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y

173 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

181 / 250

jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos

10.0 20.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

182 / 250

interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ARQUEOLOGÍA DE LA HISPANIA ANTIGUA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

24

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

183 / 250

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: HISTORIA DE LA HISPANIA ROMANA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

NIVEL 3: INTRODUCCIÓN AL LATÍN Y A LOS TEXTOS HISTÓRICOS LATINOS

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

184 / 250

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

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

NIVEL 3: ARQUEOLOGÍA DE LA CIUDAD Y EL TERRITORIO DE LA HISPANIA ROMANA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

NIVEL 3: ARQUEOLOGÍA DE LA HISPANIA DURANTE LA ANTIGÜEDAD TARDÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 12

LENGUAS EN LAS QUE SE IMPARTE

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

185 / 250

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

Mención en Arqueología de la Hispania Antigua (Universidad de Sevilla)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Capacidad para manejar, leer e interpretar textos históricos de la Antigüedad, especialmente los textos históricos latinos
- Conocimiento de los procesos históricos que se suceden en la Península Ibérica durante la Antigüedad
- Comprensión de la relación estrecha entre el mundo urbano y el rural durante la Antigüedad
- Análisis del papel de la ciudad en la Hispania romana, su organización espacial-funcional, principales elementos definidores, así como las formas de
vida urbana
- Estudio de la organización del territorio en la Hispania romana, sus principales unidades de poblamiento y explotación, haciendo hincapié en los as-
pectos
económicos y productivos
- Identificación de los cambios y continuidades que se observan en la ciudad y el territorio de Hispania durante la Antigüedad Tardía
- Capacidad para plantear, evaluar y resolver críticamente problemáticas históricas a partir de las evidencias arqueológicas

5.5.1.3 CONTENIDOS

- Esta materia analizará la Cultura Material de época romana en la Península Ibérica desde la perspectiva que aportan las fuentes literarias, documen-
tales y, especialmente, arqueológicas. Las distintas asignaturas realizan un recorrido diacrónico por los aspectos fundamentales de este período de la
Historia peninsular.

- Se desarrollarán contenidos específicos relacionados con la arqueología de la ciudad y el campo desde el punto de vista de sus relaciones urbanís-
ticas y territoriales. Se estudian las fuentes materiales para la caracterización de los procesos económicos (producción, comercio y consumo). Final-
mente, se consideran las transformaciones políticas y estructurales y los consecuentes cambios en la Cultura Material que caracterizan el período de
la Antigüedad Tardía, incluso más allá de la desaparición del Imperio Romano de Occidente.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

186 / 250

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

187 / 250

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

107 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

40 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

13 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

7 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera

20 50

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

188 / 250

personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

53 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

40 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

40 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

107 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

189 / 250

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

173 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más

10.0 20.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

190 / 250

prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ARQUEOLOGÍA AMERICANA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 24

DESPLIEGUE TEMPORAL: Semestral

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

191 / 250

24

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

NIVEL 3: HISTORIA GENERAL DE AMÉRICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Americana (Universidad de Sevilla)

NIVEL 3: PREHISTORIA DE AMÉRICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

192 / 250

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Americana (Universidad de Sevilla)

NIVEL 3: HISTORIA DE LAS CULTURAS ANDINAS Y MESOAMERICANAS

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Americana (Universidad de Sevilla)

NIVEL 3: ARQUEOLOGÍA COLONIAL DE AMÉRICA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6 Semestral

DESPLIEGUE TEMPORAL

ECTS Semestral 1 ECTS Semestral 2 ECTS Semestral 3

ECTS Semestral 4 ECTS Semestral 5 ECTS Semestral 6

6

ECTS Semestral 7 ECTS Semestral 8 ECTS Semestral 9

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

193 / 250

ECTS Semestral 10 ECTS Semestral 11 ECTS Semestral 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

Mención en Arqueología Americana (Universidad de Sevilla)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Capacidad para manejar, leer e interpretar diferentes fuentes históricas relacionadas con la Arqueología Americana.

- Conocimiento de los procesos históricos y culturales que se suceden en el continente americano desde la hominización hasta el periodo contemporá-
neo
- Estudio de la evolución de las comunidades humanas en el continente americano durante el periodo prehispánico
- Comprensión del papel de la Ideología en la justificación del orden social en las grandes culturas andinas y mesoamericanas
- Análisis de la implantación europea en el continente americano y su reflejo arqueológico a diferentes escalas
- Análisis del papel de la ciudad América colonial, su organización espacial-funcional y principales elementos definidores
- Estudio de la organización del territorio en la América colonial, sus principales unidades de poblamiento y explotación, haciendo hincapié en los as-
pectos
económicos y productivos
- Capacidad para plantear, evaluar y resolver críticamente problemáticas históricas a partir de las evidencias arqueológicas

5.5.1.3 CONTENIDOS

La materia de Arqueología Americana pretende dar una visión de conjunto de los procesos históricos y arqueológicos que se desarrollan en el conti-
nente americano desde la hominización hasta el periodo contemporáneo. En primer lugar se acercará al alumno a la realidad prehistórica americana
atendiendo a las cuestiones del origen del hombre en el continente americano y su poblamiento desde fechas tempranas, hasta iniciar lo que se califi-
ca como Período Lítico. Seguidamente, se profundizará en los períodos Arcaico y Preclásico-Formativo, sobre todo en las zonas de Mesoamérica y los
Andes Centrales, que permitirán comprender cómo en tales localizaciones surgieron y se desarrollaron las civilizaciones del Clásico con culturas esta-
tales e imperiales que tomaron contacto con los primeros europeos.
En tercer lugar, para el periodo colonial americano se contemplarán aspectos como la organización y la explotación del territorio, el urbanismo, la ar-
quitectura y, de forma especial, la producción y el tráfico comercial, así como su transformación después de los procesos de independencia. De la mis-
ma manera, se darán a conocer de qué manera la Arqueología ha sido imprescindible a la hora de gestionar, preservar y conservar el patrimonio histó-
rico, tanto el prehispánico como el de las ciudades coloniales.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

194 / 250

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE01 - Que los estudiantes conozcan otras ciencias que se ocupan del estudio del pasado humano, en especial la Historia y la
Antropología, como base para la interpretación arqueológica.

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

195 / 250

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

107 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

40 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

13 80

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

7 50

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la

20 50

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

196 / 250

metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

53 50

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

40 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

40 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia

107 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

197 / 250

de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

173 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado

10.0 20.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

198 / 250

en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

5.5 NIVEL 1: MATERIAS OPTATIVAS UNIVERSIDAD DE JAÉN

5.5.1 Datos Básicos del Nivel 1

NIVEL 2: TECNOLOGÍA Y ARQUEOLOGÍA EXPERIMENTAL

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 24

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

199 / 250

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

NIVEL 3: DIBUJO ASISTIDO POR ORDENADOR

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

NIVEL 3: GEOMÁTICA APLICADA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

NIVEL 3: FOTOGRAMETRÍA APLICADA

5.5.1.1.1 Datos Básicos del Nivel 3

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

200 / 250

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

NIVEL 3: TÉCNICAS GRÁFICAS PARA GESTIÓN DE DATOS ARQUEOLÓGICOS

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Manejo del ordenador "como herramienta" en los procesos de representación de la realidad.
- Conocimiento de la estructura y funcionamiento de las aplicaciones informáticas de diseño asistido por ordenador .
- Utilización de aplicaciones informáticas para el estudio y análisis de formas del terreno y de los lugares arqueológicos.
- Destreza del uso de una aplicación informática en procesos de dibujo.
- Conocimiento y manejo de los sistemas de referencia locales y globales, así como de los métodos de transformación de coordenadas, los métodos
de orientación expeditos y su aplicación a la Arqueología.
- Conocimiento y manejo de técnicas topográficas y de agrimensura que capaciten para realizar levantamientos arqueológicos sencillos, así como de
posicionamiento mediante GPS
- Conocimiento de los fundamentos y manejo de Sistemas de Información Geográfica y aplicación en Arqueología.
- Conocimientos sobre las diferentes técnicas fotogramétricas y láser aplicadas en la documentación patrimonial y arqueológica.
- Conocimientos sobre los diferentes productos fotogramétricos, su utilidad, explotación y limitaciones en el marco de la documentación patrimonial y
arqueológica.
- Ser capaz de realizar levantamientos fotogramétricos sencillos con sistemas y equipos en el marco de la documentación patrimonial y arqueológica.
- Aplicar el sistema de planos acotados como medio para la representación y el análisis en la Arqueología.
- Conocer los fundamentos de la representación cartográfica.
- Realizar e interpretar dibujos topográficos, planos y mapas dentro del ámbito de la Arqueología.
- Manejo del ordenador 'como herramienta' para el análisis locacional e inventario de los datos arqueológicos.

5.5.1.3 CONTENIDOS

DIBUJO ASISTIDO POR ORDENADOR
Una de las tareas cotidianas de los arqueólogos es el registro gráfico de los hallazgos, así como de los lugares en los que se producen, desde los tra-
bajos de campo a su puesta en valor y uso social. Ello conlleva la necesidad de conocer unos fundamentos de dibujo técnico, así como el manejo de
programas de dibujo asistido por ordenador (DAO), tanto bidimensional, como tridimensional. Por tanto, los contenidos se resumen en las líneas si-
guientes:

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

201 / 250

· Conceptos básicos de dibujo técnico.
· Fundamentos y práctica del diseño asistido por ordenador 2D.
· Modelado tridimensional.
GEOMÁTICA APLICADA
Bloque I. Introducción a la Geomática
Concepto de Geomática y técnicas relacionadas
Bloque II. Sistemas de referencia
Sistemas locales y globales. Transformaciones de coordenadas. Métodos de orientación. Arqueogeodesia.
Bloque III. Técnicas topográficas
Metodologías de adquisición de datos geográficos. Técnicas de agrimensura

Topografía clásica. Técnicas planimétricas y altimétricas. Posicionamiento GPS.
Bloque IV. Sistemas de Información Geográfica
Datos geográficos. Modelos de datos. Fuentes de datos. SIG vectoriales y SIG ráster. Análisis. Integración de datos. Presentación y difusión de resul-
tados
Prácticas

Establecimiento de sistemas de referencia locales en un yacimiento arqueológico. Métodos de transformación de coordenadas. Aplicación de métodos
expeditos de orientación. Levantamiento topográfico de un yacimiento arqueológico. Proyecto SIG aplicado a un yacimiento arqueológico.

FOTOGRAMETRÍA APLICADA

Bloque I. Introducción a la fotogrametría.

Definiciones y conceptos básicos. Sistemas de coordenadas.

Bloque II. Instrumentación fotogramétrica
Sistemas de captura (sensores y plataformas). Estación fotogramétrica digital. Sistema estereoscópico. Software fotogramétrico
Bloque III. Metodología
Fases del proceso fotogramétrico. Métodos fotogramétricos para la documentación del patrimonio histórico y arqueológico. Integración de sensores fo-
tográficos y láser.
Bloque IV. Aplicaciones y documentación.
Levantamientos a pequeña, mediana y gran escala. Estudios paramentales y de fachadas. Rectificación y ortorrectificación diferencial. Aplicaciones
3D.
Prácticas
Instrumentación y productos fotogramétricos. Levantamiento fotogramétrico: planificación de proyectos fotogramétricos, ejecución de vuelo fotogramé-
trico con sistema aéreo no tripulado para estudios de yacimientos, ejecución de proyecto fotogramétrico para estudio de paramentos, ejecución de pro-
yecto para modelización 3D. Levantamiento con Laser escáner.
TÉCNICAS GRÁFICAS PARA LA GESTIÓN DE DATOS ARQUEOLÓGICOS
· Dibujo topográfico mediante planos acotados.
· Técnicas para la representación cartográfica.
· Herramientas gráficas asistidas por ordenador para el análisis locacional e inventario de los datos arqueológicos.

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

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

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

202 / 250

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

5.5.1.5.3 ESPECÍFICAS

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

100 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

50 100

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

40 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo

20 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

203 / 250

sus asentamientos y su explotación del
territorio.

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de
producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

20 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

5 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

5 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia

130 10

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

204 / 250

de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

230 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado

10.0 20.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

205 / 250

en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: GEOARQUEOLOGÍA Y BIOARQUEOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 6

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

206 / 250

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

NIVEL 3: GEOLOGÍA APLICADA AL ANÁLISIS ARQUEOLÓGICO

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

5.5.1.2 RESULTADOS DE APRENDIZAJE

5.5.1.3 CONTENIDOS

TEORÍA:

Introducción.

Métodos de datación.

Geología del Cuaternario.

Sedimentos y suelos.

Minerales y rocas de interés arqueológico.

Geoquímica.

Ambientes y procesos sedimentarios continentales.

PRÁCTICAS DE LABORATORIO:

Reconocimiento a visu y por microscopia de polarización de minerales y rocas de interés arqueológico.

Interpretación de mapas geológicos reales.

PRÁCTICAS DE CAMPO:

Excursión a una región donde se combinen la evolución geológica cuaternaria con diferentes evidencias de actividad humana.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

207 / 250

5.5.1.4 OBSERVACIONES

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT05 - Que los estudiantes adquieran capacidad de comunicación oral y escrita en español sobre temas arqueológicos, así como de
comprensión y comunicación básica en otras lenguas.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante

25 40

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

208 / 250

dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

Clases prácticas de laboratorio
Descripción: Ejercitar al estudiante en el
uso de la metodología y el instrumental
científico especializado para el análisis de
los materiales arqueológicos. Propósito:
introducir al estudiante en el uso
de técnicas de análisis aplicadas al
conocimiento de la cultura material tanto
orgánica (semillas, huesos, carbones¿)
como inorgánicos (cerámica, metal,
piedra), así como en los métodos de
cuantificación e informáticos aplicados en
Arqueología.

30 14

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

5 6

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

90 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

209 / 250

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 60.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 10.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas

10.0 20.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

210 / 250

optativas con la reducción de peso
asignado a los exámenes.

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ARQUEOLOGÍA ÍBERA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 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

NIVEL 3: CULTO Y MUERTE EN ÉPOCA ÍBERA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

211 / 250

LISTADO DE MENCIONES

Mención en Arqueología Íbera (Universidad de Jaén)

NIVEL 3: ASENTAMIENTO Y TERRITORIO EN ÉPOCA ÍBERA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Experimentación con diversos sistemas de registro arqueológico que caracteriza a esta etapa de la protohistoria, desarrollando la capacidad analítica
y descriptiva de distintos elementos de la cultura material mueble e inmueble.
- Conocimiento de las distintas tecnologías desarrolladas por las sociedades iberas y su evolución y transformaciones: cerámica, metalurgia, textiles,
orfebrería, etc.
- Ser capaz de elegir un modelo adecuado a los objetivos de análisis planteados.
- Conocimiento de los procesos que conducen a la elección de estrategias económicas y de ocupación en este período de la historia.
- Perfeccionamiento de la atención hacia los desarrollos indígenas en relación a los procesos de colonización y conquista que tienen lugar en Protohis-
toria
y que se caracterizan por la heterogeneidad de respuestas.
- Desarrollo de la capacidad de análisis del fenómeno urbano en las sociedades iberas, en relación a las transformaciones sociales y territoriales.
- Conocimiento de las distintas manifestaciones religiosas e ideológicas de las sociedades iberas, analizando el registro desde distintos niveles de
aproximación (territorial, contextual, material, iconográfica, etc.)
- Conocimiento de los distintos métodos y técnicas analíticas aplicadas al estudio de las sociedades iberas.

5.5.1.3 CONTENIDOS

Se inicia con un estudio del poblamiento ibero en la diversidad de los territorios de la Península Ibérica, analizando la variabilidad en la plasmación del
urbanismo y en la elección de estrategias de control político y económico del territorio. El análisis diacrónico será fundamental para la comprensión de
procesos específicos en la transformación de los territorios políticos. Un aspecto central en las materias impartidas será el análisis del fenómeno reli-
gioso a través de contextos diferentes, que aproximará al alumnado a la realidad social de la protohistoria de la Península Ibérica. Asimismo, se hará
especial hincapié en la discusión sobre las estrategias de recuperación e interpretación del registro arqueológico en sus diferentes vertientes y varian-
tes, aportando resoluciones específicas a la problemática del estudio de la cultura material. En general, el aspecto metodológico en el análisis de las
sociedades iberas (en sus distintas escalas de aproximación: territorial, espacial, material, etc.) ocupará un lugar principal en las enseñanzas imparti-
das en este módulo. Por último, se introducirá el análisis de un registro específico, el archivístico, que sustenta una línea de trabajo prioritaria en Ar-
queología Ibera y que tiene que ver con el estudio de la historia de las investigaciones. Se mostrará especial atención en los modelos teóricos y meto-
dológicos planteados en el desarrollo de la arqueología ibera como disciplina científica.

5.5.1.4 OBSERVACIONES

Esta materia cubre un importante abanico de conocimientos sobre un material con el que tendrán contacto los estudiantes que pretendan desarrollar la
Arqueología como profesión y la Arqueología Ibera como especialidad.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG02 - Que los estudiantes adquieran un conocimiento racional y crítico del pasado de la humanidad, con la finalidad de
que puedan comprender el presente y hacerlo comprensible a los demás. El arqueólogo tiene la capacidad de relacionar los
acontecimientos y procesos del pasado con los del presente y de discernir la forma en que aquéllos influyen en éstos.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

212 / 250

otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir

60 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

213 / 250

los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

25 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

25 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

10 0

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

60 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

214 / 250

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

120 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más

10.0 20.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

215 / 250

prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

20.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

NIVEL 2: ARQUEOLOGÍA DE LA ARQUITECTURA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 12

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

216 / 250

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: ARQUEOLOGÍA DE LA ARQUITECTURA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

NIVEL 3: ARQUEOLOGÍA DE LA ARQUITECTURA MEDIEVAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Experimentación con diversos sistemas de registro arqueológico
- Comprensión de las unidades de trabajo en relación al ámbito de estudio
- Ser capaz de elegir un modelo adecuado a los objetivos
- Análisis de estructuras emergentes, sistemas constructivos y estratigrafía muraría
- Leer e interpretar adecuadamente los documentos escritos relacionándolos a los trabajos arqueológicos

5.5.1.3 CONTENIDOS

Discusión sobre las estrategias de recuperación e interpretación del registro arqueológico en sus diferentes vertientes. Aproximación a la adecuada re-
cuperación de información e interpretación de la misma sobre la evolución diacrónica de los complejos edilicios.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

217 / 250

5.5.1.4 OBSERVACIONES

Esta materia cubre un importante abanico de conocimientos sobre un material con el que tendrán contacto los estudiantes que pretendan desarrollar la
Arqueología como profesión. Puntos básicos de partida es el estudio del registro arqueológico. A partir de ahí se desarrollan las aproximaciones meto-
dológicas a aspectos específicos como la arquitectura medieval, y el uso de la documentación escrita en relación a la misma.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole

67 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

218 / 250

el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

17.5 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

17.5 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

18 0

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

60 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la

120 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

219 / 250

búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

60.0 60.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y

10.0 10.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

220 / 250

crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

30.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

20.0 30.0

NIVEL 2: ARQUEOLOGÍA INDUSTRIAL

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 30

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

221 / 250

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

No existen datos

NIVEL 3: EVOLUCIÓN DE LA TECNOLOGÍA Y EL DESARROLLO INDUSTRIAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Industrial (Universidad de Jaén)

NIVEL 3: INTERPRETACIÓN Y ANÁLISIS DE ELEMENTOS DEL PATRIMONIO MINERO-INDUSTRIAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Industrial (Universidad de Jaén)

NIVEL 3: DISEÑO ASISTIDO POR ORDENADOR 3D, APLICADO A LA ARQUEOLOGÍA INDUSTRIAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

LENGUAS EN LAS QUE SE IMPARTE

CASTELLANO CATALÁN EUSKERA

Sí No No

GALLEGO VALENCIANO INGLÉS

No No No

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

222 / 250

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

LISTADO DE MENCIONES

Mención en Arqueología Industrial (Universidad de Jaén)

NIVEL 3: PROYECTOS DE RECUPERACIÓN Y REHABILITACIÓN DEL PATRIMONIO INDUSTRIAL

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Industrial (Universidad de Jaén)

NIVEL 3: PUESTA EN VALOR DE LOS PAISAJES INDUSTRIALES

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Industrial (Universidad de Jaén)

5.5.1.2 RESULTADOS DE APRENDIZAJE

-Interpretar los modelos de la incursión tecnológica que afecta al patrimonio, así como el análisis de su uso y aplicación en diversas zonas territoriales.
- Realizar e interpretar documentación gráfica a través de sistemas CAD en 3d.
- Conocer las relaciones entre tecnología y sociedad a lo largo de la historia.
- Ser capaz de llevar a cabo los proyectos arqueológicos en un contexto de desarrollo sostenible.

5.5.1.3 CONTENIDOS

Reutilización del patrimonio arqueológico industrial como muestra de testimonios científicos, sociales y culturales.
Realización por parte de los alumnos de propuestas gráficas y soluciones alternativas a la conservación, uso e interpretación paisajística del patrimo-
nio arqueológico industrial.
Evolución de las tecnologías agro-industrial, minero-energéticas y mecánicas, y su repercusión en el desarrollo industrial.

Estudio de los aspectos medioambientales involucrados en los paisajes industriales.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

223 / 250

5.5.1.4 OBSERVACIONES

Esta materia cubre un amplio campo de conocimientos que dotaran a los estudiantes de las capacidades necesarias para manejar todos los aspectos
relativos al ejercicio de la Arqueología como profesión.

5.5.1.5 COMPETENCIAS

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

5.5.1.5.2 TRANSVERSALES

CT01 - Que los estudiantes comprendan el significado del paso del tiempo en las transformaciones de los procesos sociales,
incidiendo en preocupaciones tan contemporáneas como el impacto humano en los ecosistemas, la globalización, la igualdad o el
desarrollo sostenible.

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

224 / 250

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE11 - Que los estudiantes adquieran habilidades para diseñar un proyecto integral de investigación y gestión de los bienes
arqueológicos, muebles e inmuebles, desde su conocimiento hasta su explotación social, desarrollando una actitud de
responsabilidad profesional y compromiso con la sociedad en todo lo referente a la defensa, tutela, gestión, difusión y conservación
del Patrimonio Histórico-Arqueológico.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

100 33

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

136 45

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento

40 14

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

225 / 250

del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

24 8

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una
temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

200 0

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

250 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

226 / 250

conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

40.0 70.0

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 10.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

10.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones

20.0 30.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

227 / 250

prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

NIVEL 2: TÉCNICAS DE DOCUMENTACIÓN Y ANÁLISIS EN ARQUEOLOGÍA

5.5.1.1 Datos Básicos del Nivel 2

CARÁCTER Optativa

ECTS NIVEL 2 18

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

NIVEL 3: ARQUEOLOGÍA DE GÉNERO EN LA CULTURA ÍBERA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

228 / 250

NIVEL 3: EGIPTOLOGÍA

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

NIVEL 3: FUENTES LATINAS ANTIGUAS Y MEDIEVALES

5.5.1.1.1 Datos Básicos del Nivel 3

CARÁCTER ECTS ASIGNATURA DESPLIEGUE TEMPORAL

Optativa 6

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

Mención en Arqueología Íbera (Universidad de Jaén)

Mención en Arqueología de la Arquitectura (Universidad de Jaén)

5.5.1.2 RESULTADOS DE APRENDIZAJE

- Experimentación con diversos sistemas de registro arqueológico
- Ser capaz de elegir un modelo adecuado a los objetivos
- Desarrollo de género y su expresión en las comunidades humanas
- Leer e interpretar adecuadamente las fuentes.

5.5.1.3 CONTENIDOS

Discusión sobre las estrategias de recuperación e interpretación del registro arqueológico en sus diferentes vertientes. Introducción a aplicaciones es-
pecíficas para el estudio de diferentes fenomenologías arqueológicas como la diferenciación sexual, su justificación en el pasado y en el presente y su
uso político-ideológico en el mundo actual. Aproximación al conocimiento de las fuentes latinas, antiguas y medievales. Revisión introductoria de los
aspectos genéricos que han dado carta de naturaleza a la civilización egipcia: entorno natural, desarrollo de la disciplina científica y encuadre histórico
general del periodo en estudio.

5.5.1.4 OBSERVACIONES

Esta materia cubre un importante abanico de conocimientos sobre un material con el que tendrán contacto los y las estudiantes que pretendan desa-
rrollar la Arqueología como profesión. A partir de ahí se desarrollan las aproximaciones metodológicas a aspectos específicos como la Arqueología de
género, las fuentes latinas, antiguas o medievales, o los principales parámetros que definen la civilización egipcia.

5.5.1.5 COMPETENCIAS

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

229 / 250

5.5.1.5.1 BÁSICAS Y GENERALES

CG01 - Que los estudiantes reciban una formación general e integrada sobre el concepto y los distintos campos temáticos
implicados en la Arqueología, entendiendo ésta como una ciencia multidisciplinar que permite al alumnado responder de forma
positiva a las demandas sociales de conocimiento, conservación, gestión y difusión del territorio y del patrimonio histórico-
arqueológico en él existente.

CG03 - Que los estudiantes adquieran un conocimiento básico de los principales acontecimientos y procesos de cambio y
continuidad de la humanidad en una perspectiva diacrónica, desde la prehistoria hasta el mundo actual. La dimensión espacial de
este conocimiento histórico ha de ser tan amplia como sea posible, por cuanto contribuye a desarrollar la capacidad de comprender
la diversidad histórica y cultural y, en consecuencia, a fomentar el respeto por los sistemas de valores ajenos y la conciencia cívica.

CG04 - Que los estudiantes adquieran un conocimiento básico de los métodos, técnicas e instrumentos de análisis principales de
la Arqueología, lo que entraña, por un lado, la capacidad de examinar críticamente cualquier clase de registro arqueológico y, por
otro, la habilidad de manejar los medios de búsqueda, identificación, selección y recogida de información, incluidos los recursos
informáticos, y de emplearlos para el estudio e investigación del pasado.

CG05 - Que los estudiantes se familiaricen con los métodos y las técnicas de investigación de otras disciplinas que comparten
el ámbito de estudio de la Arqueología desde otras perspectivas (Ciencias de la tierra, biológicas, médicas, físico-químicas¿) y
adquirir los rudimentos básicos de las mismas.

CG06 - Que los estudiantes al término de los estudios de grado en Arqueología hayan alcanzado un conocimiento básico de
los conceptos, categorías, teorías y temas más relevantes de las diferentes ramas de la investigación arqueológica, así como la
conciencia de que los intereses y problemas del registro arqueológico son susceptibles de cambiar con el paso del tiempo, conforme
a los diversos contextos políticos, culturales y sociales.

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

CT02 - Que los estudiantes adquieran capacidad para participar, a partir del conocimiento especializado, en el contexto
interdisciplinar propio de la Arqueología.

CT03 - Que los estudiantes desarrollen una actitud positiva y responsable respecto a los controles de calidad de los resultados del
trabajo arqueológico y de su presentación, y adquieran capacidad de organización y planificación de los distintos tipos de trabajo
propios de la ciencia arqueológica.

CT04 - Que los estudiantes desarrollen la capacidad de análisis y síntesis de temas arqueológicos, desarrollando razonamiento
crítico y autocrítico.

CT06 - Que los estudiantes sean capaces de gestionar la información: recopilación sistemática, organización, selección y
presentación de toda clase de información arqueológica.

CT07 - Que los estudiantes adquieran las habilidades y conocimientos de instrumentos informáticos y matemáticos aplicables a la
Arqueología para usarlos eficientemente en la investigación y la comunicación.

CT08 - Que los estudiantes desarrollen una especial sensibilidad hacia los diferentes entornos culturales y medioambientales,
prestando especial atención a las cuestiones de igualdad, de la conservación medioambiental, de la convivencia pacífica y la no
discriminación por razones de sexo, raza, religión o capacidad.

5.5.1.5.3 ESPECÍFICAS

CE02 - Que los estudiantes sean capaces de interpretar los desarrollos teóricos de la arqueología y su vinculación con las disciplinas
afines.

CE03 - Que los estudiantes aprendan las características formales y funcionales de la Cultura Material y sus cambios a lo largo
del proceso histórico y en el marco de las distintas culturas, analizando los distintos enfoques y metodologías que permiten la
compresión de los procesos históricos a través de la arqueología.

CE04 - Que los estudiantes aprendan a manejar críticamente los métodos y técnicas para recuperar el registro arqueológico e
identificar como analizar a interpretar datos arqueológicos.

CE05 - Que los estudiantes utilicen y apliquen la lógica, la analogía y la experimentación para la elaboración y contrastación de
hipótesis concretas sobre las sociedades del pasado.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

230 / 250

CE06 - Que los estudiantes comprendan las relaciones espaciales a diferentes escalas, a partir de las relaciones entre naturaleza y
sociedad en su dimensión temporal.

CE07 - Que los estudiantes analicen con conocimiento y sentido crítico las implicaciones éticas y legales del trabajo arqueológico.

CE08 - Que los estudiantes conozcan las técnicas arqueológicas, así como los sistemas de evaluación de los yacimientos y las
propuestas de integración o conservación.

CE09 - Que los estudiantes adquieran habilidades en el manejo de las nuevas tecnologías como medio para el estudio y la difusión
del conocimiento arqueológico.

CE10 - Que los estudiantes utilicen las técnicas de acceso a la información arqueológica, usando todas aquellas vías que les puedan
permitir una mayor profundización en las mismas.

CE13 - Que el estudiante sea capaz de presentar y exponer oralmente y por escrito proyectos de investigación, gestión y difusión en
todos los campos relacionados con la Arqueología, utilizando un vocabulario específico tanto técnico como de interpretación.

5.5.1.6 ACTIVIDADES FORMATIVAS

ACTIVIDAD FORMATIVA HORAS PRESENCIALIDAD

Clases magistrales: Descripción:
exposición y presentación en el aula por
parte del profesor/a de los contenidos
teóricos y metodológicos de la asignatura,
de cuyos materiales el estudiante
dispondrá previamente, para facilitar la
tarea de aprendizaje. El profesor podrá
contar con los medios de apoyo que estime
necesarios (audiovisuales, informáticos,
documentales). Propósito: Transmitir
los contenidos de la materia motivando
al alumnado a la reflexión, facilitándole
el descubrimiento de las relaciones
entre diversos conceptos y formarle una
mentalidad crítica.

90 100

Clases prácticas en el aula Descripción:
clase en las que se proponen y resuelven
aplicaciones de los conocimientos
impartidos. El profesor podrá
contar con los medios de apoyo que
estime necesarios (audiovisuales,
informáticos, documentales, materiales
arqueológicos, réplicas). Propósito:
amplían, complementan y enriquecen
las clases teóricas. Deben proponer y
ayudar a resolver aplicaciones sobre los
conocimientos impartidos en las clases
magistrales.

15 100

Clases prácticas de campo Descripción:
salidas al campo para evaluar la
metodología de adquisición de datos
arqueológicos, el estado del patrimonio
arqueológico y su puesta en valor.
Propósito: aproximación al conocimiento
del patrimonio arqueológico y valoración
de los pueblos del pasado conociendo
sus asentamientos y su explotación del
territorio.

30 100

Talleres Descripción: actividad en
grupos reducidos, enfocada hacia la
adquisición y aplicación específica
de los conocimientos adquiridos en
aspectos metodológicos de la disciplina
arqueológica, como arqueología
experimental, datación, técnicas de

15 100

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

231 / 250

producción de artefactos¿ Propósito:
aproximar a los estudiantes a la
metodología arqueológica de manera
personalizada, implicándolos en el
proceso de investigación de los datos
arqueológicos.

Seminarios Descripción: análisis en grupos
más reducidos de temas transversales
del programa, con lecturas previas de
los alumnos que orienten el debate.
Propósito: proporcionar temas de análisis
(estableciendo los procedimientos de
búsqueda de información, análisis y
síntesis de conocimientos) incitando
a debatir a los estudiantes de forma
individual o grupal.

15 100

Plan individual de acción tutorial
Descripción: concebido como un espacio
de carácter formativo y educativo de
amplio espectro en el que el alumno
y el profesor entran en un proceso de
continua interacción que contempla, entre
otros factores, la propia metodología del
estudio de la materia, la búsqueda de
estrategias para rentabilizar el esfuerzo
académico, o la orientación formativa e
instructiva en relación con las actividades
de aprendizaje autónomo y de trabajo
en equipo Propósito: aprovechar al
máximo el potencial que representa en la
actualidad el empleo de las tecnologías
de la información y la comunicación para
resolver las dudas y orientar el trabajo del
estudiantado durante el curso.

5 100

Tutorías en grupo Descripción:
intercambio entre el profesor y grupos
de estudiantes para complementar las
actividades prácticas y supervisar los
trabajos, orientando a los estudiantes en el
trabajo colectivo y en la puesta en común
del conocimiento Propósito: Relación
con un pequeño número de alumnos
para abordar las tareas encomendadas
en las actividades formativas indicadas
previamente o específicas del trabajo
personal. El profesor jugará un papel
preactivo, orientando hacia el trabajo
grupal del alumnado, profundizando en
distintos aspectos de la materia.

10 80

Trabajos individuales o en grupo
Descripción: Actividades (guiadas y no
guiadas) propuestas por el profesor a
través de las cuales y de forma individual
se profundiza en aspectos concretos de
la materia posibilitando al estudiante
avanzar en la adquisición de determinados
conocimientos y procedimientos de la
materia. Propósito: favorecer en los
estudiantes la generación e intercambio
de ideas, la identificación y análisis de
diferentes puntos de vista sobre una

60 0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

232 / 250

temática, la generalización o transferencia
de conocimiento y la valoración crítica del
mismo.

Trabajo no presencial del estudiante
Descripción: tiempo dedicado a la
búsqueda de información, su análisis y
jerarquización, con el fin de preparar
materiales durante el curso, mediante
la utilización de: bibliotecas, aula
informática, área Wi-Fi, cartoteca,
fonoteca... También se incluye aquí el
tiempo dedicado a la preparación de las
pruebas y trabajos contemplados en el
curso, mediante el estudio y análisis de
los contenidos de las materias. Propósito:
favorecer en el estudiante la capacidad
para autorregular su aprendizaje,
planificándolo, evaluándolo y adecuándolo
a sus especiales condiciones e intereses.

210 0

5.5.1.7 METODOLOGÍAS DOCENTES

Tutorías académicas Podrán ser personalizadas o en grupo. En ellas el profesor podrá supervisar el desarrollo del trabajo no
presencial, y reorientar a los alumnos en aquellos aspectos en los que detecte la necesidad o conveniencia, aconsejar sobre
bibliografía, y realizar un seguimiento más individualizado, en su caso, del trabajo personal del alumno.

Exposiciones en clase por parte del profesor. Podrán ser de tres tipos: 1) Lección magistral: Se presentarán en el aula los conceptos
teóricos fundamentales y se desarrollarán los contenidos propuestos. Se procurará transmitir estos contenidos motivando al
alumnado a la reflexión, facilitándole el descubrimiento de las relaciones entre diversos conceptos y tratando de formarle una
mentalidad crítica 2) Clases de problemas: Resolución de problemas o supuestos prácticos por parte del profesor, con el fin de
ilustrar la aplicación de los contenidos teóricos y describir la metodología de trabajo práctico de la materia. 3) Seminarios: Se
ampliará y profundizará en algunos aspectos concretos relacionados con la materia. Se tratará de que sean participativos, motivando
al alumno a la reflexión y al debate.

Prácticas realizadas bajo supervisión del profesor. Pueden ser individuales o en grupo: 1) En aula/laboratorio/aula de informática:
contacto con el registro arqueológico a través de su conocimiento directo o bien a través de medios audiovisuales o programas
informáticos. Se pretende que el alumno adquiera la destreza y competencias necesarias para la aplicación de conocimientos
teóricos o normas técnicas relacionadas con la materia. 2) En el campo: se podrán realizar visitas en grupo a yacimientos y
conjuntos arqueológicos, Museos, centros de investigación, así como entrar en contacto con la práctica arqueológica a través
de la prospección y la excavación con el fin de desarrollar la capacidad de contextualizar los conocimientos adquiridos y su
implementación en el registro arqueológico.

Trabajos realizados de forma no presencial Podrán ser realizados individualmente o en grupo. Los alumnos presentarán en
público los resultados de algunos de estos trabajos, desarrollando las habilidades y destrezas propias de la materia, además de
las competencias transversales relacionadas con la presentación pública de resultados y el debate posterior, así como la puesta
en común de conclusiones en los trabajos no presenciales desarrollados en grupo. Las exposiciones podrán ser: 1) De cuestiones
prácticas realizadas en casa o 2) De trabajos dirigidos.

5.5.1.8 SISTEMAS DE EVALUACIÓN

SISTEMA DE EVALUACIÓN PONDERACIÓN MÍNIMA PONDERACIÓN MÁXIMA

Evaluación de los resultados del
aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o
escritas: evaluación del dominio de
los conocimientos y competencias
adquiridas, tanto de los contenidos
teóricos como de las habilidades para la
resolución de problemas prácticos, de
forma individualizada. Corrección formal
y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la
exposición. Riqueza de estilo. El peso de
esta prueba debe de estar entre el 40 y el
70%.

30.0 50.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

233 / 250

Actividades en clase: asistencia,
participación activa, trabajo realizado
en clase, etc. Un sistema de evaluación
que pretende valorar aspectos más
prácticos de la asignatura y, a nivel de
aprendizaje, valorar el papel activo y
crítico del alumnado en relación a aspectos
interpretativos y analíticos de la diversidad
de contenidos tratados. Se recomienda una
valoración del 10% de la calificación final.

10.0 30.0

Adquisición de conocimientos teórico-
prácticos. Presentación de trabajos:
problemas, prácticos o trabajos dirigidos,
realización individual-grupal, expuestos
en clase o entregados por escrito. Un tipo
de evaluación que valora el dominio de
los conocimientos teóricos y prácticos; la
resolución de problemas y casos prácticos;
la corrección formal; la precisión y
claridad en la expresión escrita; el orden
y coherencia de la exposición; la riqueza
de estilo; la claridad expositiva, uso de un
lenguaje adecuado, material audiovisual
empleado, organización del discurso,
capacidad crítica, rigor científico y
originalidad. Asimismo, tiene en cuenta el
trabajo grupal, en coordinación y discusión
conjunta, asunción de responsabilidades,
interpretación de conceptos y contenidos
y discusión crítica, etc. Se recomienda
entre el 10% y 30% de la calificación,
aunque podrá incrementarse en asignaturas
optativas con la reducción de peso
asignado a los exámenes.

20.0 30.0

Evaluación de las prácticas, tanto del
trabajo desarrollado durante las sesiones
prácticas en presencia del profesor
como de las memorias o informes de
resultados entregados. A través de estas
formas de evaluación se puede obtener
una visión general sobre la capacidad
de transmisión de ideas, problemas y
soluciones, en un entorno público de
debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos
e instrumentos de análisis y de habilidades
relacionadas con formas de búsqueda,
recopilación de la información, manejo
de bibliografía, recursos informáticos,
selección de registros, aplicación de
técnicas específicas, etc. Al tratarse de
una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un
máximo del 30% de la calificación global,
dependiendo de la materia o asignatura.

30.0 50.0

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

234 / 250

6. PERSONAL ACADÉMICO
6.1 PROFESORADO Y OTROS RECURSOS HUMANOS

Universidad Categoría Total % Doctores % Horas %

Universidad de Granada Profesor Titular 57.5 57.5 62

Universidad de Granada Profesor
Contratado
Doctor

7.5 7.5 9.3

Universidad de Granada Ayudante Doctor 2.5 2.5 2.8

Universidad de Granada Catedrático de
Universidad

30 30 22.2

Universidad de Jaén Profesor Titular 39.2 39.2 40.6

Universidad de Jaén Profesor
Contratado
Doctor

14.1 14.1 14.6

Universidad de Jaén Ayudante Doctor .9 .9 .9

Universidad de Jaén Catedrático
de Escuela
Universitaria

15 9.7 15.5

Universidad de Sevilla Profesor
Asociado

7.4 .9 5.5

(incluye profesor
asociado de C.C.:
de Salud)

Universidad de Sevilla Catedrático de
Universidad

16.8 20.8 17.5

Universidad de Sevilla Profesor Titular
de Universidad

44.4 55.1 46.4

Universidad de Sevilla Catedrático
de Escuela
Universitaria

1.9 2.4 2

Universidad de Sevilla Profesor Titular
de Escuela
Universitaria

8 1.9 8.4

Universidad de Sevilla Ayudante 2.9 1.4 .7

Universidad de Sevilla Ayudante Doctor 5 5.9 5.2

Universidad de Sevilla Profesor
colaborador
Licenciado

6.7 2.8 7

Universidad de Sevilla Profesor
Contratado
Doctor

7 8.7 7.4

Universidad de Jaén Catedrático de
Universidad

8.4 8.4 8.7

Universidad de Jaén Ayudante .9 .9 .9

Universidad de Jaén Profesor
colaborador
Licenciado

1.8 0 1.8

Universidad de Jaén Profesor
Asociado

6.2 3.1 3.1

(incluye profesor
asociado de C.C.:
de Salud)

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

235 / 250

Universidad de Jaén Otro personal
docente con
contrato laboral

12.3 2.6 12.4

Universidad de Granada Profesor Titular
de Escuela
Universitaria

2.5 2.5 3.7

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 %

30 30 75

CODIGO TASA VALOR %

1 Tasa de éxito 88

2 Tasa de rendimiento 60

3 Tasa media de los estudios 5

Justificación de los Indicadores Propuestos:

Ver Apartado 8: Anexo 1.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

El procedimiento general utilizado por nuestra Universidad para valorar el progreso y los resultados de aprendizaje de los estudiantes se basa en las
evaluaciones de cada una de las materias del grado, y especialmente en la evaluación del Trabajo Fin de Grado a partir los instrumentos descritos en
las fichas de estas materias. De tal forma se asegura que los estudiantes adquieren los resultados de aprendizaje y competencias del grado sobre ni-
veles de control también establecidos previamente.

Por otra parte, en dicho procedimiento de la UGR para la evaluación y mejora del rendimiento académico, común a todos los Títulos Oficiales de Gra-
do de esta Universidad, que establece los mecanismos a través de los cuales se recogerá y analizará información relativa a los Resultados Académi-
cos y define el modo en que se utilizará la información recogida para el seguimiento, la revisión y mejora del desarrollo del Plan de Estudios. Dichos
mecanismos pueden consultarse en el sitio web.

http://calidad.ugr.es/pages/secretariados/ev_calidad/docs/sistemagarantiadecalidaddelostitulosdegradodelaugr

Variables e indicadores de seguimiento:

La evaluación y mejora relativa a los Resultados Académicos del Grado en Arqueología se realizará atendiendo, básicamente, a los siguientes indica-
dores:

· Tasa de graduación.

· Tasa de abandono.

· Tasa de eficiencia.

· Tasa de éxito.

· Tasas de rendimiento.

· Duración media de los estudios.
De dichos indicadores, se concederá un valor prioritario a los tres primeros como criterio para el seguimiento de la mejora de los resultados académi-
cos y del proceso de aprendizaje.

La Comisión de Garantía de Calidad del Título de Grado (CGICT) de Arqueología será la responsable directa de analizar el Rendimiento Académico y
la adecuación de los resultados previstos. Anualmente realizará un informe de los resultados obtenidos por curso, señalando las fortalezas y debilida-
des de la titulación. Dicho informe será remitido a los equipos de dirección de los departamentos vinculados con la titulación y a la Comisión Docente
de la Titulación para que adopte las medidas necesarias. Esto permitirá la evaluación continua del proceso, la identificación rápida de problemas y la
propuesta de posibles soluciones. El proceso de mejora continua será avalado por el Vicerrectorado para la Garantía de la Calidad que firmará con el
Centro un Plan de Mejora que se revisará cada dos años.

Además de la Comisión de Garantía de Calidad del Título, también desempeñan un papel importante los departamentos implicados en la titulación, cu-
ya participación está impulsada por la actual firma de contratos programas con el Rectorado de la Universidad de Granada, la Comisión Docente de la
titulación, los órganos de dirección del Centro, y los Vicerrectorados de Ordenación Académica, Grado y Posgrado, y para la Garantía de la Calidad.

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

236 / 250

9. SISTEMA DE GARANTÍA DE CALIDAD
ENLACE http://www.ugr.es/~calidadtitulo/autoinf/sgc266.pdf

10. CALENDARIO DE IMPLANTACIÓN
10.1 CRONOGRAMA DE IMPLANTACIÓN

CURSO DE INICIO 2013

Ver Apartado 10: Anexo 1.

10.2 PROCEDIMIENTO DE ADAPTACIÓN

Procedimiento de adaptación al título propuesto
UNIVERSIDAD DE GRANADA

Dado que el Grado más cercano al de Arqueología es el de Historia se incorpora una propuesta de tabla de adaptación de asignaturas del título de
Grado en Historia al Plan de Estudios del Grado en Arqueología. Procedimiento de adaptación al título propuesto Este Título puede acoger a otros es-
tudiantes que ya hayan realizado previamente un Grado de Humanidades. Nos referimos fundamentalmente a los estudiantes del Grado de Historia.
La tabla de convalidaciones que proponemos sería la siguiente:

TABLA DE ADAPTACIONES DEL GRADO DE HISTORIA
GRADO HISTORIA GRADO ARQUEOLOGÍA

Prehistoria I Prehistoria II 6 6 Prehistoria 6

Arqueología de Campo 6 Optativa 6

Arqueología en el Laboratorio 6 Optativa 6

Protohistoria de la Península Ibérica 6 Optativa 6

Historia Antigua I Historia Antigua II 6 6 Historia Antigua 6

Epigrafía y Numismática Paleografía y Diplomática 6 6 Epigrafía y Numismática 6

Historia Medieval I Historia Medieval II 6 6 Historia Medieval 6

Historia Moderna I Historia Moderna II 6 6 Historia Moderna 6

Historia Contemporánea I Historia Contemporánea II 6 6 Historia Contemporánea 6

Geografía Física y Humana 6 Geografía 6

Historia del Arte I Historia del Arte II 6 6 Historia del Arte 6

Arqueología 6 Optativa 6

Arqueología del Mundo clásico 6 Optativa 6

Archivistica 6 Optativa 6

TABLA DE ADAPTACIONES DESDE LA LICENCIATURA DE HISTORIA
LICENCIATURA EN HISTORIA GRADO DE ARQUEOLOGÍA

Prehistoria I Prehistoria II 6 créditos Prehistoria 6 ects

Prehistoria de la Península Ibérica 6 Optativa 6 ects

Arqueología del territorio 9 La prospección arqueológica 6 ects

Arqueología de los asentamientos 6 La excavación arqueológica 6 ects

Arqueometria 9 Optativa 6 ects

Arqueología de la P.Ibérica I milenio a.C. 6 Optativa 6 ects

Historia Antigua Universal 9 Historia Antigua 6 ects

Epigrafía y Numismática 6 Epigrafía y Numismática 6 ects

Historia Moderna Universal Historia Moderna de Es-

paña

9 9 Historia Moderna 6 ects

Historia Contemporánea Universal Historia Universal

del Mundo actual

9 6 Historia Contemporánea 6 ects

Paleografía, Diplomática, Epigrafía y Numismática 6 Optativa 6 ects

Historia Medieval Universal Historia Medieval de Es-

paña.

12 9 Historia Medieval 6 ects

Historia de la cultura material y arqueología en la Edad

Media

6 Optativa 6 ects

Geografía física para historiadores. Geografía humana

para historiadores

9 9 Geografía 6ects

Latín para historiadores 9 Optativa 6 ects

Historia del Arte Antiguo y Medieval Historia del arte

moderno y contemporáneo

9 9 Historia del arte 6 ects

Arqueología 9 Optativa 6 ects

Arqueología del Próximo Oriente y Mundo Clásico 9 Optativo 6 ects

UNIVERSIDAD DE SEVILLA

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

237 / 250

Procedimiento de adaptación al título propuesto Este título puede acoger a otros estudiantes que hayan realizado previamente un grado de humanida-
des, especialmente los alumnos que hayan cursado parcial o totalmente la Licenciatura de Historia y el Grado de Historia. La tabla de convalidaciones
que proponemos en ambos casos sería la siguiente:

TABLA DE CONVALIDACIONES 1 CRÉDITOS

Grado de Historia Grado de Arqueología

Asignatura Carácter ECTS Asignatura Carácter ECTS

Prehistoria I Obligatoria 6 Prehistoria Formación básica 6

Prehistoria II Obligatoria 6

Historia del Próximo Oriente

en la Antigüedad

Obligatoria 6 Historia Antigua Formación básica 6

Historia del Mundo Clásico Obligatoria 6

Historia Universal de la Edad

Media I (400-1000)

Obligatoria 6 Historia Medieval Formación básica 6

Historia Universal de la Edad

Media II (1000-1500)

Obligatoria 6

Historia de Europa Moderna I Obligatoria 6 Historia Moderna Formación básica 6

Historia de Europa Moderna

II

Obligatoria 6

Historia del Mundo Contem-

poráneo

Obligatoria 6 Historia Contemporánea Formación básica 6

Geografía del Mundo Formación básica 6 Geografía Formación básica 6

Antropología Cultural Formación básica 6 Antropología Cultural Formación básica 6

Arte Universal Formación básica 6 Historia del Arte Formación básica 6

Arqueología Histórica I Optativa 6 Arqueología de Grecia y Ro-

ma

Obligatoria 6

Arqueología Histórica II Optativa 6 Arqueología Medieval y Post-

medieval

Obligatoria 6

Protohistoria de la Península

Ibérica

Optativa 6 Protohistoria de la Península

Ibérica

Optativa 6

Historia de la P. Ibérica du-

rante la Antigüedad

Obligatoria 6 Historia de la Hispania Roma-

na

Optativa 6

TABLA DE CONVALIDACIONES 2 CRÉDITOS

Licenciatura de Historia Grado de Arqueología

Asignatura Carácter ECTS Asignatura Carácter ECTS

Prehistoria Troncal 12 Prehistoria Formación básica 6

Historia General de la Anti-

güedad

Troncal 9 Historia Antigua Formación básica 6

Historia Universal de la Edad

Media

Troncal 9 Historia Medieval Formación básica 6

Historia Moderna de Europa Troncal 9 Historia Moderna Formación básica 6

Historia del Mundo Contem-

poráneo

Troncal 9 Historia Contemporánea Formación básica 6

Geografía del Mundo Optativa 6 Geografía Formación básica 6

Antropología Cultural y So-

cial

Optativa 6 Antropología Cultural Formación básica 6

Historia de las Tendencias

Artísticas

Optativa 6 Historia del Arte Formación básica 6

Prehistoria Reciente en Euro-

pa

Optativa 6 Prehistoria de Europa Obligatoria 6

Protohistoria de Europa Optativa 6 Protohistoria de Europa Obligatoria 6

Arqueología Protohistórica

del Próximo Oriente y del

Mediterráneo Oriental

Optativa 6 Arqueología del Próximo Oriente Obligatoria 6

Arqueología del Mundo Grie-

go

Optativa 6 Arqueología de Grecia y Roma Obligatoria 6

Arqueología del Mundo Ro-

mano

Optativa 6

Arqueología Medieval y Post-

medieval

Optativa 6 Arqueología Medieval y Postmedieval Obligatoria 6

Técnicas y Tendencias en

Prehistoria

Optativa 6 Historia y Teoría de la Arqueología Obligatoria 6

Técnicas y Tendencias en

Arqueología

Optativa 6

Amonedación Optativa 6 Arqueología de la Moneda Optativa 6

Acuñaciones en la Antigüe-

dad

Optativa 6

Arqueología de los Procesos

Tecnológicos

Optativa 6 Arqueología de los Procesos Tecnológicos y Arqueología Ex-

perimental

Optativa 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

238 / 250

Historia de la P. Ibérica du-

rante la Antigüedad

Troncal 9 Historia de la Hispania Romana Optativa 6

Historia de América Troncal 12 Historia General de América Optativa 6

Historia de América Prehispá-

nica II: Estados e imperios

Optativa 6 Historia de las Cultura andinas y mesoamericanas Optativa 6

UNIVERSIDAD DE JAÉN

Se incorporan las tablas de adaptación de las asignaturas a las titulaciones más próximas al Grado Interuniversitario en Arqueología y que actualmen-
te contemplan enseñanzas relacionadas con la arqueología. En la Universidad de Jaén son el Grado de Geografía e Historia y el Grado de Historia del
Arte. Asimismo, este título puede acoger a otros estudiantes que hayan realizado previamente la Licenciatura de Historia del Arte (actualmente una ti-
tulación a extinguir en la Universidad de Jaén). Esto no excluye a alumnos que hayan realizado otras titulaciones en la Universidad de Jaén o en otras
universidades, para convalidar asignatura por asignatura.

La tabla de adaptaciones propuesta sería la siguiente:

TABLA DE ADAPTACIONES

Grado de Geografía e Historia Grado de Arqueología

Asignatura Carácter Créditos ECTS Asignatura Carácter Créditos ECTS

Prehistoria Universal obligatoria 6 Prehistoria básica 6

Geografía básica 12 Geografía básica 6

Historia del Arte básica 12 Historia del Arte básica 6

Filosofía básica 6 Filosofía de la Ciencia básica 6

Historia Antigua Universal I obligatoria 6 Historia Antigua básica 6

Historia Antigua Universal II obligatoria 6

Historia Medieval I obligatoria 6 Historia Medieval básica 6

Historia Medieval I obligatoria 6

Historia Moderna Universal I obligatoria 6 Historia Moderna básica 6

Historia Moderna Universal II obligatoria 6

Historia Contemporánea Universal

I

obligatoria 6 Historia Contemporánea básica 6

Historia Contemporánea Universal

II

obligatoria 6

Grado de Historia del Arte Grado de Arqueología

Asignatura Carácter Créditos ECTS Asignatura Carácter Créditos ECTS

Geografía básica 6 Geografía básica 6

Arqueometría optativa 6 Análisis de artefactos obligatoria 6

Prospección y arqueología del te-

rritorio

optativa 6 La prospección arqueológica obligatoria 6

Excavación y arqueología experi-

mental

optativa 6 La excavación arqueológica obligatoria 6

Administración pública del patri-

monio arqueológico

optativa 6 Protección y gestión del Patrimonio

Arqueológico

obligatoria 6

Arqueología de la Arquitectura optativa 6 Arqueología de la Arquitectura optativa 6

Licenciatura en Historia del Arte Grado de Arqueología

Asignatura Carácter Créditos Asignatura Carácter Créditos ECTS

Prehistoria obligatoria 6 Prehistoria básica 6

Historia Antigua obligatoria 6 Historia Antigua básica 6

Arqueología clásica optativa 6 Arqueología de Grecia y Roma obligatoria 6

Historia Medieval obligatoria 6 Historia medieval básica 6

Historia Moderna obligatoria 6 Historia Moderna básica 6

Historia Contemporánea obligatoria 6 Historia Contemporánea básica 6

Arqueología de la Arquitectura obligatoria 6 Arqueología de la Arquitectura optativa 6

Gestión del patrimonio arqueoló-

gico

obligatoria 6 Protección y gestión del Patrimonio

Arqueológico

obligatoria 6

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

239 / 250

Excavación arqueológica y labora-

torio

anual 12 El registro arqueológico obligatoria 6

La excavación arqueológica obligatoria 6

Arqueología del territorio optativa 6 La prospección arqueológica obligatoria 6

Arqueología Urbana optativa 6 Arqueología Urbana e introducción

al planeamiento

obligatoria 6

Historia de la Arqueología optativa 6 Teoría e Historia de la Arqueolo-

gía

obligatoria 6

Restauración arqueológica Optativa 6 Conservación de los bienes arqueo-

lógicos

obligatoria 6

Se incluye asimismo, la tabla de Equivalencias entre asignaturas que se imparten en la optatividad del Grado de Historia del Arte y las asignaturas op-
tativas del Grado de Arqueología

Grado de Historia del Arte Grado de Arqueología

Arqueología de la Arquitectura. 6 créditos Arqueología de la Arquitectura. 6 créditos

La Comisión de Grado en Arqueología propone la futura revisión de la Mención de Arqueología del Grado de Historia del Arte, que deberá tratar la Co-
misión de Seguimiento de dicho Grado.

10.3 ENSEÑANZAS QUE SE EXTINGUEN

CÓDIGO ESTUDIO - CENTRO

2502906-18009079 Graduado o Graduada en Arqueología por la Universidad de Granada y la Universidad de
Sevilla-Facultad de Filosofía y Letras

11. PERSONAS ASOCIADAS A LA SOLICITUD
11.1 RESPONSABLE DEL TÍTULO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

28506131T JOSE ANTONIO PÉREZ TAPIAS

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

FACULTAD DE FILOSOFÍA
Y LETRAS

18071 Granada Granada

EMAIL MÓVIL FAX CARGO

JPTAPIAS@UGR.ES 665297493 958243071 DECANO

11.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

01375339P FRANCISCO GONZÁLEZ LODEIRO

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

HOSPITAL REAL, AVENIDA
DEL HOSPICIO S/N

18071 Granada Granada

EMAIL MÓVIL FAX CARGO

RECTOR@UGR.ES 629410277 958243071 RECTOR

11.3 SOLICITANTE

El responsable del título no es el solicitante

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

27266482M M.DOLORES FERRE CANO

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

240 / 250

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

HOSPITAL REAL, AVENIDA
DEL HOSPICIO S/N

18071 Granada Granada

EMAIL MÓVIL FAX CARGO

VICENGP@UGR.ES 648194067 958243071 VICERRECTORA DE
ENSEÑANZAS DE GRADO
Y POSGRADO

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

Identificador : 2503108

241 / 250

Apartado 1: Anexo 1
Nombre : Arqueología.pdf

HASH SHA1 : CAC668D71EEA1CD57C8E590F63C2A4B35C6B52B5

Código CSV : 129424598833112797853371
Ver Fichero: Arqueología.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/129424598833112797853371.pdf

Identificador : 2503108

242 / 250

Apartado 2: Anexo 1
Nombre : 2. Justificación del Título.pdf

HASH SHA1 : 1721F11F2C7086C60F78D86811CF9C460B42A44A

Código CSV : 135622971100503409915272
Ver Fichero: 2. Justificación del Título.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/135622971100503409915272.pdf

Identificador : 2503108

243 / 250

Apartado 4: Anexo 1
Nombre : 4.1 Sistemas de información previo.pdf

HASH SHA1 : 782BCEACA3C415233528D9F54452C0773B217A96

Código CSV : 127856188126818818085732
Ver Fichero: 4.1 Sistemas de información previo.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/127856188126818818085732.pdf

Identificador : 2503108

244 / 250

Apartado 5: Anexo 1
Nombre : 5.1. Descripción del Plan de Estudios.pdf

HASH SHA1 : 796AFAD4946A1DBA3DF232FC3CCDBD13AE1DA513

Código CSV : 135623129701244011693392
Ver Fichero: 5.1. Descripción del Plan de Estudios.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/135623129701244011693392.pdf

Identificador : 2503108

245 / 250

Apartado 6: Anexo 1
Nombre : 6.1 Profesorado.pdf

HASH SHA1 : 72BE300E11C25F255EF26AA8ED1C385D58E682DB

Código CSV : 127857121976334513776544
Ver Fichero: 6.1 Profesorado.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/127857121976334513776544.pdf

Identificador : 2503108

246 / 250

Apartado 6: Anexo 2
Nombre : 6.2 Otros recursos humanos.pdf

HASH SHA1 : F48B4862E9DF0B57E243455D5776F5589553707F

Código CSV : 127857151471524017326256
Ver Fichero: 6.2 Otros recursos humanos.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/127857151471524017326256.pdf

Identificador : 2503108

247 / 250

Apartado 7: Anexo 1
Nombre : 7.1 Justificación de los medios materiales.pdf

HASH SHA1 : 27DB6F7D45F7CFFCA4EA014FD16E85FD676215F7

Código CSV : 135623149641715570534158
Ver Fichero: 7.1 Justificación de los medios materiales.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/135623149641715570534158.pdf

Identificador : 2503108

248 / 250

Apartado 8: Anexo 1
Nombre : 8.1 Valores cuantitativos estimados para los indicadores y su justificaci_n.pdf

HASH SHA1 : 0E385B692778FD961E9B4CAD0654B502A73873D4

Código CSV : 127857407292154237152587
Ver Fichero: 8.1 Valores cuantitativos estimados para los indicadores y su justificaci_n.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/127857407292154237152587.pdf

Identificador : 2503108

249 / 250

Apartado 10: Anexo 1
Nombre : 10.1 Cronograma de Implantación.pdf

HASH SHA1 : 57E92C58FAFBD77960BF59C07A9522E19B6AE576

Código CSV : 127857605992497583245817
Ver Fichero: 10.1 Cronograma de Implantación.pdf

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

https://sede.educacion.gob.es/cid/127857605992497583245817.pdf

Identificador : 2503108

250 / 250

cs
v:

 1
35

63
14

27
32

49
67

13
98

46
27

3

	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

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

cs
v:

 1
29

42
45

98
83

31
12

79
78

53
37

1

				2014-03-24T11:02:20+0100

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

10.1. Cronograma de implantación de la titulación

El plan de estudios del Grado en Arqueología se implantará a partir del curso académico

2013/2014, escalonadamente y conforme al siguiente calendario.

Cronograma de implantación del Grado en Arqueología

Curso Académico Curso

2013/2014 1º

2014/2015 2º

2015/2016 3º

2016/2017 4º

La implantación de este Grado al ser nuevo no implica la extinción de ningún Grado o

Licenciatura anterior.

 El plan de estudios del Grado en Arqueología se implantará a partir del curso

académico 2014/2015 en Jaén, escalonadamente y conforme al siguiente calendario.

Cronograma de implantación del Grado en Arqueología EN Jaén

Curso Académico Curso

2014/2015 1º

2015/2016 2º

2015/2016 3º

2016/2017 4º

La implantación de este Grado al ser nuevo no implica la extinción de ningún Grado o

Licenciatura anterior.

Desde la comisión de grado en arqueología de la Universidad de Jaén se propone la

implantación simultánea, para el curso 2015/2016 de los cursos 2º y 3º del Grado en

Arqueología. Esta propuesta se justifica porque la implantación simultánea de estos dos

cursos facilitaría la movilidad entre el alumnado de las tres universidades implicadas en

el grado.

cs

v:
 1

27
85

76
05

99
24

97
58

32
45

81
7

				2014-03-03T12:23:01+0100

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

REPUESTAS AL

Informe provisional de evaluación de la solicitud para la verificación de un Título

oficial

Denominación del
Título

Graduado o Graduada en Arqueología por la
Universidad de Granada; la Universidad de Jaén
y la Universidad de Sevilla

Menciones Mención en Prehistoria Reciente del Sur de la
Península Ibérica (Universidad de Granada),
Mención en Arqueología Industrial (Universidad
de Jaén), Mención en Arqueología Clásica de la
Península
Ibérica (Universidad de Granada), Mención en
Arqueología de al-Andalus (Universidad de
Granada), Mención en Bioarqueología y
Geoarqueología (Universidad de Granada),
Mención
en Modelos y aplicaciones en la Prehistoria del
sur
de la Península Ibérica (Universidad de Sevilla),
Mención en Arqueología de la Hispania Antigua
(Universidad de Sevilla), Mención en
Arqueología
Americana (Universidad de Sevilla), Mención en
Arqueología Íbera (Universidad de Jaén),
Mención en Arqueología de la Arquitectura
(Universidad de Jaén)

Universidad
solicitante

Universidad de Granada

Centros Universidad de Granada
• Facultad de Filosofía y Letras (GRANADA)
Universidad de Jaén
• Facultad de Humanidades y Ciencias de la
Educación (JAÉN)
Universidad de Sevilla
• Facultad de Geografía e Historia (SEVILLA)

Universidades
participantes

Universidad de Granada
Universidad de Jaén
Universidad de Sevilla

Rama de
Conocimiento

Artes y Humanidades

Criterio 2. Justificación

Modificación:

1. Dado que las universidades participantes, y en concreto la Universidad de Granada,

poseen estudios de postgrado sobre las mismas materias (Máster) con un desarrollo

docente importante, resulta a todas luces chocante que las asignaturas propuestas

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

lleguen a tanto detalle en un Grado, en el que se incluyen numerosas menciones. El

mayor riesgo que se aprecia es que ello puede producir una duplicidad de los

contenidos entre ambos ciclos, situación que sería extensible al resto de Universidades

que conforman la propuesta. Por otra parte, otros Grados de Arqueología planteados

por otras Universidades presentan contenidos históricos más amplios que los que ofrece

la propuesta.

Criterio 1. Descripción del título y Criterio 4. Acceso y admisión de estudiantes

Recomendaciones:

1. Las Universidades de Granada y Jaén mencionan los conceptos de estudiante a

tiempo completo y parcial, pero se recomendaría que desarrollasen algo más su

definición. La Universidad de Sevilla no hace ninguna referencia a los conceptos de

estudiante a tiempo completo y parcial. Se entiende que las normas de permanencia

afectan a todos los estudiantes por igual, sea cual fuere su modalidad, y, en

consecuencia, se debe explicitar este punto.

2. Se recomienda hacer un esfuerzo por unificar los criterios en cuanto a la aplicación

de las normativas de cada universidad en relación a la permanencia, evaluación,

coordinación, cómputo y reconocimiento de créditos,.. y demás normativas, dado que

las tres universidades forman parte, en última instancia, del sistema universitario

andaluz.

Como se ha expuesto antes, la propia naturaleza del Grado conjunto, impartido en
tres universidades, implica la aplicación de normativas diferentes, aunque estas
son muy similares, en cada una de las tres universidades, relacionadas con la
permanencia, reconocimiento de créditos, créditos por matrícula, etc. No
obstante, se transmitirá a la comisión de coordinación del Grado, en cada una de
las universidades, la necesidad de buscar vías de homologación y unificación de
estos criterios.

Asimismo, al ser un título interuniversitario, impartido en tres universidades,
posee un carácter conjunto que afecta, por un lado, a la estructura académica del
Grado que es similar en las tres Universidades y, por otro lado, a la movilidad
que se ofrece al estudiante en el tercer año, todo él de materias optativas, a fin de
que si está interesado en hacer una mención en la Universidad de Granada, en la
de Jaén o en la de Sevilla pueda desplazarse hacia cualquiera de las tres
universidades. Estas universidades, tal y como se especifica en el Convenio que
han firmado y acompaña al Grado, se comprometen a dar todo tipo de facilidades
para potenciar la movilidad; en cuanto a las normas de permanencia especifican
que el alumno aceptará las de la Universidad en la que se matricule y si se

Cabe señalar que el máster de Arqueología y Territorio, que actualmente
coordina la Universidad de Granada, es una titulación que está orientada al
alumnado del grado en Historia. El propio desarrollo del actual grado
interuniversitario en Arqueología derivará en que este máster acabe
desapareciendo y sea sustituido por otros adecuados a las titulaciones ofertadas,
incluida el Grado de Arqueología.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

desplaza a la otra universidad para realizar su mención deberá ajustarse a las
normas de la Universidad en la que matricule la mención. Estas tres
Universidades presentan normas de permanencia muy similares. De manera
particular, en referencia a los créditos por matrícula que diferencia los estudiantes
que cursarán sus estudios a tiempo completo o a tiempo parcial, tal y como se
establece en el RD861/2010 y en el RD1791/2010, de 30 de diciembre
(aprobación del Estatuto del Estudiante) se debe permitir al alumnado cursar sus
estudios a tiempo parcial. En la memoria de verifica se indica, por tanto, esta
dualidad en todas las Universidades, estableciendo un intervalo de desarrollo de
los estudios de acuerdo a las normas de permanencia de cada una de las
universidades implicadas, tal y como se indica en el artículo 8 del Convenio, en
relación a los expedientes y reconocimiento académico: “los estudiantes
admitidos estarán vinculados, a efectos académicos y administrativos a la
Universidad en la que se hayan matriculado, siéndoles de aplicación toda la
normativa vigente en la misma”. No es posible unificar las normas de
permanencia ya que éstas han sido aprobadas en sendos Consejos de Gobierno de
las universidades afectadas y por tanto los alumnos se adaptaran a las medidas
adoptadas por cada universidad. No es viable para un solo grado conjunto
establecer normas propias de permanencia similares que vayan en contra de lo
adoptado en cada una de las universidades. En este sentido, el Grado se tiene que
adaptar a lo establecido como ha ocurrido en otros grados conjuntos existente
entre por ejemplo la Universidad de Sevilla y la Universidad de Málaga, en el
caso del Grado de Estudios de Asia Oriental, cuyo convenio ha servido de
inspiración para el que se presenta. No obstante, como se ha indicado se
transmitirá a la comisión de coordinación del Grado, en cada una de las
universidades, la necesidad de buscar vías de homologación y aproximación de
estos criterios.

Criterio 5. Planificación de las enseñanzas

Modificación:

1. Se debe concretar más la relación entre los sistemas de evaluación y los mecanismos

de evaluación del aprendizaje.

Los sistemas de evaluación están explicitados y adaptados de acuerdo a la
naturaleza de las materias establecidas, intentando mantener una coherencia
lógica en relación con la metodología docente. Asimismo, se indica el intervalo
porcentual de cada tipo de prueba evaluadora en relación al resto de los sistemas
de evaluación.

Se detallan los sistemas de evaluación a utilizar:

- Evaluación de los resultados del aprendizaje (adquisición de conocimientos
teóricos) a través de pruebas orales o escritas: evaluación del dominio de los
conocimientos y competencias adquiridas, tanto de los contenidos teóricos como
de las habilidades para la resolución de problemas prácticos, de forma
individualizada. Corrección formal y gramatical. Precisión y claridad en la
expresión oral. Orden y coherencia de la exposición. Riqueza de estilo. El peso
de esta prueba debe de estar entre el 40 y el 70%.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

- Actividades en clase: asistencia, participación activa, trabajo realizado en clase,
etc. Un sistema de evaluación que pretende valorar aspectos más prácticos de la
asignatura y, a nivel de aprendizaje, valorar el papel activo y crítico del alumnado
en relación a aspectos interpretativos y analíticos de la diversidad de contenidos
tratados. Se recomienda una valoración del 10% de la calificación final.

- Adquisición de conocimientos teórico-prácticos. Presentación de trabajos:
problemas, casos prácticos o trabajos dirigidos, realizados de forma
individualizada o en grupo, expuestos en clase o entregados por escrito al
profesor. Un tipo de evaluación que persigue valorar el dominio de los
conocimientos teóricos y prácticos de la materia; la resolución de problemas y
casos prácticos; la corrección formal y gramatical; la precisión y claridad en la
expresión escrita; el orden y coherencia de la exposición; la riqueza de estilo; la
claridad expositiva oral, uso de un lenguaje adecuado, material audiovisual
empleado, organización del discurso, capacidad crítica e investigadora, rigor
científico en el manejo de las fuentes y las citas y originalidad en su
planteamiento. Este sistema de evaluación tiene en cuenta, asimismo, la
capacidad del trabajo grupal, en actuaciones de coordinación, discusión conjunta,
asunción de responsabilidades en el seno del grupo, interpretación de conceptos y
contenidos y discusión crítica común, etc. Se recomienda igualmente un peso de
entre el 10% y 30% de la calificación, aunque podrá incrementarse en el caso de
asignaturas optativas a costa de la reducción de peso asignado a los exámenes.

- Evaluación de las prácticas, tanto del trabajo desarrollado durante las sesiones
prácticas en presencia del profesor como de las memorias o informes de
resultados entregados. A través de estas formas de evaluación se puede obtener
una visión general sobre la capacidad de transmisión de ideas, problemas y
soluciones, en un entorno público de debate. Asimismo, supone una herramienta
de valoración de la adquisición de métodos e instrumentos de análisis y de
habilidades relacionadas con formas de búsqueda, recopilación de la información,
manejo de bibliografía, recursos informáticos, selección de registros, aplicación
de técnicas específicas, etc. Al tratarse de una titulación eminentemente práctica,
se recomienda un mínimo del 20% y un máximo del 30% de la calificación
global, dependiendo de la materia o asignatura.

Se adjunta una tabla que sintetiza y recoge los sistemas de evaluación y los
mecanismos de evaluación del aprendizaje. Todo esto se incluirá en la memoria
del verifica de Grado.

Recomendación:

1. Se recomienda poner especial énfasis en aspectos relacionados con la aparente

descompensación en la denominación y contenidos de algunas de las asignaturas.

Con respecto a esta recomendación se transmitirá al profesorado implicado en la
docencia de estas asignaturas que intente adecuar al máximo el título de la
asignatura con el desarrollo y contenidos de la misma.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

2. El desglose del programa adolece de un exceso de especialidad habida cuenta de la

formación de partida del estudiante medio.

Criterio 7. Recursos materiales y servicios

Recomendación:

1.Se recomienda unificar, en la medida de lo posible, los procedimientos de

coordinación de las tres universidades implicadas.

Debe tenerse en cuenta que cada universidad implicada en este Grado posee
características propias a nivel de servicios e infraestructuras que, a priori, es muy
difícil unificar. Este es el caso, por ejemplo, de la presencia de institutos de
investigación, como el Instituto Universitario de Investigación en Arqueología
Ibérica de la Universidad de Jaén. Este centro, creado por convenio entre la Junta
de Andalucía y la Universidad de Jaén, posee una serie de recursos específicos
(laboratorios, aulas, recursos materiales, biblioteca, etc.) que están puestos a
disposición de la docencia específica. No obstante, y teniendo en cuenta este tipo
de particularidades, se procurará recomendar la búsqueda de vías de
coordinación, en lo que recursos materiales y servicios se refiere, entre las tres
universidades implicadas en el título. Esta aclaración se indicará en la memoria
de verificación.

El programa general del Grado se ha proyectado teniendo en cuenta la
necesidad de facilitar la introducción a materias específicas, para lo que se
cuenta con el bloque de formación básica (Ámbito de los conocimientos
histórico-arqueológicos, 60 créditos) que contribuye a ser puente formativo. El
hecho de que se trate de un Grado Interuniversitario y Conjunto impartido por
tres universidades diferentes, con distintas trayectorias de investigación, explica
la profundización en líneas específicas en el programa, ya que se pretende que
el alumno pueda aprovecharse de esa formación específica. Aunque dichas
líneas sean independientes, se plantean con la coherencia de la
complementariedad.
Esta aclaración se insertará en la memoria para la verificación del Grado
Interuniversitario.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Criterio 9. Sistema de Garantía Interna de la Calidad
Recomendaciones:

1.Se recomienda describir con algo más de detalle el procedimiento de difusión de la

información, incluyendo, al menos, la información mínima a la que se debe hacer

referencia en la página web, su actualización y modificación.

La Universidad de Granada, con el objeto de favorecer la mejora continua de
los títulos que imparte y de garantizar un nivel de calidad que facilite su
verificación y posterior acreditación, ha establecido un Sistema de Garantía
de Calidad de los Títulos Oficiales. Las acciones y procedimientos contenidos
en el SGCT-UGR están en consonancia con los “criterios y directrices para la
garantía de calidad en el Espacio Europeo de Educación Superior” elaborados
por la Agencia Europea de Aseguramiento de la Calidad en la Educación
Superior (ENQA), y combina acciones de valoración y supervisión llevadas a
cabo por la propia Universidad, con aquellas que corresponden a los Centros
encargados de desarrollar las enseñanzas (página 2).
El Sistema de Garantía Interna de la Calidad de la Universidad de Granada
(Coordinadora de este título interuniversitario), en su página 5, establece cómo
se revisará el desarrollo de este plan de estudios. Este sistema integra distintos
mecanismos y procedimientos relativos tanto a la recogida y análisis de la
información sobre diferentes aspectos del plan de estudios, como al modo en
que se utilizará esta información para el seguimiento, revisión y la toma de
decisiones de mejora del mismo. Estos procedimientos hacen referencia a los
siguientes aspectos del plan de estudios:

1. La enseñanza y el profesorado

2. Resultados académicos

3. Las prácticas externas

4. Los programas de movilidad

5. La inserción laboral de los graduados y su satisfacción con la formación recibida

6. La satisfacción de los distintos colectivos implicados

7. La atención a las sugerencias y reclamaciones

8. La difusión del plan de estudios, su desarrollo y resultados

Con respecto a este último punto, este documento recoge los MECANISMOS
PARA LA DIFUSIÓN DEL PLAN DE ESTUDIOS, SU DESARROLLO Y
RESULTADOS (PLAN DE DIFUSIÓN DE LA TITULACIÓN): Así, la
titulación contará con una página web cuya dinamización es responsabilidad de
la CGICT. El mantenimiento y administración técnica será proporcionada por
los servicios de informática de la UGR. Esta difusión virtual, podrá ser
complementada con otro formato de difusión siempre que el Equipo Docente y
la Comisión de Garantía Interna de la Calidad de la Titulación (CGIT) lo
consideren necesario. La información publicada sobre la titulación debe hacer
referencia a:

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

2. Se recomienda definir el reglamento de funcionamiento de la comisión de

seguimiento de la calidad del título.

3. Se recomienda especificar cómo se articula la participación de los diferentes grupos

de interés en las comisiones de seguimiento del título.

La definición del reglamento de funcionamiento es competencia de las
correspondientes Comisiones de Coordinación del Grado, quienes elevarán sus
propuestas a los organismos competentes en las tres universidades con el
objetivo que generar una herramienta coordinada y conjunta. Este es un proceso
que se definirá tras la aprobación del grado, aunque quedará explicitado, como
recomendación, en la memoria de verificación de la titulación.

Esta recomendación alude a competencias de las correspondientes Comisiones
de Coordinación del Grado que serán creadas tras la aprobación de la titulación.

1. El Plan de Estudios (objetivos, estructura, competencias y contenidos)

2. Responsables del Pan de Estudios

3. Políticas de acceso establecidas por la UGR relativas a la titulación

4. Mecanismos de asesoramiento y orientación a los estudiantes propuestos desde la

UGR/Titulación

5. Ayudas y asesoramiento específico para estudiantes con necesidades educativas

especiales

6. Reconocimiento y transferencia de créditos

7. Desarrollo anual del título: programas de asignaturas, profesorado, horarios, aulas,

infraestructura/recursos disponibles para el desarrollo de la enseñanza, calendario de

exámenes, atención en tutorías, etc,…

8. Programas de movilidad asociados a la titulación

9. Prácticas externas de la titulación

10. Indicadores de Rendimiento académico

11. Inserción profesional de los graduados

12. Estudios y noticias vinculadas al desarrollo profesional de la titulación.

13. Eventos, convocatorias y noticias de interés

14. Satisfacción con la titulación

15. Calidad de la titulación: Sistema para garantizar la Calidad interna de la titulación

e indicadores de seguimiento.
16. Reclamaciones y sugerencias
17. Fecha de actualización de la información.
Fuente:
http://calidad.ugr.es/pages/secretariados/ev_calidad/ssgc/sgc/modelosgcgradore
v2
Asimismo, al tratarse de un grado interuniversitario, esta titulación se
publicitará de manera oficial en el resto de universidades implicadas, ajustando
al máximo los contenidos y estructura, buscando la homologación. Esta última
nota se indicará en la memoria de verificación del grado.

cs

v:
 1

35
62

29
71

10
05

03
40

99
15

27
2

2. JUSTIFICACIÓN

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

El Título que proponemos ya se está impartiendo en las Universidades Autónoma de
Barcelona, Universidad de Barcelona y Complutense de Madrid y presenta un alto
grado de interés académico, científico y profesional.

La Arqueología como disciplina científica

La Arqueología como disciplina académica tiene una larga historia que se remonta a
finales del siglo XIX en las más importantes universidades europeas y norteamericanas.
En España a comienzos del siglo XX se crearon las primeras cátedras de Arqueología y
Prehistoria en Madrid y Barcelona. Desde 1965 se establecerá en Granada la primera
Cátedra de Prehistoria y Arqueología en la persona del Profesor D. Antonio Arribas
Palau, fundador del actual departamento de la Universidad de Granada. Por lo que
respecta a la Universidad de Sevilla, podría decirse que el origen del actual
Departamento de Prehistoria y Arqueología se remonta a la creación en 1927 de la
Cátedra de Prehistoria, Historia Antigua e Historia Medieval, cuyo primer titular sería
el Profesor D. Juan de Mata Carriazo y Arroquia. Tras la jubilación del profesor Carriazo
en 1969, la Cátedra de Prehistoria, Historia Antigua e Historia Medieval se dividiría en
tres departamentos distintos: Prehistoria y Arqueología, cuya cátedra fue ocupada por
Antonio Blanco Freijeiro, Historia Antigua (Francisco Presedo Velo) e Historia Medieval
(M. A. Ladero Quesada).

Los arqueólogos hasta los años 70 del siglo pasado, permanecieron poco más o menos
confinados en los museos y departamentos universitarios. Pero a comienzos de los
años 80 la nueva situación política -el estado de las Autonomías-, la madurez de la
disciplina y las nuevas legislaciones que obligaban a controlar todos los trabajos que
implicaran obras de remoción del subsuelo, empezaron a configurar un nuevo
escenario en el que los puestos de arqueólogo crecieron en dos frentes: las
administraciones de las Comunidades Autónomas y, de forma especial, en la
arqueología contractual, profesional o comercial a través de una ingente cantidad de
empresas promovidas por jóvenes arqueólogos.

De esta manera podemos decir que la arqueología española actual está integrada por
cuatro grandes sectores o componentes:

• Las universidades, lugares de formación de los arqueólogos y de investigación

• Los museos, lugares de investigación, conservación y exhibición de los restos
arqueológicos, así como de didáctica y difusión del patrimonio arqueológico en
sentido amplio.

• Las administraciones autonómicas, que ejercen la tutela sobre el patrimonio
arqueológico y son las gestoras y responsables de todas las actuaciones y
temas relacionados con la arqueología

• Las empresas de arqueología, autónomos y cooperativas, que trabajan en el
mercado de la arqueología llamada “de gestión” o “de urgencia”, que cubren
los trabajos que ya no pueden realizar ni los museos ni las universidades, y que

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

han contribuido a la creación de un auténtico mercado, incrementando la
demanda de arqueólogos.

España, al contrario que otros países europeos, no ha contado hasta el curso 2009-
2010 con una titulación propia de Arqueología y los arqueólogos en nuestro país se
han formado durante décadas dentro de las antiguas licenciaturas de Filosofía y Letras
(secciones de Geografía, Historia e Historia del Arte principalmente) y,
posteriormente, en la licenciatura de Geografía e Historia (sección de Prehistoria y
Arqueología). No obstante, desde finales de los años noventa éstas incipientes
“especialidades” quedaron relegadas, como mucho, a sendos “itinerarios curriculares”
dentro los títulos de Historia, Humanidades y algún otro, mientras su presencia en los
nuevos grados de Historia puede considerarse como marginal. Tan solo algunas
Universidades crearon Títulos Propios de Arqueología que intentaron llenar este
espacio, pero que no han resultado efectivos al no tratarse de títulos oficiales.

No se disponen de cifras oficiales de arqueólogos en todos los sectores del país,
aunque es probable que el colectivo pueda contar con entre 3500 y 4000
profesionales. Entendiendo por ello aquellas personas tituladas que están realmente
trabajando y ganándose la vida con la Arqueología. Por otro lado, España cuenta con
uno de los patrimonios arqueológicos más ricos del mundo, tanto en cantidad de
yacimientos y monumentos como en la calidad, espectacularidad y diversidad del
mismo. Pero este Patrimonio Arqueológico dista de estar debidamente investigado,
inventariado, protegido y conservado. Además, sólo en los últimos años las distintas
administraciones han empezado a percibir el valor potencial del mismo como factor de
atracción turística y generador de riqueza, así como, desde una perspectiva
paisajística, su importancia para la sostenibilidad social y cultural. Es importante
subrayar la contradicción que supone ser uno de los primeros países del mundo en
Patrimonio Arqueológico y la carencia de una titulación universitaria específica.

Interés profesional

En las últimas décadas, la Arqueología se ha convertido en una disciplina científica
compleja e interdisciplinar para cuyo ejercicio resulta necesaria una preparación
específica; porque al estudio de las sociedades del pasado mediante el uso de
métodos y técnicas adecuadas, hay que unir las labores de conservación y puesta en
valor de los yacimientos arqueológicos, tan numerosos en España que, después de
Italia, es el país que detenta un mayor número de bienes de este tipo, cuya
investigación y protección requieren esta formación.

De acuerdo con esto, la Arqueología moderna presenta hoy dos vertientes de gran
importancia en cada caso: la de la investigación sería la primera, y la vertiente social y
de gestión administrativa la segunda. La vertiente social de la Arqueología es cada día
más importante y se presenta como una consecuencia del uso de esta disciplina como
herramienta de gestión. En este sentido, el desarrollo de sistemas de protección del
Patrimonio Arqueológico en la normativa vigente, la rentabilización de este Patrimonio
como recurso cultural y turístico junto con la aparición de nuevas alternativas de
gestión, han generado una necesidad de profesionalización que ha de ser garantizada

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

por la Universidad, con una titulación específica como mejor certificado de formación
de profesionales cualificados.

La especialidad de la Arqueología Preventiva o Profesional (con figuras variadas de
empresas, cooperativas, autónomos, etc.) ha experimentado en nuestro país un gran
crecimiento a lo largo de los últimos 20 años como consecuencia del desarrollo y
aplicación de una normativa que exige el seguimiento y control de todo tipo de obras
de infraestructura y remoción de tierras, realizadas en los lugares en los que se
sospeche o se conozca la existencia de restos arqueológicos. Es por lo tanto un sector
en fuerte auge y con creciente demanda. Sólo en Andalucía se ha estimado que hay
más de 1000 personas trabajando de manera directa en la Arqueología Empresarial y
se pueden estimar en otras tantas o más las que lo hacen de forma temporal o
indirectamente. Esto explica por qué en las encuestas llevadas a cabo para la
elaboración del Libro Blanco del Título de Grado en Historia sobre la inserción laboral
de los titulados, la Arqueología sea la segunda salida profesional que ocupa a los
antiguos licenciados en Historia, detrás de la enseñanza (Libro Blanco 2005: 50). A ello
hay que añadir, como salidas profesionales, la investigación en las universidades y el
CSIC, el ingreso en los Cuerpos Facultativos de Museos, los Servicios Arqueológicos de
las Comunidades Autónomas y de los Ayuntamientos, así como las personas
responsables de los Museos de sitio de carácter arqueológico. De las buenas salidas
profesionales en Arqueología habla de forma explícita el hecho de que en Internet
empresas de Arqueología cuelgan peticiones de especialistas para proyectos porque
en algunas regiones no se encuentran suficientes personas con esta formación.

De todo esto hay que deducir que la Arqueología es, de entre todas las materias
pertenecientes al área de Humanidades, la que más presupuesto privado mueve en
nuestro país. La legislación actual obliga a las empresas constructoras y a las
especializadas en Evaluaciones de Impacto Ambiental, a contar con informes de
impacto arqueológico y, en su caso, a desarrollar prospecciones, sondeos y
excavaciones antes de proceder a cualquier transformación del suelo. Estos trabajos,
que hoy conforman la Arqueología Preventiva o la llamada “Arqueología Profesional”,
son llevados a cabo, normalmente, por empresas de Arqueología. La proliferación de
estas, junto con las necesidades de colaboración con las áreas académicas para la
resolución de determinados problemas, ha supuesto un verdadero crisol para la propia
metodología arqueológica, que nunca en su historia había tenido que enfrentarse a
tan elevado número de intervenciones ni había tenido que diversificar tanto sus
procedimientos. En esta diversificación ha jugado un importante papel la tradicional
interdisciplinariedad de los estudios arqueológicos, que se acentúan ahora con la
inclusión de nuevos sistemas analíticos, relacionados no sólo con los materiales, sino
sobre todo con las reconstrucciones medioambientales y paisajísticas.

Asimismo, la creciente revalorización y rentabilización del Patrimonio arqueológico a
través de nuevas propuestas o concepciones museográficas ha dado lugar a nuevas
salidas profesionales, con la creación de empresas y el incremento de arqueólogos y
arqueólogas profesionales y, por lo tanto a nuevas necesidades formativas para el
estudiantado de Arqueología.

A esto se unen las políticas actuales de protección y difusión del Patrimonio como ejes
del desarrollo local y la gestión sostenible del territorio, incorporando los restos

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

arqueológicos a los proyectos de Turismo Cultural, con presentación al público de
yacimientos, creación de centros de interpretación, etc.

La Arqueología es la única práctica profesional del área de Humanidades cuyo ejercicio
está específicamente regulado por la normativa legal. Con un grado de Arqueología se
podrán cumplir los requisitos legales de las 18 leyes de Patrimonio Histórico o Cultural
publicadas en España entre 1985 y 2007 (estatales y autonómicas). En todas ellas, los
bienes de carácter arqueológico se declaran de dominio público y las Administraciones
se hacen responsables de la profesionalidad de quienes dirigen los proyectos de
Arqueología, profesionalidad esta que, hasta el momento, no ha sido claramente
definida.

Como resultado de estos imperativos legales, numerosas iniciativas al margen de las
universidades, como Asociaciones Profesionales o Secciones de Arqueología de
Colegios Oficiales, han venido perfilando los derechos y los deberes de la profesión
arqueológica, redactando y aprobando códigos éticos e incluso determinando quién
debe ser considerado como arqueólogo y quién no, en un movimiento social sin
parangón en ninguna otra Ciencia Humana; en este contexto la Universidad debe
asumir un papel protagonista y activo ante este fenómeno.

Interés científico

Por lo que respecta a su faceta investigadora, la Arqueología puede considerarse como
una disciplina humanística o ciencia humana ya que su objetivo es interpretar y
representar las sociedades del pasado a través de su cultura material. Como disciplina
científica tiene, pues, un objeto de estudio y un objetivo claro, y quien a ella se dedica
sigue los mismos pasos propios de cualquier otra ciencia: recoge una serie de datos
(evidencias materiales arqueológicas), realiza experimentos, formula hipótesis
(interpretación de esos datos), contrasta esas hipótesis con más datos y finalmente
elabora un modelo que resuma lo observado en las evidencias.

La Arqueología, al analizar el comportamiento de los grupos humanos del pasado,
tiene una vertiente necesariamente antropológica, puesto que estudia al ser humano,
y una vertiente netamente histórica puesto que se interesa por diferentes momentos
del desarrollo de la humanidad. La gran diferencia con los estudios estrictamente
históricos es que no tiene como fuente de información los documentos escritos, sino
los restos materiales de la cultura. Teniendo en cuenta que gran parte del desarrollo
de la humanidad se produjo antes de la aparición de la escritura, la Arqueología cobra
una especial relevancia en la Prehistoria, en las primeras civilizaciones y en aquellos
períodos históricos en los que la información textual es escasa, teniendo en cuenta
además que es la propia Arqueología la que ha aportado los primeros documentos
escritos (epígrafes, tablillas, etc.).

Por estas razones, lo que más diferencia a la Arqueología de otras ciencias humanas
son sus métodos de trabajo, primero por la necesidad de buscar los yacimientos
arqueológicos y luego, dentro de ellos, por obtener la información deseada; ello nos
introduce en toda la sistemática específica del trabajo arqueológico de campo que al
día de hoy se encuentra altamente tecnificado.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Por otra parte, hace necesaria la recogida de datos sobre todos los aspectos que
rodearon la actividad humana: paisaje en el que aquellos grupos estaban asentados,
patrón y formas de asentamiento, lugares elegidos para la sepultura de sus muertos,
cómo se organizaban socialmente, cuáles eran sus ideas y creencias, cuáles las
estrategias para su subsistencia, herramientas fabricadas para desarrollar variadas
funciones, materias primas elegidas, relaciones de intercambio, etc.

Y para obtener el mayor número posible de datos y la mayor información que de ellos
pueda extraerse, la Arqueología ha necesitado desde su inicios la colaboración de
otras especialidades que con técnicas y analíticas cada día más perfeccionadas puedan
proporcionar información sobre los estratos sobre los que se asentaban, las especies
vegetales antiguas, la fauna, los procesos técnicos de la piedra, del metal o de la
cerámica y un largo etcétera que ha convertido a nuestra disciplina en un ciencia
auténticamente experimental y multidisciplinar.

De acuerdo con todo ello, la Arqueología es hoy una de las disciplinas principales para
la construcción de la Historia, utilizada en solitario para el estudio de sociedades sin
documentos escritos, y complementándose con el estudio de estos textos para las
épocas y sociedades para la que éstos se han conservado.

Interés académico

La titulación de Arqueología que se propone pretende la formación de arqueólogos
con suficientes conocimientos de historia, que además conozcan y sepan aplicar los
procedimientos arqueológicos de análisis e interpretación histórica, desde la
Prehistoria hasta la contemporaneidad. Esta formación, que ha de proporcionar un
conjunto de conocimientos suficientes, debe asegurar la adquisición de aptitudes,
habilidades y destrezas propias que permitan la competencia adecuada para
responder a las demandas de la investigación, laborales y profesionales.
La opción elegida es la de una formación interdisciplinar a la que la variedad de ofertas
educativas de las Universidades de Granada, Sevilla y Jaén pueden responder. La
interacción y complementariedad entre conocimientos y métodos separados
tradicionalmente en facultades de Letras y de Ciencias ofrecerá al estudiantado la
posibilidad de conocer la sistemática arqueológica más moderna y de abrir nuevos
campos de investigación en esta materia.

El Proceso de Convergencia Europeo de la Enseñanza Superior es la ocasión para
atender a la necesidad de implantar este demandado título, colocando a las
Universidades de Granada, Sevilla y Jaén al nivel de otros países comunitarios, como
el Reino Unido, donde el Grado de Arqueología existe desde hace décadas. La
instalación de este nuevo Grado cumpliría con claridad objetivos propuestos por los
estudios de Grado, como el de participación en la competitividad internacional;
armonía con las tendencias existentes en Europa; incorporación al mercado de
trabajo; preparación para el ejercicio de actividades de carácter profesional o
adquisición de una cualificación profesional con significación en el mercado de trabajo.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

El Grado de Arqueología existe desde hace muchos años en más de la mitad de los
países de Europa; en realidad, España ha constituido una verdadera excepción pues, a
pesar de la larga tradición en la investigación arqueológica, hasta hace muy pocos años
no ha existido un título específico de Arqueología.

La historia de su gestación es bastante larga: en 1984 un grupo de profesores de
Prehistoria y Arqueología se reunió para fundar una Asociación Profesional de
Arqueólogos de España (APAE), cuyo primer objetivo era el reconocimiento de la
Arqueología como profesión, para lo que resultaba necesario un título específico.

La necesidad de un título de Arqueología se hizo sentir una vez más en la década de los
90. Fue entonces cuando, aprovechando la posibilidad de crear “Títulos Propios” en
las Universidades, tanto la de Barcelona como la Rovira i Virgili de Tarragona pusieron
en marcha sendos títulos con esta denominación. Pero la obligatoriedad de que el
alumnado cursara también Historia o Humanidades para obtener una licenciatura
oficial condicionó negativamente estas opciones. Por ello se reavivó el proyecto de
conseguir un título oficial, de modo que en 1997 una amplia representación del
profesorado universitario del área de Prehistoria, procedente de 16 universidades
públicas, se reunió en la Universidad Complutense de Madrid con el fin de tomar
acuerdos al respecto. La decisión tomada fue la de trabajar para conseguir un título de
segundo ciclo denominado Arqueología, conectado con la titulación de Historia y
asumido principalmente por las áreas de Prehistoria y de Arqueología.

La publicación del Decreto de Grado y el RD 1393/2007, de 29 de octubre, por el que
se establece la ordenación de las enseñanzas universitarias oficiales, ofreció por
primera vez la posibilidad de disponer en el ámbito universitario español de un Grado
de Arqueología. Este título es el que faculta para el ejercicio profesional y permite que
la arqueología sea una profesión titulada. En este marco, el Grado de Arqueología es
ya una realidad en la Universidad Autónoma de Barcelona donde se viene impartiendo
desde el curso 2009-10 y en la Universidad Complutense de Madrid desde el curso
2010-11. En ambos casos el Grado de Arqueología ha sido un éxito si consideramos
que la demanda fue muy superior a la oferta de plazas realizada.

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

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Justificación de un Grado de Arqueología en las Universidades de Granada, Sevilla y Jaén

La primera reflexión que hay que hacer es sobre ¿qué tipo de universidades podrían
implantar unos estudios de Grado de Arqueología? La propuesta de un Grado con 240
ECTS centrados en Arqueología como la que ha sido aprobada y se está cursando en la
Universidad Autónoma de Barcelona y en la Universidad Complutense de Madrid es
cierto que no puede ser ofertada por cualquier institución universitaria. Requiere,
lógicamente, una plantilla de profesorado mínima para poder cubrir las asignaturas
arqueológicas fundamentales. En este sentido las Universidades proponentes cuentan
con un amplio número de profesores de las áreas de Arqueología y Prehistoria, así
como especialistas en arqueología en el área de Historia Medieval, que podrían
impartir esta docencia. Igualmente cuentan con un amplio profesorado de otras áreas
(Historia Antigua, Geografía Física y Humana, Geología, Antropología, Palinología,
Geofísica, Matemáticas, Informática, etc.) que ayudarán a completar la formación de
los estudiantes de arqueología.

El escenario que nos espera en la próxima década será cada vez más competitivo.
Habrá que competir por captar estudiantes, y si es posible los mejores estudiantes, y
las universidades deberán establecer prioridades –títulos más innovadores– y ser más
flexibles en la oferta docente con la posibilidad de transformación de algunos
departamentos. En este sentido las Universidades de Granada, Sevilla y Jaén pueden
ser pioneras en Andalucía en establecer un título de esta importancia. Un título que se
enmarca además en el Campus de Excelencia Internacional en Patrimonio, que tiene
entre sus objetivos convertirse en referente internacional en docencia, investigación,
desarrollo e innovación en las áreas que componen el Patrimonio, que busca la mejora
de la calidad de la oferta docente, y que quiere potenciar un uso racional, sostenible,
científico e innovador del Patrimonio como motor del desarrollo territorial,
humanístico, cultural y social. En todo ello, sin duda, el Patrimonio arqueológico ocupa
un importante papel.

Las razones que podemos esgrimir para justificar un Grado de Arqueología las
podríamos resumir en las siguientes;

(1) La evolución de la Arqueología como disciplina científica en el ámbito académico
occidental la ha convertido en una materia compleja, interdisciplinar, con una abierta
vocación social, para cuya formación y ejercicio resulta absolutamente necesaria una
preparación específica. Que tenga, además, el correspondiente reconocimiento oficial
en una titulación propia es totalmente lógico. No parece razonable que España, el país
europeo junto con Italia, con un patrimonio arqueológico más grande y rico, continúe
sin resolver el problema de la formación de especialistas en esta disciplina, sobre todo
si tenemos en cuenta que en Europa en la mayor parte de los países la Arqueología
está considerada como un título propio. Especialistas que, por otro lado, son cada vez
más necesarios si queremos que el patrimonio arqueológico sea también una
atracción turística con capacidad para generar riqueza. Una vez aprobado el Grado de
Arqueología estas universidades deberían estar a la altura de las circunstancias y
procurar a su alumnado una formación especializada en una de las disciplinas con
mayor futuro profesional.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

(2) Existen salidas profesionales claras para arqueólogos, junto con un mercado en
creciente expansión. En la actualidad la demanda social y profesional de especialistas
en Arqueología es fuerte y sigue creciendo. Es la actividad profesional, dentro del
campo de las Humanidades, que más presupuesto privado mueve en nuestro país, a
través de los trabajos arqueológicos vinculados a las empresas constructoras y las
especializadas en evaluaciones de impacto ambiental. Como se ha visto, las encuestas
realizadas entre los antiguos licenciados en Historia apuntan a que la Arqueología es la
segunda salida profesional detrás de la enseñanza secundaria. En algunas
Comunidades Autónomas empiezan a existir ciertos problemas para encontrar buenos
arqueólogos en trabajos de contrato a medida que las intervenciones se multiplican y
crecen los estándares profesionales para las mismas. Los “arqueólogos invisibles”,
encuadrados en empresas, cooperativas y otros colectivos son, sin duda alguna, el
sector más grande de la arqueología española. Un análisis serio debería conllevar a un
continuo crecimiento en puestos que hasta ahora no existen. Por ejemplo, no resulta
aceptable que en el siglo XXI cuevas con arte paleolítico muy importante no estén
custodiadas por conservadores, especialistas en arqueología. Sólo este ejemplo
serviría para crear un buen número de puestos de trabajo. Por tanto, las Universidades
de Granada, Sevilla y Jaén deben ser conscientes de que es preciso dirigir los esfuerzos
hacia titulaciones novedosas que sirvan de granero de empleo, no solo de formación,
pues sin duda la Arqueología proporciona un alto número de puestos de trabajo en la
sociedad actual. De lo contrario, se corre el riesgo de que nuestros licenciados se
encuentren en clara desventaja si tienen que competir con graduados de otras
universidades españolas que les hayan otorgado el título en Arqueología.

(3) La reclamación de un título específico de Arqueología no es una demanda
gratuita o puramente gremial. Se apoya en dos sólidos pilares: por un lado, una
tradición disciplinaria centenaria con un fuerte legado académico y por otro lado, la
existencia en las universidades de Granada, Sevilla y Jaén de un bien preparado cuerpo
de profesorado, especialista en diversas ramas de la disciplina, con gran éxito en los
últimos años en lo que se refiere a proyectos, contratos y plazas conseguidas. En otras
palabras, la puesta en marcha de un Grado y sus Másteres no implicaría
necesariamente dotaciones de nuevo profesorado. La puesta en marcha de una
titulación es perfectamente posible con los medios humanos existentes.

(4) La Arqueología es la única práctica profesional de Humanidades cuyo ejercicio
está regulado por normativas específicas. Un Grado de Arqueología serviría para
cumplir, por fin, un requisito legal: el que establecen las 18 leyes de Patrimonio
Histórico o Cultural de distintas Comunidades Autónomas declarando los bienes de
carácter arqueológico de dominio público y asumiendo la responsabilidad de que
todos los proyectos de arqueología sean dirigidos por profesionales. Profesionalidad
que hasta el momento es inexistente a nivel académico. De hecho la Consejería de
Cultura de la Junta de Andalucía está muy preocupada por esta cuestión y se ha
firmado ya un convenio de colaboración para el Máster Interuniversitario de
Arqueología y para el futuro Grado.

(5) La experiencia acumulada con el programa de Doctorado Arqueología y
Territorio, luego transformado en Máster y recientemente en Máster
Interuniversitario con la Universidad de Sevilla (Máster de Arqueología) sirve para
demostrar que Granada y Sevilla son universidades con gran poder de atracción no
solo para estudiantes extranjeros sino también de otras universidades españolas. Más

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

de un 50% del alumnado matriculado hasta la fecha de este Máster proceden de fuera
del distrito granadino y sevillano. Por ello pensamos que un Grado de Arqueología
también serviría de imán para otros estudiantes. Por su parte, la Universidad de Jaén
ha venido impartiendo en estos últimos años un Máster en Turismo Arqueología y
Naturaleza teniendo en cuenta, como ya se ha señalado, que el fomento de turismo de
interior está siendo utilizado como una herramienta alternativa de dinamización
socioeconómica, un turismo que está muy relacionado con el patrimonio histórico, en el
que está adquiriendo una especial relevancia la componente arqueológica, que viene
ofreciendo unas opciones nuevas y renovadas, que han hecho que el programa fuese
atractivo, no sólo para el alumnado de la universidad de Jaén, sino de otras
universidades, como se ha puesto de manifiesto en el alumnado que se ha venido
matriculando en los últimos años.

Cabe señalar que el máster de Arqueología y Territorio, que actualmente coordina la
Universidad de Granada, es una titulación que está orientada al alumnado del grado en
Historia. El propio desarrollo del actual grado interuniversitario en Arqueología
derivará en que este máster acabe desapareciendo y sea sustituido por otros adecuados a
las titulaciones ofertadas, incluida el Grado de Arqueología.

(6) Por otro lado, cabe señalar que la Universidad de Jaén ha contado desde 1998,
con el Centro Andaluz de Arqueología Ibérica (actualmente Instituto Universitario de
Investigación en Arqueología Ibérica), que nace fruto de un convenio entre la
Consejería de Educación y Ciencia de la Junta de Andalucía y la Universidad de Jaén,
único centro de estas características en el territorio español, y que recientemente, en
2012, se ha convertido en el Instituto Universitario de Investigación en Arqueología
Ibérica de la Universidad de Jaén. Sus objetivos se centran en la investigación,
conservación, gestión y difusión de la arqueología ibérica de Andalucía, a través de
equipos de investigación propios, la colaboración interdisciplinar con otros centros, la
formación especializada y la organización de reuniones científicas.

(7) Dada la potencialidad del personal docente de las Universidades de Granada y
Sevilla en materia arqueológica se proponen una serie de menciones o especialidades
para favorecer la especialización del alumnado aprovechando las líneas de
investigación con las que cuentan nuestros departamentos. De esta forma se
proponen distintas menciones en función de los grupos de investigación, proyectos,
publicaciones, etc. existentes, que además servirán para canalizar los trabajos de
investigación que los estudiantes deberán realizar dentro del Grado. Estas Menciones
propiciarán la movilidad de estudiantes de Grado de las tres universidades, que
tendrán un curso completo, el tercero, para realizar la optatividad y por tanto, bajo
convenio, desplazarse por las tres universidades en función del currículo formativo
que deseen cursar.

(8) La creación de un nuevo título no debilitará otros títulos como Historia o Historia
del Arte, que son grados fuertemente consolidados y que no se han visto afectados
por el descenso general del alumnado que han sufrido otras licenciaturas. Al contrario,
pensamos que existirán alumnos que quieran complementar su formación y elijan
asignaturas de estos títulos, ya que el Grado de Arqueología presentado tiene un
importante número de créditos de otras áreas como Historia Antigua, Medieval,
Moderna, Contemporánea, Geografía, Antropología o Historia del Arte.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

2.2. Referentes externos a la universidad proponente que avalen la adecuación de la
propuesta a criterios nacionales o internacionales para títulos de similares
características académicas.

La enseñanza de la Arqueología en la universidad española actual

La enseñanza arqueológica que ofrecen hoy las universidades españolas se inscribe
fundamentalmente dentro del título de Historia, con la excepción en los últimos años
de las Universidades Autónoma de Barcelona, Universidad de Barcelona y
Complutense de Madrid, que ofrecen un nuevo grado en Arqueología, adaptado al
espacio europeo. La Arqueología, como disciplina que estudia el pasado de las
sociedades a través de los restos de cultura material, tiene estatus propio, en buena
medida independiente, y un cuerpo teórico y metodológico que la convierten en una
materia muy especial. La formación de arqueólogos se hace en las universidades,
donde cuenta con una tradición más que centenaria en varios países. En cualquier
caso la enseñanza de la Arqueología no ha disfrutado, tradicionalmente, de interés ni
siquiera por parte de la propia comunidad científica. En el último lustro el anunciado
proceso de convergencia para la construcción de un Espacio Europeo de Educación
Superior (EEES), la famosa declaración de Bolonia, y la gran transformación que ha
sufrido la disciplina en las dos últimas décadas, con la aparición de un perfil
profesional con identidad propia, han provocado un fuerte interés por el debate sobre
la enseñanza de la arqueología en la universidad, aunque ciertamente fuera de
nuestras fronteras.

La realidad, a comienzos del siglo XXI, es que la enseñanza de la Arqueología en la
universidad se caracteriza por dos rasgos generales: primero, la diferencia entre países
con título propio para ello y otros sin título, y segundo, la enorme diversidad de los
estudios en las distintas tradiciones nacionales y también dentro de las universidades
de cada país. Nunca se ha planteado el interés de un estudio comparativo de los
sistemas de enseñanza universitaria sobre Arqueología.

En la actualidad la arqueología española se enseña, de distinta forma, en un número
importante de universidades. Básicamente se podrían reducir a tres los curricula que
incluyen, de una u otra forma, la arqueología:

• Los curricula muy generalistas. Son aquellos ofrecidos por universidades
pequeñas o medianas que ofrecen títulos de Historia, Geografía e Historia o
todavía más amplios como Humanidades en los que se imparten unas pocas
asignaturas de arqueología atendidas por poco profesorado, generalmente no
más de 5 personas. En el mejor de los casos en el segundo ciclo (4º y 5º año)
los alumnos pueden vincularse con alguno de los profesores para su formación
práctica. Si pasan al tercer ciclo (doctorado) deberán seguir cursos muy ajenos
a la Arqueología y sólo tendrán unos pocos directamente relacionados con la
disciplina. Con todo pueden continuar y realizar un Máster y empezar la
realización de su tesis doctoral en Arqueología.

• Los curricula con “itinerarios” de Arqueología. Normalmente se asocian a
universidades medianas y sobre todo grandes que ofertan títulos de Historia
con itinerarios especializados en segundo ciclo (4º y 5º año). Este es el
elemento fundamental ya que representa la posibilidad de cursar un buen
número de asignaturas específicas de Arqueología y/o Prehistoria. Supone por
tanto una mínima especialización en Arqueología al menos a nivel teórico.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Además, lo normal es que los departamentos de universidades grandes tengan
doctorados específicos en Arqueología y/o Prehistoria –con todos los cursos o
la gran mayoría relacionados con estas materias– y por tanto mayores
posibilidades de ampliar la endeble formación de segundo ciclo.

• Los curricula específicos de Arqueología con una formación básica en
Humanidades e Historia en el primer año y una especialización en los tres
restantes, adaptado al espacio europeo, exigen unos departamentos grandes
ya que esta opción permite seguir una formación completa en tres años con
asignaturas exclusivamente de Arqueología o directamente relacionadas con la
misma. El doctorado es también especializado. Obviamente es el mejor, al
menos sobre el papel, de los tres curricula considerados. Es, en definitiva, el
que ofrece una formación más completa en Arqueología y es el que
actualmente se ofrece en la Universidad Autónoma de Barcelona y la
Universidad Complutense de Madrid.

El Grado de Arqueología en Europa

Sería complicado y farragoso intentar bosquejar una historia de la Arqueología en la
universidad europea, tarea por lo demás sin hacer. Es más fácil realizar una mínima
aproximación que nos permita entender el paisaje actual de la Arqueología en las
principales tradiciones nacionales. Para así contar, por un lado, con un trasfondo sobre
el que situar el caso de nuestro país y, por otro, con más elementos de juicio para
decidir el mejor rumbo de la Arqueología en la universidad española. La emergencia de
los estudios de arqueología siguió distintos ritmos en Europa y a la preeminencia de la
arqueología universitaria alemana de la primera mitad del siglo XX sucedió el relevo
por parte de la tradición británica desde los años 1960 –y con éxito creciente– hasta la
actualidad.

Alemania cuenta con la más antigua tradición arqueológica y sin duda una de las más
sólidas. Hoy en día constituye una titulación propia y más de 35 universidades ofrecen
estudios de Arqueología sobre todo en Facultades de Letras/Artes/Humanidades,
aunque también en unos pocos casos dentro de Facultades de Ciencias (Tubinga y
Colonia), aunque es cierto que no existe una buena estructuración del título, que
además no es homogéneo. Los departamentos están muy especializados en función de
las preferencias de la investigación de su profesorado. La mayoría de las universidades
no ofrecen cursos completos de Arqueología, es decir que cubran todos los periodos
prehistóricos e históricos; y sólo unas pocas cuentan con un curso introductorio
general. La licenciatura dura unos cuatro años y medio, organizada en semestres y la
estructura de las materias es un tanto compleja (clases “magistrales”, seminarios,
prácticas y materias cursadas con profesores de otras disciplinas próximas). Los
Másteres se introdujeron en las reformas de los años 70. Pero escribir la disertación
del Máster exige por lo común dos o tres años y si se opta por la tesis doctoral hay que
añadir, al menos, otros tres o cuatro años. Lo que significa que la edad a la que se
puede lograr un empleo como doctor en Arqueología –el título que verdaderamente
vale para abrir puertas– puede ser de treinta y tantos años.

En Francia, la Arqueología se enseña en casi todas la universidades, y aunque sólo unas
15 ofrecen estudios específicos de arqueología completos desde los dos primeros años

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

hasta el doctorado, otras 22 ofertan la Arqueología dentro de departamentos más
generalistas. Existe una licenciatura de segundo ciclo en Arte y Arqueología que
comprende un tercer año y un cuarto (Maitrisse), en el que hay que presentar una
tesina y dos certificados de Maitrisse. Luego cuesta un semestre conseguir el DEA y
unos cuatro años presentar la tesis doctoral. Desde 1990 se establecieron opciones
separadas en Historia del Arte y Arqueología y desde finales de esa década una docena
de universidades grandes otorgan licenciaturas propias en arqueología. Se cuenta con
una plantilla de algo más de 250 profesores de Arqueología. Cada año se matriculan
varios centenares de alumnos en másteres y doctorados y se presentan entre 60 y 80
tesis doctorales. Los licenciados y doctores más capaces entran como personal
investigador en el CNRS, la gran institución nacional francesa para la investigación
científica. Algunas de las grandes universidades están ya anunciando el refuerzo de los
estudios de arqueología hasta el doctorado. La puesta en marcha del modelo LMD
(Licenciatura, Máster, Doctorado) en Francia parece apostar por un Grado (Licence) de
6 semestres (180 ECTS) y un Máster de 4 semestres (120 ECTS), aunque queda por ver
si se aplicará de forma generalizada. Se diferencian Másteres académicos o de
investigación y Másteres profesionales, orientados al mercado de trabajo.

El modelo británico de arqueología universitaria es muy interesante y el que parece
ser el referente más próximo del currículo diseñado en Bolonia. Por otra parte es el
más internacional, el que ha desarrollado mecanismos de control de calidad de la
enseñanza más eficaces y el que ha producido ya una considerable literatura sobre su
propia organización, logros y limitaciones. La Arqueología se enseña como titulación
propia (Single Honours) y también unida a otras materias afines (Antropología,
Estudios Clásicos, etc.), formando los llamados Joint Honours. Al final de tres años se
obtiene el título de Bachelor in Arts que habilita para el ejercicio profesional, como
establece Bolonia para el Grado. Aunque hay una serie de estándares generales –con
una fuerte formación básica en teoría y práctica arqueológica– cada universidad tiene
una gran libertad para configurar sus estudios, lo que significa que, en la práctica, la
diversidad de asignaturas de unas universidades a otras es bastante grande. Lo que a
su vez permite a los estudiantes una gran capacidad de elección de universidad según
sus preferencias y la posibilidad de construir currículos especializados según los
intereses del alumnado. En 1999 eran 52 las universidades y colleges de educación
superior las que ofrecían cursos de grado de Arqueología, con 33 departamentos que
lo hacían como Single Honours, lo que supone un número de egresados que suma
anualmente unos 1200 arqueólogos. Los estudios de postgrado constituyen el punto
fuerte de la Arqueología en la universidad británica. Con una duración mayoritaria de
un año, aunque también los hay de dos, los Másteres son sin lugar a duda los más
especializados y completos de toda Europa. Para tener una idea basta decir que las
grandes universidades con departamentos o institutos punteros, como Cambridge o el
Instituto de Arqueología de la Universidad de Londres ofrecen más de veinte Másteres
diferentes, todos con la Arqueología como materia central, y departamentos punteros
de universidades más pequeñas como Southampton y Sheffield cuentan con un
número apreciable, siete y once respectivamente. Atraen a estudiantes de todo el
mundo y pueden llegar a tener en este nivel educativo hasta un centenar de alumnos.
Después del máster hay que contar con tres o cuatro años para alcanzar la tesis (PhD).
El sistema británico, con sus famosas tutorías, mucho trabajo del alumnado en
biblioteca y campo, y fuerte énfasis en la lectura y escritura crítica, se articula por
tanto como un modelo de 3 + 1 en líneas generales, es decir tres años de Grado y uno

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

de Máster. Es el más breve y parece que eficaz a la hora de formar mejores
arqueólogos en menor tiempo.

Los sistemas universitarios de Alemania, Francia y Reino Unido permiten contar con un
referente importante para la Arqueología española.

También es importante el bagaje italiano, holandés y griego. En el caso italiano la
Arqueología tiene una importante presencia en el sistema universitario pero tal vez
algo fragmentada, toda vez que se puede estudiar en las Facultades de Letras y
Filosofía, de Ciencia Humanística y de Conservación de Bienes Culturales. En la
actualidad la propuesta es un primer diploma de Laurea triennale (180 ECTS) con
distintas titulaciones y una Laurea specialistica de dos años (120 ECTS) con más de cien
títulos que serán los másteres.

En Holanda, ya se propuso en 2002 adoptar el esquema de Bolonia, esto es 3 años de
bachelor y 2 de master, con los estudios de Arqueología en el primer ciclo. Son pocas
las universidades que lo imparten, como resultado de una contracción del profesorado
por la política de liberalización, descentralización política y el crecimiento de la
actividad arqueológica que puso, en parte, la investigación en manos de empresas
comerciales de Arqueología. Con ello descendió el personal en las organizaciones del
gobierno central, aumentó significativamente a nivel de las administraciones
provinciales y locales y creció espectacularmente en las empresas de arqueología
comercial.

La Arqueología se enseña en prácticamente todos los países de la Unión Europea. En
los más importantes los estudios de Arqueología tienen una larga tradición (de más de
100 años en Alemania, Reino Unido y Francia) y un reconocimiento profesional pleno.
Existen diversas variantes de este título, algunas más vinculadas al mundo de la
Historia del Arte, como sería el caso francés o italiano, y otras más vinculadas al campo
de la Historia, como sería el caso anglosajón o el de nuestra propuesta.

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

Este Plan de Estudios responde a unas necesidades evidentes de tipo social y
académico ya expuestas en el apartado anterior y que movieron a los integrantes de
los distintos departamentos universitarios de Andalucía a tener una serie de
encuentros y reuniones formales para ir poco a poco diseñando un modelo de plan
que fuera equivalente para toda el área andaluza.

Este proceso, liderado por la Universidad de Granada, llevó a la realización de una
serie de encuentros en Sevilla, Granada y Antequera entre representantes de las áreas
de Prehistoria, Arqueología e Historia Medieval de Andalucía durante todo el curso
20062007. Fruto de aquellas reuniones fue el diseño del Máster Interuniversitario en
Arqueología, que en el curso 2012-2013 ha alcanzado su 6ª edición. A raíz del éxito del
Máster se comenzó a trabajar en la posibilidad de repetir el proceso pero para la
realización de un Grado en Arqueología. A lo largo de 2011 y 2012 las Universidades
de Granada y Sevilla han venido trabajando en la elaboración conjunta de este Plan de

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Estudios que se presenta y que ha sido consensuado por los departamentos y
facultades de estas tres universidades.

La Ley 15/2003, de 22 de diciembre, Andaluza de Universidades (BOJA núm. 251, de 31
de diciembre de 2003), considera al Consejo Andaluz de Universidades (CAU) como «el
órgano de consulta, planificación y asesoramiento del Gobierno de la Comunidad
Autónoma en materia de Universidades» (art. 67). En razón a este precepto, la Junta
de Andalucía acordó que para la implantación de los títulos de grado en las
Universidades de su dependencia, éstos deberían ser aprobados en el seno del CAU.
De esta manera, según acuerdo del CAU, los títulos de grado deberán mantener, al
menos, el 75% de sus enseñanzas comunes en todas las universidades públicas de
Andalucía, de forma que las mismas puedan tener garantizado su reconocimiento por
el conjunto del Sistema Universitario Público Andaluz.

Para seguir estas indicaciones legales, los representantes de las tres universidades
citadas se reunieron tanto con la Dirección General de Universidades de la Junta de
Andalucía, como con la Consejería de Cultura de dicho organismo e iniciaron un
proceso de consultas y reuniones para acordar ese 75% de enseñanzas comunes,
articulándose un mecanismo de trabajo y supervisión de las mismas, que se resume
para el caso del Grado en Arqueología en:

- Propuesta inicial de implantación del título en el marco del Campus de
Excelencia en Patrimonio, que reúne a todas las universidades andaluzas. -
Aprobación de la implantación del título por el CAU

- Reunión de la Comisión de Decanos de las Facultades de Filosofía y Letras y
Humanidades de Andalucía, convocada por el Rectorado de la Universidad de
Granada en el que se aprobó el 75% de enseñanzas comunes.

- Aprobación, por unanimidad, por el Consejo de Gobierno de la Universidad de
Granada el 19 de marzo de 2012 de la propuesta de denominación, centros a
los que se adscriben y áreas que deben participar en la elaboración de las
memorias de verificación del Grado de Arqueología.

- Aprobación por parte de las distintas Facultades del inicio del proceso.

2.3.1 Procedimientos de consulta interna

Se han empleando con este fin todos y cada uno de los órganos de que dispone el
organigrama universitario, en cuyos debates han participado todos los sectores de la
comunidad universitaria.

1º La propuesta del 75% común surgido de la comisión interuniversitaria fue
finalmente aprobada por la Comisión de Rama de Humanidades. Esta propuesta fue
debatida en los Consejos de Departamento de las tres universidades implicadas para a
partir de la misma, elaborar una propuesta de asignaturas de oferta propia
organizadas en módulos y en especial atendiendo especialmente a las menciones
específicas de cada Universidad.

2º. Se creó una Comisión a instancias del Decanato de la Facultad de Filosofía y Letras
de la Universidad de Granada que fue gestionada por el Coordinador de la Titulación,

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

en base a la situación actual de la misma, con el objetivo de establecer unas bases
para la elaboración del nuevo plan de estudios. La Comisión del Plan de Estudio del
Grado de Arqueología de la Universidad de Granada está formada por el Decano de la
Facultad (quién delegó en el
Vicedecano de Ordenación Académica, Félix García), el Coordinador de la titulación
(Francisco Contreras), un representante por cada una de las área de conocimiento más
implicadas: Arqueología (Andrés Mª Adroher), Prehistoria (Fernando Molina), Historia
Antigua (Ángel Padilla), Historia Medieval (Alberto García), un representante de las
áreas de Ciencias (Jesús Galindo), el coordinador de la Titulación del Grado de Historia
(Antonio Jiménez), un representante del Personal de Administración y Servicios
(Antonio Martín) y un representante del sector del alumnado (Marta Carratalá).A esta
Comisión primigenia se le encargó la elaboración de una propuesta de plan de
estudios de acorde con el 75% ya consensuado en el proceso previo.

Este proceso de forma paralela se llevó a cabo en la Universidad de Sevilla como
universidad participante en este título conjunto. Se creó asimismo una Comisión de la
Memoria Grado de Arqueología a instancias del Decano de la Facultad de Geografía e
Historia, presidida por el propio Decano (Antonio García Gómez), o delegada en el
Vicedecano de Docencia y Planes de Estudio (Luis Galindo Pérez de Azpillaga), y
compuesta por el Coordinador de la memoria (Francisco José García Fernández) y un
representante por cada una de las áreas de conocimiento inicialmente implicadas:
Prehistoria (Daniel García Rivero), Arqueología (Francisco José García Fernández),
Historia Antigua (Fernando Lozano Gómez), Historia Medieval y Ciencias y Técnicas
Historiográficas (María Luisa Pardo Rodríguez), Historia Moderna (Fernando Javier
Campese Gallego), Historia Contemporánea (José Leonardo Ruiz Sánchez), Geografía
Física (Fernando Díaz del Olmo), Análisis Geográfico Regional (Jesús Ventura
Fernández), Geografía Humana (Luis Galindo Pérez de Azpillaga), Antropología Social
(Javier Hernández Ramírez), Historia del Arte (Magdalena Illán Martín), Historia de
América (María Eugenia Petit-Breuilh Sepulveda), Filología Latina (Emma Falque Rey),
Construcciones Arquitectónicas II (Miguel Ángel Tabales Rodríguez), Biología Vegetal
(Inmaculada Fernández Gonzales), Zoología (Juan Francisco Beltrán Gala) y Pintura
(Eusebio Corcuera). A esta Comisión se le encargó igualmente la elaboración de la
memoria de verificación acorde con el 75% ya consensuado en el proceso previo, la
aprobación de los títulos de las asignaturas comunes, así como de las menciones
propuestas por la Universidad, y su asignación a las áreas de conocimiento
correspondientes.

3º. Vicedecanato de Ordenación Académica y Espacio Europeo de la Facultad de
Filosofía y Letras de Granada. Desde inicios de la andadura de los primeros borradores
de la nueva reforma se encargó de coordinar las diversas actividades que condujesen a
la adecuada ordenación y difusión de las informaciones que llegaban acerca de las
nuevas disposiciones tanto a nivel nacional como autonómico.

4º. La Junta de Centro de la Facultad de Filosofía y Letras de Granada. En ella se han
debatido los diferentes anteproyectos del plan de Grado, donde, como en los casos
anteriores, se han escuchado todas y cada una de las opiniones expresadas por los
diversos sectores de la comunidad universitaria. Este proceso se ha realizado
igualmente en la Universidad de
Sevilla.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

El título que se propone ha tenido en cuenta en su diseño las sugerencias de mejora
realizadas tras el proceso de evaluación institucional al que se ha sometido este plan
de estudios.

Con posterioridad a su aprobación, en el curso 2013/2014 en la Universidad de Jaén se
inicia el proceso para su incorporación según se describe a continuación.

En la Universidad de Jaén, en la Junta de Centro de la Facultad de Humanidades y
Ciencias de la Educación se ha debatido el anteproyecto del plan de Grado, donde,
como en los casos anteriores, se han escuchado todas y cada una de las opiniones
expresadas por los diversos sectores de la comunidad universitaria. Se ha creado una
Comisión a instancias del Decanato de la Facultad de Humanidades y Ciencias de la
Educación, con el objetivo de establecer las bases y criterios para la elaboración del
nuevo plan de estudios, teniendo en cuenta que se trata de un título interuniversitario.
La Comisión de Grado de Arqueología de la Universidad de Jaén está formada por:

-La Decana de la Facultad de Humanidades y CCEE, quien ha delegado, como
Presidente de la Comisión, en el Director del Instituto Universitario de Investigación en
Arqueología Ibérica, D. Arturo Ruiz Rodríguez.
-Dª Carmen Rueda, como secretaria de la Comisión, designada por la Decana de la
Facultad de Humanidades y CCEE, perteneciente al área de Prehistoria.
-Siete profesores/as del Departamento de Patrimonio Histórico. Por el Área de Historia
Medieval, D. Vicente Salvatierra Cuenca, Dª Eva Mª Alcázar Hernández y Dª Irene
Montilla Torres. Por el Área de Prehistoria, Dª Carmen Rísquez Cuenca y D. Alberto
Sánchez Vizcaíno. Por el Área de Arqueología, D. Manuel Molinos Molinos y D. Juan
Pedro Bellón Ruiz.
-Un profesor del Departamento de Antropología, Geografía e Historia (Desierto).
-Un profesor del Departamento de Derecho Penal, Filosofía del Derecho, Filosofía
Moral y Derecho (D. Eduardo Díaz Martín).
-Un profesor del Departamento de Estadística e Investigación Operativa (D. José
Rodríguez Avi).
-Un profesor del Departamento de Filología Inglesa (D. Antonio Bueno González).
-Un profesor del Departamento de Informática (D. Francisco Feito Higueruela).
-Una estudiante (Dª Macarena Molinos Fernández).
-Un representante del Personal de Administración y Servicios (D. Antonio Heredia
Morente).

A esta Comisión se le encargó la elaboración de una propuesta de plan de estudios,
teniendo en cuenta el 75% ya consensuado en el proceso previo. El proceso de
elaboración del proyecto de verificación del Grado en Arqueología se desarrolló en
numerosas reuniones con el objetivo de consensuar, proponer, debatir y redactar los
documentos requeridos. En este trabajo se han implicado todos los Departamentos y
Áreas de Conocimiento con implicación en la docencia de la nueva titulación.

2.3.2. Procedimientos de consulta externa

La Comisión Interuniversitaria del Título de Grado en Arqueología (Universidades de
Granada, Sevilla y Jaén) se ha venido reuniendo de forma periódica a lo largo de 2011
y 2012 en Sevilla, Granada, Jaén y Antequera. En las reuniones de esta Comisión se
elaboró una estructura general en módulos y materias de acuerdo a las directrices
emanadas del Consejería de Educación de la Junta de Andalucía que requerían un 75%

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

de contenidos comunes para todas las universidades andaluzas que fuesen a impartir
el nuevo grado de Arqueología, así como una secuenciación temporal a lo largo de los
cuatro años que dura la titulación, común para las tres universidades.

El anteproyecto fue evaluado por una serie de Agentes Externos a petición del
Vicerrectorado de Enseñanzas de Grado y Posgrado de la UGR. En concreto los
informantes fueron del campo de la Arqueología, en el ámbito de museos
arqueológicos andaluces. En el caso de la Universidad de Sevilla se incluyó, además,
como informantes, a la Sección de Arqueología del Colegio Oficial de Doctores y
Licenciados en Filosofía y Letras y Ciencias de Sevilla y Huelva, y a la Asociación
Profesional de Arqueólogos Autónomos de Andalucía (ARAUTA). Todos los informes
fueron favorables a la implantación de un Grado en Arqueología que clarifique la
profesión de arqueólogo y que forme a profesionales capaces de afrontar el estudio
sistemático del registro arqueológico.

El anteproyecto del plan de estudio ha sido enviado a la Comisión de Planes de Estudio
del Vicerrectorado de Enseñanzas de Grado y Posgrado, donde se ha sometido a su
análisis y se ha completado la “Memoria para la solicitud de Verificación de Títulos
Oficiales”. La composición de esta comisión es la siguiente:
1. Vicerrectora de Enseñanzas de Grado y Posgrado, que preside la comisión.

2. Director del Secretariado de Planes de Estudio, del Vicerrectorado de Enseñanzas de
Grado y Posgrado.

3. Directora del Secretariado de Evaluación de la Calidad, del Vicerrectorado para la
Garantía de la Calidad.

4. Director del Secretariado de Organización Docente, del Vicerrectorado de
Ordenación Académica y Profesorado.

5. Un miembro del personal de administración y servicios del Vicerrectorado de Grado
y Posgrado.

6. Coordinador del Equipo docente de la titulación.

7. Decano o Director del Centro donde se imparte la titulación.

8. Un representante de un colectivo externo a la Universidad de relevancia en relación
con la Titulación.

Esta “Memoria para la solicitud de Verificación de Títulos Oficiales”, se ha expuesto
durante 10 días en la página web de la UGR, teniendo acceso a dicha información todo
el personal de la UGR, a través del acceso identificado. Este periodo de exposición
coincide con el periodo de alegaciones. El mismo proceso se ha llevado a cabo en las
Universidades de Sevilla y Jaén.

Finalizado el periodo de 10 días, la “Memoria para la solicitud de Verificación de

Títulos Oficiales” ha pasado a la Comisión de Títulos de Grado, comisión delegada del
Consejo de Gobierno, que atiende las posibles alegaciones, informa las propuestas
recibidas de las Juntas de Centro, y las eleva, si procede, al Consejo de Gobierno. A
dicha Comisión ha sido invitado un miembro del Consejo Social de la Universidad de
Granada. La aprobación definitiva de la memoria en la UGR ha tenido lugar en el
Consejo Social y en el Consejo de Gobierno. El mismo proceso se ha llevado a cabo en
la Universidad de Sevilla.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Según la normativa de la Universidad de Jaén, “en todas las Comisiones deberá,
además, garantizarse la participación efectiva de los agestes sociales externos (colegios
profesionales, asociaciones profesionales u otras organizaciones, empleadores,
egresados, etc.). La Comisión del Grado en Arqueología ha contado con el
asesoramiento de agentes sociales y profesionales pertenecientes al ámbito público y
privado:

- Dña. Francisca Hornos Mata (Directora del Museo de Jaén)
- D. Marcelo Castro López (Director del Conjunto Arqueológico de Cástulo)
- Dña. Mª Ángeles Férriz Gómez (Diputada de Empleo, Promoción y Turismo.
Diputación de Jaén).
- D. Vicente Barba Colmenero (Gerente de ARQ13, Estudios de Arqueología S.L.)
- D. José Luis Serrano (Gerente de GEPARQ ’89 S.L.)
- Dña. Pilar Palazón (Presidenta de la Asociación de Amigos de los Iberos)

En el caso de algunos de ellos, además son alumnos egresados de la Universidad de
Jaén, ya que realizaron sus estudios superiores en la Universidad de Jaén, en la
Licenciatura de Humanidades.

 El anteproyecto fue analizado también por el agente externo (Consejería de Cultura de la

Junta de Andalucía) que se incorporó en la Comisión de Planes de estudio. A continuación

se transcribe el informe del agente externo.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Documento adjunto 1

INFORME SOBRE LA NECESIDAD DE LA IMPLANTACIÓN DE UNA GRADUACIÓN EN
ARQUEOLOGÍA EN LA UNIVERSIDAD ANDALUZA

Consejería de Cultura de la Junta de Andalucía

Dirección General de Bienes Culturales

Antecedentes

A los pioneros de la arqueología en nuestro país se les podrían aplicar muchos calificativos
salvo el de “profesionales”. Estos primeros arqueólogos de la segunda mitad del siglo XIX y
comienzos del XX eran o simples “amateurs”, amantes de las antigüedades, o eruditos
profesores universitarios, cuyos conocimientos poco se diferenciaban de los que poseían
coleccionistas y anticuarios. Los arqueólogos, en realidad, eran, básicamente, conocedores
y expertos en antigüedades, sin un mayor conocimiento sobre las metodologías de
detección, recuperación, registro y análisis de la información arqueológica. Con todo, un
salto cualitativo lo supuso la sustitución del concepto de “anticuario”, agregado al cuerpo
nacional de “archiveros y bibliotecarios del Estado” en 1867, por el de “arqueólogo” en el
año 1900.

Casi inmediatamente después, se crearon, en distintas universidades españolas, las
primeras cátedras de arqueología. Desde esos primeros años del siglo XX hasta finales de la
década de los setenta, prácticamente son las universidades las que monopolizan las
investigaciones arqueológicas en España, con la excepción de algunas actuaciones -
normalmente vinculadas a la aparición de hallazgos fortuitos- que son llevadas a cabo por
los museos, ejecutadas por sus directores-conservadores que detentaban
simultáneamente el cargo de “comisarios provinciales de bellas artes”.

La Ley de Excavaciones de 1911 y su reglamento de 1912 fueron pasos esenciales en la
regulación de la actividad arqueológica y profesional.

Un paso importante en el nivel de exigencia profesional lo constituyó la creación de la Junta
Superior de Excavaciones y Antigüedades; no obstante, una de las constantes de la
Administración Cultural durante los dos primeros tercios del siglo XX fue el “carácter
honorario” de sus técnicos, ya que recaían en los profesores universitarios y en los
miembros de las academias las labores de asesoramiento e informes que requería la citada
Administración. El intento más serio de sistematizar la investigación arqueológica se generó
durante la II República con la creación de la Junta del Tesoro Artístico, encargada, entre
otros asuntos, de confeccionar un plan anual de excavaciones arqueológicas. Por primera
vez en España, la inspección de los trabajos es encargada a los propios vocales de la Junta.

Tras el intento de la Administración republicana de exigir una mínima suficiencia a los
arqueólogos solicitantes de autorización, con la dictadura franquista se dio un paso atrás,
con lo que, nuevamente, “aficionados” y eruditos volvieron a tener acceso a la realización
de actividades arqueológicas en nuestro país.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

La discusión sobre la titulación adecuada para considerarse arqueólogo, si bien, todavía

lejos de iniciarse el proceso de profesionalización de la arqueología, se inició en nuestro país

en la

década de los cincuenta. Finalmente, la Administración Cultural se decantó por la
acreditación de la experiencia como mecanismo más adecuado para garantizar la
idoneidad de las personas que eran autorizadas a realizar actividades arqueológicas.
Así pues, ganó la opción representada por los que consideraban más importante
acreditar la “pericia” mediante el currículo de intervenciones arqueológicas realizadas
y publicaciones redactadas, frente a los que defendían la necesidad de una formación
científica de base académica para los arqueólogos (Pasamar Alzuria y Peiró Martín,
2002).

Una generación de profesores universitarios que, rompiendo con el aislamiento
imperante hasta entonces, se incorporaron a las nuevas corrientes europeas de la
arqueología, así como un nuevo marco jurídico de la arqueológica y, especialmente, el
proceso de descentralización administrativa que significó el nacimiento del Estado de
las autonomías, volvió a resucitar el debate y a evidenciar el problema de la
profesionalización de la arqueología y de la necesidad de una titulación específica. Por
parte de las administraciones culturales se dispusieron normas que representaron un
cierto “filtro”, y que generó cierta inseguridad jurídica en algunos casos, así como
situaciones chocantes al privar del derecho a dirigir intervenciones arqueológicas a
personas con gran capacidad pero que no contaban con la titulación adecuada que, en
cada autonomía se consideraba la necesaria.
Un caso todavía más singular es el de los arqueólogos subacuáticos. Cuando surgen las
primeras administraciones culturales autonómicas, los arqueólogos subacuáticos
debían reunir, además de las titulaciones y formación práctica requerida en cada caso,
la titulación de buceo adecuada, que por entonces se asimilaba a la federativa de
carácter deportivo, con lo cual volvía a asimilarse la práctica profesional de la
arqueología -en este caso, en el medio subacuático- a la práctica de “una afición o de
un deporte”.
En conclusión, podemos afirmar que la situación de la arqueología profesional hasta
hace pocos años en el panorama español se caracterizaba por una formación escasa,
con un déficit tremendo de formación práctica, y con un auténtico “mosaico” de
titulaciones para acceder a la condición de arqueólogo.
Situación actual
La situación actual de la arqueología en los estudios universitarios en España es muy
diversa. Por una parte, un buen número de personas siguen accediendo a la profesión
a través de currículos que podríamos calificar de “generalistas”; de modo, que ante la
carencia de una titulación universitaria específica, muchos alumnos optan por una
enseñanza inscrita fundamentalmente en los estudios de Historia, Filosofía y Letras,
Filología y Antropología, para adquirir algunas competencias profesionales a través de
la especialización mediante itinerarios. Una vez egresados, los alumnos que desean
convertir la arqueología en su profesión, optan mayoritariamente por cursar estudios
de posgrado relacionados directamente con esta materia. Hasta la entrada en vigor de
la Ley Orgánica 4/2007, y al Real Decreto 1393/2007, de 29 de octubre, por el que se
establece la ordenación de las enseñanzas universitarias oficiales, de acuerdo con las
líneas generales del E.E.E.S., y a partir de la promulgación del Real Decreto 56/2005,

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

de 21 de enero, por el que se regulan los estudios universitarios oficiales de posgrado,
en nuestro país, algunas universidades crearon posgrados de arqueología, si bien, en
muchos casos se cayó en la contradicción de aceptar como alumnos a personas que
provenían de los más diversos estudios, en muchas ocasiones, tan alejados de las
ciencias históricas como las diplomaturas en enfermería o en trabajo social.
Lo cierto es que la creación del E.E.E.S. supuso una modificación radical del marco
universitario de la arqueología. Por una parte, tres universidades (Universidad
Complutense de Madrid, Universidad de Barcelona y Universidad Autónoma de
Barcelona) han implantado entre sus planes de estudio uno con el Grado de
Arqueología, por otra se han simplificado las titulaciones directamente relacionadas
directamente con las ciencias históricas, cuyos accesos han quedado finalmente
limitados a tres itinerarios básicos, a saber: Historia, Historia del Arte y Humanidades.
Si bien el dilema de quiénes son o pueden considerarse arqueólogos en nuestro país
aún perdura (Querol, 1997 y 2001;Rodríguez Temiño, 2004; Gonzalo Ruiz Zapatero,
2005), se vienen arbitrando por las administraciones competentes soluciones
coyunturales para mitigar la falta de una titulación profesional que habilite a la
práctica profesional de la arqueología. Este mismo problema lo tienen los propios
profesionales ya que a las secciones de arqueología de los Colegios de Doctores y
Licenciados en Filosofía y Letras y en Ciencias pueden acceder un gran número de
titulados universitarios, trasladándose el nivel de exigencia “formativa” a la
experiencia práctica, circunstancia que tampoco resuelve gran cosa, ya que cualquier
titulado en el ámbito de las humanidades que haya colaborado en alguna actividad
arqueológica y haya participado como alumno en algún curso universitario
relacionado con la arqueología o la prehistoria puede solicitar con éxito, su alta como
colegiado en las secciones colegiales de arqueólogos.
Por otro lado, la normativa autonómica de actividades arqueológicas, al no poder
referirse de forma explícita a la titulación que habilita para la práctica de la
arqueología profesional, ya que no existe una específica, ha tenido que recurrir, con
referencias más o menos abstractas, a la “familia” de titulaciones de las
“humanidades”, unido a criterios de suficiencia investigadora en la experiencia y a
presentar avales científicos de instituciones académicas o científicas como el CSIC. En
el Decreto 168/2003, de 17 de junio, por el que se aprueba el Reglamento de
Actividades Arqueológicas, el artículo 6º del Reglamento de Actividades
Arqueológicas, al referirse a los solicitantes de autorización para la realización de
actividades arqueológicas, expone: “Podrán solicitar autorización para realizar
actividades arqueológicas: a) Las personas físicas, nacionales o extranjeras, que
cuenten con la titulación académica de Licenciatura en el ámbito de las Humanidades,
y acrediten formación teórica y práctica en arqueología, o con una titulación análoga
obtenida en universidades extranjeras cuyos títulos hayan sido reconocidos por el
Estado español y aporten los criterios de reconocimiento”. En el mismo Reglamento, y
en referencia a las solicitudes para la autorización de un Proyecto general de
investigación, reguladas en el apartado 3 del artículo 7º, se informa de la obligación de
acompañar a las solicitudes formuladas por personas físicas o instituciones extranjeras
de un informe emitido por otra persona o institución española de entre las
enumeradas en el artículo 6º del mismo Reglamento.
Otra cuestión no resuelta definitivamente aun es la de la formación práctica de los
arqueólogos. La Administración Cultural, consciente de que el patrimonio
arqueológico es muy frágil, finito, único, irrepetible, por lo que goza, por ministerio de
la Ley, de una protección genérica, al contar con un carácter demanial.
Consecuentemente con esta situación, exige, como no puede ser menos, que, al

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

menos el profesional que ha de dirigir la actividad cuente con una experiencia
suficiente como para garantizar que el trabajo se va a llevar a cabo con las necesarias
buenas prácticas y con suficiencia de medios y conocimientos técnicos, como para
garantizar el éxito de la actividad, así como la menor afección posible a los elementos
de más valor que integran el yacimiento sobre el que se proyecta la actividad.
Esta cuestión se plantea igualmente en la propia Ley de Patrimonio Histórico de
Andalucía, que en el apartado 2 de su artículo 53, señala que “En todo caso la solicitud
habrá de ir suscrita, además, por la persona con titulación suficiente y acreditada
experiencia que asuma la dirección de los trabajos”. Dicho enunciado, de una
ambigüedad necesariamente calculada, plantea serios problemas de interpretación,
que hasta han llevado a los representantes colegiales de los arqueólogos andaluces en
octubre de 2008 a elevar un escrito a la Dirección General de Bienes Culturales de la
Junta de Andalucía solicitando una explicación sobre los Criterios de aplicación de la
acreditación de la formación teórica y práctica, recogida en el artículo 6 del
Reglamento de Actividades Arqueológicas, exigida para poder dirigir una actividad
arqueológica, y la aplicación concreta de la acreditación a través del libro diario.
En la respuesta a la petición (de fecha 4 de noviembre de 2008), la Dirección General
de Bienes Culturales expresó la necesidad de elaborar y hacer públicos entre los
profesionales los criterios por los que se conducirán las evaluaciones de la formación
teórica y práctica que se exigen en el Reglamento de Actividades Arqueológicas.
Para las actividades arqueológicas subacuáticas, en las distintas comunidades
autónomas, los modernos reglamentos de actividades arqueológicas prevén como
condición sine qua non que la persona que dirige la intervención arqueológica tenga
también la licencia oportuna para practicar el buceo, así como el resto del equipo o, al
menos, la parte del mismo que se encarga del trabajo de campo. En al actualidad, el
marco jurídico de los trabajos de investigación científica subacuáticos ha cambiado.
Las comunidades autónomas han asumido las competencias, por lo que en Andalucía,
los arqueólogos subacuáticos quedan regulados por el Decreto 28/2002, de 29 de
enero, por el que se establecen los requisitos que habilitan para el ejercicio del buceo
profesional en la Comunidad Autónoma de Andalucía, el cual, en su artículo 4º
establece dos especializaciones, de las cuales la segunda (apartado B) es la dedicada al
buceador científico. Esta especialización es la que habilita para la realización de los
trabajos subacuáticos, de carácter científico -entre los que estaría la investigación
arqueológica- y hasta el nivel de competencia que se posea (Buceador Profesional de
Pequeña Profundidad, Buceador Profesional de Media Profundidad o Buceador
Profesional de Gran Profundidad de Intervenciones).

Dicha titulación y habilitaciones son condición indispensables, ya que en el apartado 4
del artículo 10, del Reglamento de Actividades Arqueológicas se indica que “Para la
realización de prospecciones y excavaciones subacuáticas y el control de movimientos
de tierra en caso de dragados, se exigirá que la dirección y la mitad, al menos, del
equipo de investigación, acrediten experiencia en arqueología subacuática y que estén
en posesión de la titulación en buceo, de acuerdo con los requisitos que la legislación
vigente establezca”.
La evolución de las ciencias en las últimas décadas es incuestionable y evidente,
incluso para los no especialistas. La arqueología no ha estado ni está ajena a este salto
cualitativo que ha dado el mundo científico en el último medio siglo. La arqueología de
hoy día ya no se entiende sin la interdisciplinariedad. La misma se aplica en todos y
cada uno de los procesos de las distintas actividades arqueológicas: detección y

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

localización de vestigios; representación y registro; análisis, caracterización y datación;
etc. Si bien es verdad que el arqueólogo no tiene porque dominar todas y cada una de
las técnicas que se emplean en arqueología, no lo es menos que sí debe saber cuando
y como emplearlas, así como interpretar correctamente sus resultados; al igual que un
médico debe saber interpretar una radiografía o un análisis, sin tener que ser
radiólogo o analista.
Además de la evolución “natural” de la propia disciplina, la complejidad de la
profesión arqueológica se ha multiplicado por causas “extra-arqueológicas” de forma
exponencial. Tan sólo hay que considerar que en muchas de las actividades concurren
métodos, técnicas y procesos que la desvinculan de las metodologías generalmente
aplicadas al resto de las ciencias históricas. Tan sólo a título de ejemplos, en el ámbito
de la detección, existen procedimientos vinculados a la ciencias físicas, químicas y de
la tierra; a la hora de considerar los procesos y medios auxiliares que habitualmente se
emplean en los sistemas de registro y documentación, hay que referirse a sistemas de
información geográfica, análisis estadístico, topología, informática,… Pero, además, las
actividades arqueológicas concitan a su alrededor con demasiada frecuencia aspectos
totalmente ajenos no sólo al ámbito de la arqueología, sino al de las ciencias humanas
en su conjunto, pero que son importantes tanto a la hora de llevar a cabo las
actividades o de analizar los resultados y sus consecuencias, por lo que el arqueólogo
profesional no puede ignorarlos. Nos referimos a aspectos tan diferentes como las
consideraciones y condicionantes siguientes:
.- Legales: todas las actividades están sometidas a un marco jurídico que las regula
totalmente; los bienes de naturaleza arqueológica tienen carácter demanial (En
Andalucía, además de los bienes muebles e inmuebles que conforma los yacimientos
arqueológicos, también gozan de carácter demanial los contextos sedimentarios y
geológicos de estos); se actúa en propiedades públicas y privadas, en ocasiones
alterándolas físicamente; muchas de las actuaciones se llevan a cabo al amparo de
contratos mercantiles; existen responsabilidades administrativas, civiles y hasta
penales en las que pueden incurrir los profesionales de la arqueología; se hace
necesario en muchas actividades el conocimiento y estudio de los contextos
urbanísticos en los que se lleva a cabo la actuación arqueológica …
.- Seguridad y salud laboral: Evaluación y prevención de riesgos generales de las
actividades tanto para personas como para las cosas e inmuebles. Especialmente las
excavaciones arqueológicas comportan dos vertientes distintas, por un lado una
actividad científica, cuyos métodos y técnicas son propios del ámbito de la
investigación; y por otro, una “obra civil” de movimientos de tierra. Esta última
actividad requiere de una serie de medidas cautelares que, sin ser responsabilidad
directa del director de la actividad, su alcance si ha de ser conocido y calibrado por la
dirección de la actividad, ya sea esta terrestre o subacuática.
.- Suelos, drenajes y cimentaciones: El conocimiento, aunque sea somero, del
comportamiento de los suelos en los que se está interviniendo; su caracterización y
comportamiento mecánico; la capacidad de drenaje y los sistemas que se pueden
aplicar; las medidas técnicas que se deben aplicar para prevenir efectos indeseados de
las cargas de los edificios colindantes; etc. se hace totalmente necesario para los
arqueólogos, especialmente cuando las actividades comportan alteración del medio
físico y se llevan a cabo en contextos urbanos o en condiciones especiales (canteras,
taludes, cuevas o minas, fondos marinos, etc.)
En la Comunidad Autónoma de Andalucía, el marco legal de la actividad arqueológica
viene definido por Ley 14/2007, de 26 de noviembre, del Patrimonio Histórico de
Andalucía y por el Decreto 168/2003, de 17 de junio, por el que se aprueba el

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Reglamento de Actividades Arqueológicas. Dicho marco jurídico deja meridianamente
claro que todas las actividades arqueológicas están sometidas a control administrativo
y a previa autorización. Así, el apartado 1 del artículo 52 de la citada Ley , y al referirse
a la autorización de las actividades arqueológicas, se advierte de que “Será necesaria
la previa autorización de la Consejería competente en materia de patrimonio histórico
para la realización de todo tipo de excavaciones y prospecciones arqueológicas,
terrestres o subacuáticas; el análisis de estructuras emergentes; la reproducción y
estudio del arte rupestre; las labores de consolidación, restauración y restitución
arqueológicas; las actuaciones de cerramiento, vallado, cubrición y documentación
gráfica, así como el estudio con metodología arqueológica de los materiales
arqueológicos depositados en los museos de la Comunidad Autónoma de Andalucía”.

La metodología propia a las excavaciones arqueológicas implica llevar a cabo
actividades relacionadas con el mundo de la construcción, la obra civil y los
movimientos de tierras, a veces, incluso con la participación de maquinaria pesada.
Toda esta realidad aleja al arqueólogo de la imagen “clásica” del investigador del
resto del ámbito de las ciencias históricas. Como se ha recordado con anterioridad, la
actividad arqueológica, en su modalidad de excavación, tiene implicaciones sobre
áreas de conocimiento tan alejadas de la “historia” como la edafología, la estratigrafía,
sedimentología, dinámica de suelos y seguridad y salud laboral, entre otros muy
alejados de los que necesitan el resto de profesionales de la investigación histórica.
Por otra parte, cada vez son más exigentes las competencias profesionales que desde
las administraciones culturales se les requieren a los arqueólogos que ingresan como
empleados públicos en las mismas. A título de orientación, entre las funciones que se
les exigen a los arqueólogos laborales de la Junta de Andalucía, y que figuran en el VI
Convenio del Personal Laboral, se contienen: el “…responder de la conservación,
restauración, protección, investigación y difusión del conjunto, centro u otro bien
monumental o arqueológico… Planificar, preparar, informar, asesorar y colaborar en
proyectos y obras cuyo objetivo sea la conservación y restauración de bienes de
naturaleza arqueológica…Impulsar, controlar y gestionar, en su caso; los expedientes
administrativos relacionados con los bienes de naturaleza arqueológica…Elaborar y/o
colaborar en programas de investigación en materia arqueológica en
general…Proponer la musealización de yacimientos y bienes protegidos…Preparar
directamente o gestionar cuantas medidas sean necesarias para la difusión de los
bienes protegidos…Desarrollar en general, todas aquellas responsabilidades no
especificadas anteriormente y que estén incluidas o relacionadas con la del puesto y
su profesión”.
Tras consultar las páginas webs de casi todas las universidades españolas, y salvo error
u omisión por nuestra parte, las únicas tres universidades que incluyen entre sus
titulaciones grados de arqueología son la Universidad Complutense, la Universidad de
Barcelona y la Universidad Autónoma de Barcelona. Ninguna universidad andaluza
incluye, por lo tanto, el grado en arqueología entre sus planes de estudio actuales.
Propuesta
Desde el punto de vista de la justificación de la necesidad de implantar el grado de
Arqueología en Andalucía, hemos de recordar que la nuestra es una de las regiones
europeas con uno de los patrimonios arqueológicos mas ricos, diversos y abundantes.
Ello, se plasma, entre otros aspectos, en el gran número de actividades arqueológicas
que se llevan a cabo en nuestra Comunidad tanto por profesionales, como por
empresas (En el territorio andaluz, en 2008 se autorizaron alrededor de mil
actividades, contando sólo las de carácter puntual y preventivo.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

Por parte de la Consejería de Cultura, administración competente en la gestión del
patrimonio arqueológico en nuestra Comunidad Autónoma, y con las competencias
exclusivas en la autorización de las actividades arqueológicas en todo el territorio
andaluz, se debe realizar la petición formal a las autoridades responsables educativas
y académicas de nuestra Comunidad, de la urgente implantación de, al menos, un
“grado universitario” de arqueología que forme y oriente a los futuros profesionales y
los capacite para el ejercicio profesional. Este grado deberá poner especial hincapié en
aquellos aspectos metodológicos que adentren a los futuros profesionales en las
técnicas y métodos de la arqueología actual, formándolos en los campos y
conocimientos específicos como técnicas de detección, sistemas de análisis y registro,
documentación de contextos geológicos, sedimentológicos, etc.
Nuestra propuesta es que los futuros arqueólogos deban cursar cuatro cursos, con un
total de, al menos, 240 créditos (ECTS), y que los habilite profesionalmente para el
ejercicio de la arqueología, como ocurre en la mayoría de los países europeos de
nuestro entorno; de forma que, en el futuro, este grado sería “el único” que habilitaría
para el ejercicio de la arqueología profesional, contrariamente a lo que puede ocurrir
hoy, que, con estudios de primer ciclo de un sinnúmero de estudios, se puede acceder
a “masters” de arqueología que, teóricamente habilitarían para el ejercicio de la
profesión. Todo ello, no hace sino complicar y añadir confusión al panorama de la
formación para el ejercicio de la profesión de arqueólogo, ya que están cursando
masters de arqueología y patrimonio histórico personas sin la conveniente formación
histórica previa.
Otro aspecto es el de la competencia para “dirigir” las intervenciones arqueológicas.
Consideramos que la necesidad de acreditar conocimientos y experiencia para poder
ser autorizada la dirección de una actividad arqueológica debe ser mantenida como
requisito. Por otra parte, nos parece discriminatorio, respecto al resto de
profesionales, el que dicha suficiencia no se pueda obtener en el ámbito académico,
por lo cual apostamos por una cooperación entre universidad y Administración
Cultural para garantizar las prácticas en el tercer ciclo universitario a los arqueólogos
para garantizar su formación “práctica”. Este acceso supone una habilitación similar a
la que ya tienen otros profesionales en nuestro país. Así colectivos como los pilotos de
aviación aérea, egresados de estudios de náutica y algunos colectivos relacionados
con titulaciones de ciencias de la salud, logran sus competencias profesionales de
forma paulatina, alternando los estudios con carga teórica predominante, con
períodos de prácticas profesionales regladas. Esta propuesta la realizamos desde el
convencimiento de que, en la práctica, no existe ningún método fiable que garantice
el acceso a prácticas suficientes y en todo tipo de actividades arqueológicas durante
los cursos universitarios, al depender la realización o no de las mencionadas
actividades arqueológicas, de estamentos y organismos administrativos ajenos a la
Universidad.

La necesidad de la realización de prácticas arqueológicas de carácter profesional, por parte
de los alumnos de tercer ciclo es reconocida por los responsables docentes universitarios,
como así lo ponen de manifiesto las dos propuestas de convenios de cooperación que han
sido remitidas a la Consejería de Cultura por las universidades Pablo Olavide (Sevilla) y
Universidad de Granada.

El nuevo grado se ha implantado ya en la Universidad Complutense de Madrid, Universidad
de Barcelona y Universidad Autónoma de Barcelona. Consideramos importante que
Andalucía no se descuelgue ni se quede rezagada de este proceso, tanto por el bien de

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

nuestros estudiantes y profesionales como, y sobre todo, por el bien del patrimonio
arqueológico de Andalucía. Respecto al modo de implantación de la titulación como la
única habilitante para el ejercicio de la profesión de arqueólogo, consideramos que, para
aquellos titulados universitarios que ejerzan la arqueología como actividad profesional en
la actualidad, al igual que ha ocurrido con otros casos similares en el pasado con otros
colectivos profesionales sin titulación propia, se deberá abrir por parte de la Administración
competente, un período para “convalidar” su titulación y su “experiencia profesional” con
la nueva titulación, a los efectos de habilitarlos para continuar en el ejercicio de la
arqueología en el futuro.

Bibliografía

PASAMAR ALZURIA, Gonzalo, y PEIRÓ MARTÍN, Ignacio, 2002: Diccionario Akal de
Historiadores españoles contemporáneos (1840-1980), Madrid, Akal.

QUEROL, Mª Ángeles. 1997: La arqueología en las universidades españolas. Boletín del
Instituto Andaluz del Patrimonio histórico, 22: 15-18.

QUEROL, Mª Ángeles 2001: La formación arqueológica universitaria: Un futuro por el que
luchar. Boletín del Instituto Andaluz del Patrimonio Histórico, 37: 32-34.

RODRÍGUEZ TEMIÑO, Ignacio 2004: Arqueología Urbana en España. Barcelona,

Ariel.

RUÍZ ZAPATERO, Gonzalo, 2005: ¿Por qué necesitamos una titulación de arqueología en
el siglo XXI? 267 Complutum, Vol. 16: 255-269.

cs
v:

 1
35

62
29

71
10

05
03

40
99

15
27

2

				2014-06-16T14:31:21+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

A) UNIVERSIDAD DE GRANADA

4.1. Sistemas de información previa a la matriculación y procedimientos accesibles

de acogida y orientación de los estudiantes de nuevo ingreso para facilitar su

incorporación a la Universidad y la titulación

Sistemas de información previa comunes a la UGR

La Universidad de Granada desarrolla una significativa actividad promocional,

divulgativa y formativa dirigida a estudiantes de nuevo ingreso, haciendo un especial

hincapié en proporcionar información respecto del proceso de matriculación, la oferta de

titulaciones, las vías y requisitos de acceso, así como los perfiles de ingreso atendiendo

a características personales y académicas adecuadas para cada titulación.

En este sentido, el uso de las nuevas Tecnologías de la Información y la Comunicación,

constituye un instrumento fundamental para la diversificación de los canales de

difusión, combinando la atención personalizada con las nuevas tecnologías.

Las medidas concretas que vienen desarrollándose para garantizar un correcto sistema

de información previa a la matriculación son las siguientes:

a) Guía de información y orientación para estudiantes de nuevo acceso

La “Guía de Información y Orientación para estudiantes de nuevo acceso” se editó por

primera vez en septiembre de 2008, por el Secretariado de información y participación

estudiantil del Vicerrectorado de Estudiantes, como herramienta fundamental para los

futuros estudiantes a la hora de escoger alguna de las titulaciones de la Universidad de

Granada. Desde entonces, se edita anualmente la “Guía del futuro estudiante de la

UGR” (http://ve.ugr.es/pages/futuros_estudiantes/index).

Esta Guía contiene toda la información necesaria, tanto en el plano académico como en

el particular, para el acceso a los estudios universitarios; se trata de un instrumento que

se utiliza en las ferias y salones del estudiante, en las charlas en los institutos y en todos

aquellos actos informativos sobre el acceso a las titulaciones de la Universidad de

Granada.

b) Jornadas de Orientación Universitaria en los institutos

Estas Jornadas están coordinadas por el Servicio de Alumnos del Vicerrectorado de

Estudiantes. Se desarrollan en los propios institutos de enseñanza secundaria de la

provincia de Granada, y son impartidas por miembros del Vicerrectorado de Estudiantes

y por docentes de las distintas ramas de conocimiento en las que se encuadran las

titulaciones ofrecidas por la Universidad de Granada. Sus destinatarios son los alumnos

y alumnas de 2º de Bachillerato, y los orientadores de los Centros docentes de

Bachillerato. La fecha de realización, su organización y su contenido están fijados y

desarrollados de acuerdo con la Consejería de Educación de la Junta de Andalucía.

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

c) Jornadas de Puertas Abiertas

Desde el curso académico 2008-2009, la Universidad de Granada desarrolla unas

“Jornadas de Puertas Abiertas” en las que los futuros estudiantes universitarios pueden

conocer los diferentes Centros Universitarios, sus infraestructuras, las titulaciones en

ellos impartidas, además de entrar en contacto con sus equipos de dirección, con el

profesorado y el personal de administración y servicios. A través de estas visitas guiadas

por cada Centro Universitario, los futuros alumnos pueden resolver sus dudas sobre los

servicios dirigidos a estudiantes, las condiciones de acceso a las distintas titulaciones,

los medios materiales y humanos adscritos a ellas, y sobre cuantos extremos sean

relevantes a la hora de elegir una carrera universitaria.

Dichas visitas se completan con la organización de charlas en los propios Centros, en las

que se intenta ofrecer una atención más personalizada sobre titulaciones, perfiles y/o

servicios. Además, está previsto el desarrollo de encuentros dirigidos a los orientadores

de los Centros de Bachillerato.

La fecha de realización de las Jornadas de Puertas Abiertas está prevista entre los meses

de marzo y mayo de cada curso académico.

d) Información sobre el proceso de preinscripción

La información previa a la matriculación que los estudiantes tienen a su disposición en

la web del Vicerrectorado de Estudiantes (http://ve.ugr.es/) en el momento de

formalizar su matrícula, es la que a continuación se detalla:

1. Vías y requisitos de acceso: engloba las diferentes vías de acceso, dependiendo

de la rama de conocimiento por la que haya optado el estudiante en el bachillerato. En

cuanto a los requisitos de acceso, los estudiantes deberán encontrarse en algunas de las

situaciones académicas recogidas según el Distrito Único Universitario Andaluz. (Esta

información deberá estar en manos de los estudiantes una vez que realicen la

preinscripción).

2. Perfil de ingreso: Habrá un perfil específico para cada titulación recogido en la

memoria de verificación. De esta forma, los estudiantes podrán orientarse sobre las

capacidades, conocimientos e intereses idóneos para iniciar ciertos estudios y acciones

de compensación ante posibles deficiencias, sobre todo durante los primeros años de la

titulación.

3. Titulaciones y notas de corte: Se proporciona un mapa conceptual sobre las

Facultades y Escuelas en la cuales se imparten cada una de las titulaciones, así como un

mapa físico de la universidad y la situación de cada uno de los campus.

4. Características del título: planes de estudios de cada titulación específica y su

correspondiente plan de ordenación docente.

5. Plazos que los estudiantes deberán saber en el momento de la matriculación: el

plazo de matrícula, de alteración de matrícula, de convalidación, reconocimiento de

créditos, etc.; junto con la documentación que tienen que presentar, para evitar posibles

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

errores ya que la mayoría de los estudiantes de primer año no sabe cómo realizar una

acción administrativa en la secretaría de su Facultad o Escuela.

6. Periodos de docencia de cada curso académico general de la Universidad:

calendario académico indicando el calendario oficial de exámenes.

7. Información general de la Universidad: becas y ayudas, intercambios nacionales

e internacionales, servicios de la Universidad vinculados directamente con los

estudiantes y sus prestaciones, entre ellos, especialmente, información y cartón de

solicitud del Carnet Universitario e información sobre el Bono-Bus Universitario.

e) La web de la Universidad de Granada: http://www.ugr.es

La página web de la Universidad de Granada se constituye en una herramienta

fundamental de información y divulgación de las Titulaciones, Centros y resto de

actividades de especial interés para sus futuros estudiantes.

Desde dicha web se puede contactar con los diez Vicerrectorados actuales que abarcan

todas y cada una de las necesidades del estudiante. Las más directas se gestionan desde

el Vicerrectorado de Estudiantes (http://ve.ugr.es/) que facilita todo lo referente a la

matricula, alojamientos, becas, puntos de información, asociacionismo, etc. Además,

dispone de un banner específico con información para futuros estudiantes. Todo lo

referente a planes de estudio y futuros posgrados y máster se pueden encontrar en el

Vicerrectorado de Grado y Posgrado (http://vicengp.ugr.es/). En una línea igualmente

cercana el Vicerrectorado de Relaciones Internacionales (http://internacional.ugr.es/)

organiza y gestiona los intercambios de estudiantes entre universidades de todo el

mundo; en este caso concreto se complementa de modo muy eficiente con la Oficina de

Relaciones Internacionales que dependen del Vicedecanato de Relaciones

Internacionales de la Facultad de Filosofía y Letras (http://www.ugr.es/~letras/) donde

los futuros estudiantes de Arqueología encontrarían cumplida respuestas a sus demandas

formativas. El Vicerrectorado de Extensión Universitaria y Cooperación al Desarrollo

(http://veucd.ugr.es/) posibilita la rápida y natural integración de los estudiantes en la

vida cultural de la Universidad, de la ciudad de Granada y en todas aquellas actividades

nacionales e internacionales sobre las que se proyecta la UGR. Todo lo referente a una

adecuada estancia de los estudiantes en la UGR se completa desde el Vicerrectorado de

Calidad ambiental, bienestar y deporte (http://vcabd.ugr.es/) . El estudiante podrá tener

información directa y actualizada acerca de la estructura académica de la universidad así

como de sus líneas y proyectos de investigación a través de los Vicerrectorados de

Ordenación Académica y Profesorado (http://academica.ugr.es/) y de Política Científica

e Investigación

(http://investigacion.ugr.es/) ; asimismo de los criterios y exigencias que atañen a la

excelencia universitaria en todas y cada una de sus facetas a través del Vicerrectorado

para la Garantía de la Calidad (http://calidad.ugr.es/) . El resto de información se

completa con los Vicerrectorados de Infraestructuras y Campus

(http://infraestructuras.ugr.es/) y del Parque Tecnológico de Ciencias de la Salud

(http://vicpts.ugr.es/).

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

Además, la Universidad de Granada publica 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. El Servicio de Alumnos, dependiente del Vicerrectorado de

Estudiantes, realiza asimismo una labor dedicada en exclusividad al alumnado.

f) La web de grados de la Universidad de Granada: http://grados.ugr.es

Esta plataforma de titulaciones de grado de la Universidad de Granada contiene toda la

oferta formativa de la universidad. En ella, se puede encontrar toda la información

relativa a:

- Las titulaciones de grado

- El acceso a la Universidad de Granada.

- La ciudad de Granada.

- La propia Universidad.

- Las salidas profesionales de los títulos

- Las ventajas de los títulos de grado de la Universidad de Granada.

La información sobre los títulos está organizada en ramas de conocimiento y,

dentro de cada una de ellas, cada titulación tiene su propia web informativa.

Sistemas de información previa propios del Centro o Titulación

Además de las acciones que con carácter general realiza la Universidad de Granada, la

Facultad de Filosofía y Letras (http://www.ugr.es/~letras/), en relación con la nueva

Titulación de graduado/a en Arqueología, desarrollará actividades complementarias

similares a las que en la actualidad viene desarrollando de información específica sobre

las titulaciones que se imparte en ella:

a) Los PIE (Puntos de Información al Estudiante)

Dependientes del Vicerrectorado de Estudiantes, existe en la Facultad de Filosofía y

Letras de la UGR un PIE (Punto de información al estudiante), atendidos por alumnos y

alumnas de los últimos cursos, cuyo función es informar a todos los estudiantes del

Centro de los Servicios de la Universidad de Granada e, igualmente, proporcionar la

misma información a quienes tengan interés en cursar alguna de las titulaciones

impartidas por la Facultad.

b) Asistencia para la realización de la automatrícula

El equipo de dirección del Centro atiende, aconseja, guía y orienta sobre el proceso de

matriculación a los futuros y/o nuevos estudiantes. Esta orientación se lleva realizando a

lo largo de varios cursos, a partir de una convocatoria que en el curso 2008-2009 ha

constituido la número XIII. En ella se capacita para la información y orientación al

alumnado de la Facultad de Filosofía y Letras. El equipo decanal y 3el administrador del

centro forman a un grupo de alumnas y alumnos que, durante todo el proceso de

matriculación, asesoran al alumnado de nuevo ingreso.

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

c) Participación en el desarrollo de las Visitas a los institutos

En los meses de julio y septiembre, se cuenta con grupos de alumnos y alumnas que

informan a los alumnos de los IES. Estos alumnos/as informantes han sido previamente

formados a través del curso de “Capacitación para la información y orientación al

estudiante” que se desarrolla a lo largo de todo el mes de junio en la propia Facultad de

Filosofía y Letras.

d) Jornadas de Puertas Abiertas

Cada mes de marzo, se realiza en la Facultad de Filosofía y Letras una semana de

puertas abiertas para que los alumnos de Bachillerato y Formación Profesional se

informen de las titulaciones que se ofertan en la Facultad de Filosofía y Letras. Los

servicios encargados de atender sus cuestiones e informarles son el Vicedecanato de

Estudiantes y Acción Tutorial y los puntos de información estudiantil (PIE). Uno de

estos días se dedica a las “Jornadas de Orientación a la Universidad para los Estudiantes

de Bachillerato”, donde reciben charlas informativas al respecto y se atienden sus

cuestiones por los ponentes de dichas jornadas.

e) La Guía del Estudiante

Cada curso académico se edita a su inicio la Guía del Estudiante en la que se incluye

toda la información sobre la Facultad de Filosofía y Letras, como su presentación

organizativa, la distribución de los cursos con asignación de aulas, profesorado, horario,

calendario de exámenes e información sobre los distintos servicios que ofrece la

Facultad de Filosofía y Letras para desarrollo de la actividad docente y que el alumno

necesita conocer. Dicha guía, aparte de publicarse en papel, también puede ser

consultada en la web de la Facultad (http://www.ugr.es/~letras/).

f) La Guía del Estudiante Extranjero

La Facultad de Filosofía y Letras viene editando una Guía del Estudiante Extranjero,

bilingüe, dirigida a los estudiantes interesados en disfrutar de sus becas de movilidad en

Granada. Además, se lleva a cabo una intensa labor de divulgación, utilizando como

herramienta básica esta Guía, para proporcionar toda la información necesaria a futuros

estudiantes de la Facultad procedentes de otros Estados.

g) Otras actividades

Simultáneamente a estas acciones, se llevan a cabo otras en los propios centros de

bachillerato y de formación profesional tales como, talleres de información al alumnado

sobre las titulaciones que se imparten en la Facultad de Filosofía y Letras gráfica

correspondiente: cartelería y trípticos informativos sobre las diferentes titulaciones.

Estas acciones son realizadas por el propio profesorado de la Facultad de Filosofía y

Letras, dentro del marco informativo establecido por la propia Universidad de Granada

para este tipo de acciones.

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

Sistemas de información previstos desde la Coordinación del Grado de

Arqueología

Por otro lado, desde la Coordinación del Grado en Arqueología, aprobada por la Junta

de la Facultad de Filosofía y Letras de la Universidad de Granada, se organizarían

distintas actuaciones previas a la implantación del Grado en Arqueología:

1. La Coordinación de la Titulación de Arqueología realizará informes previos a la

matriculación dirigidos fundamentalmente a estudiantes de otras titulaciones interesados

en ingresar en el Grado de Arqueología, especialmente a los alumnos graduados en

Historia, Historia del Arte y Geografía, así como a estudiantes de otras universidades

nacionales e internacionales que deseen saber en qué estado quedaría su expediente en

caso de traslado a la Universidad de Granada.

2. Participación en las Jornadas de recepción y visita guiada que organiza

anualmente la Facultad de Filosofía y Letras de la UGR para alumnos/as de 2º de

Bachillerato que tengan previsto o barajen la opción de ingresar en alguna de las

titulaciones que se imparten, destinada a informarles de las características de la

titulación correspondiente, recursos e instalaciones disponibles, etc. En estas Jornadas

se muestran las instalaciones de los Departamentos, la Biblioteca, los laboratorios y se

responde a las preguntas de los estudiantes sobre los Grados en que estén interesados.

3. El alumnado del futuro Grado en Arqueología dispondrá de la Guía Docente del

Grado en Arqueología de la Universidad de Granada, editada por la Facultad y

disponible en la página web de la misma y en las de los distintos departamentos

implicados en el Grado. En ella se recopilará de forma sintética toda la información

referente al plan de estudios, sistemas de movilidad, metodologías de enseñanza,

estructura y distribución de los créditos ECTS de las distintas asignaturas, sistemas de

evaluación, periodo de matrícula y sistema de adaptación de los estudios de

Licenciatura al Grado en Arqueología.

4. La programación docente de cada curso académico (profesorado, horarios, aulas,

calendario de clases prácticas y seminarios, calendario de exámenes, con sus

correspondientes horarios y aulas, de las convocatorias oficiales de febrero, junio y

septiembre) se elaborará y publicará entre abril y junio del curso académico anterior,

con anterioridad a la apertura del periodo de matrícula, con el fin de que el alumnado

conozca antes de formalizar su matrícula toda la programación académica. Dicha

información se publicará en el correspondiente tablón de anuncios de la Facultad, en la

web de la Facultad y en las webs de los departamentos implicados en el Grado

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

B) UNIVERSIDAD DE SEVILLA

4.1. Sistemas de información previa a la matriculación y procedimientos accesibles

de acogida y orientación de los estudiantes de nuevo ingreso para facilitar su

incorporación a la Universidad y la titulación

Sistemas de información previa comunes a la Universidad de Sevilla

La Universidad de Sevilla dispone en su página web de un enlace directo a la

información sobre estudios y acceso: http://www.us.es/estudios/index.html. Asimismo,

cuenta con un programa de orientación para el acceso a la Universidad (Programa

Pórtico) para los estudiantes de Bachillerato, Formación Profesional y Mayores de 25

años relativo a los procedimientos de acceso y la naturaleza de las distintas titulaciones.

Este programa se compone de las siguientes iniciativas:

a) Charlas de orientación en centros de Enseñanza Secundaria para los alumnos de

Bachillerato y Formación Profesional.

b) Atención e información individualizada.

c) Mesas Redondas sobre todas las titulaciones que pueden cursarse en la Universidad

de Sevilla, organizadas por áreas de conocimientos. d) Salón de Estudiante.

e) Jornadas de Orientación para el Acceso a la Universidad para Tutores y Orientadores.

f) Reunión con Directores de Centros de Educación Secundaria.

g) Reunión con representantes de padres de alumnos.

La información sobre el programa pórtico es accesible en esta dirección web

http://estudiantes.us.es/programa-portico

Igualmente, la Universidad de Sevilla elabora materiales de información y

orientación destinados a alumnos que acceden a la Universidad, entre los cuales se

encuentra la Guía de Titulaciones de la Universidad de Sevilla, accesible desde la

dirección web http://www.us.es/estudios/titulaciones/(language)/esl-ES, así como la

Guía del Estudiante, que se presenta ya en formato digital, compatible con dispositivos

portátiles (smartphones): http://guiadeestudiantes.us.es/

 En el procedimiento P10 del Sistema de Garantía de Calidad del Título (apartado 9) se

establece el mecanismo que se debe seguir en la Universidad de Sevilla para publicar la

información sobre el plan de estudios, su desarrollo y sus resultados. La aplicación de

dicho procedimiento garantiza, entre otras cuestiones relacionadas con la difusión del

título, la existencia de un sistema accesible de información previa a la matriculación.

Sistemas de información previa del Centro o la Titulación

Por su parte, el Centro participa como tal en aquellas iniciativas y actos que

organiza la Universidad de Sevilla para los alumnos de secundaria, como las Jornadas

de Acceso a la Universidad y Salón del Estudiante de la Universidad de Sevilla, así

como desarrollando las siguientes tareas de difusión:

1. Edición de las Guías anuales del Estudiante

2. Información en la página Web del Centro

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

3. Jornadas de Puertas Abiertas para los alumnos de Enseñanza Secundaria 4.

Mesas de Atención e Información previa a la matrícula organizada por

alumnos que cursan estos estudios.

5. Nombramiento de alumnos-tutores para estudiantes con becas Erasmus.

Asimismo, los procedimientos de acogida y orientación de los nuevos

estudiantes serán similares a los que se organizan en la actualidad:

1. Jornada de Acogida y Presentación de los Estudios 2.

Jornada para nuevos usuarios de los Servicios del Centro

3. Curso de Orientación y Técnicas de Estudio.

A través de los procedimientos de difusión de información para los estudiantes,

citados en los párrafos anteriores, se difunde también el perfil esperado para las

personas que deseen cursar el Grado en Arqueología.

Como se ha dicho, la Facultad de Geografía e Historia, como centro encargado

de sustentar este Título de Grado, y con independencia de la edición por parte de los

Servicios Centrales del Rectorado de una Guía de Estudiantes de la Universidad de

Sevilla, elabora una guía propia, que publica anualmente en la página web de la

Facultad: http://geografiaehistoria.us.es/uploads/normativas/GUIA.pdf. Además, los

alumnos de nuevo ingreso reciben un acto de bienvenida desde el decanato al día

siguiente de la inauguración oficial del curso en la Facultad (a la que también se les

invita expresamente), de manera coordinada entre el actual vicedecanato de Estudiantes,

Actividades Culturales y Extensión y la Delegación de Alumnos del centro, con

representación de sus dos secciones más importantes: Aula de Cultura y Área de

Deportes.

La Delegación de Alumnos cuenta, por otra parte, con unos presupuestos dentro

de la Facultad habitualmente suplementados, en relación a los que derivarían de la mera

consideración numérica de estudiantes matriculados, y se realizan algunas actividades

conjuntas con el referido Vicedecanato (Foro de Análisis, participación en el Salón del

Estudiante, etc.). También el centro da cabida y apoyo a cursos de orientación al estudio

para estudiantes de nuevo ingreso impulsados desde el Servicio de Ordenación

Académica de la Hispalense y en coordinación con el Servicio de Asistencia a la

Comunidad Universitaria (SACU).

En estos momentos, como es lógico, un instrumento muy especial de acogida y

orientación a los estudiantes es la página web de Facultad:

http://geografiaehistoria.us.es/, recientemente reformada.

Por lo que hace al Departamento de Prehistoria y Arqueología, éste cuenta

también con una página Web (http://departamento.us.es/dpreyarq/web/) donde se ofrece

información sobre planes de estudio, grupos de investigación, etc. en el los que

participan profesores del departamento y las actividades organizadas por los mismos, o

por el propio Departamento.

Por último, en relación a medidas relativas a personas con discapacidades,

además de las que con carácter general se adopten por la Universidad de Sevilla, se

pondrán en funcionamiento instrumentos de comunicación previos a la matriculación

adaptados a personas con discapacidades. La página web de la Universidad de Sevilla

cumple todos los estándares de accesibilidad para personas con discapacidad sensorial y

física. Igualmente, la Universidad de Sevilla, a través del Servicio de Asistencia a la

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

Comunidad Universitaria, dispone de mecanismos de apoyo, ayuda y atención para

estudiantes con discapacidades.

C) UNIVERSIDAD DE JAÉN

4.1. Sistemas de información previa a la matriculación y procedimientos accesibles

de acogida y orientación de los estudiantes de nuevo ingreso para facilitar su

incorporación a la Universidad y la titulación

La Universidad de Jaén dispone de información sobre acceso a la Universidad a través

del Secretariado de Acceso a la Universidad perteneciente al Vicerrectorado de

Estudiantes e Inserción Laboral.

http://www10.ujaen.es/conocenos/servicios-unidades/sga/tramites/acceso

Se puede obtener información sobre las pruebas de acceso a la Universidad

(Selectividad y Mayores de 25 años), el acceso desde la Formación Profesional, las

vías de acceso y las titulaciones vinculadas a las mismas, los procedimientos de

admisión de estudiantes a la Universidad de Jaén, la solicitud de plazas por internet, la

consulta de adjudicaciones, notas de corte, etc.

En lo que corresponda al Centro, se seguirá lo establecido por el mismo en cada

momento http://www10.ujaen.es/conocenos/centros/fachum

Vías y requisitos de acceso al título, incluyendo el perfil recomendado

El Real Decreto 1393/2007 de 29 de octubre, por el que se establece la ordenación de

las enseñanzas universitaria oficiales, establece en su artículo 14 que para el acceso a

las enseñanzas oficiales de Grado se 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.

Para el acceso a la universidad en el curso académico 2010-2011 y siguientes se

atenderá a lo estipulado en el RD 1892/2008, de 14 de noviembre. Este regula las

condiciones para el acceso y los procedimientos de admisión a las enseñanzas

universitarias oficiales de Grado en las universidades públicas españolas.

Concretamente, podrán acceder a los estudios universitarios oficiales de Grado,

quienes reúnan alguno de los siguientes requisitos:

- Estar en posesión del título de Bachiller y haber superado las pruebas de acceso

a la Universidad.

- Estudiantes procedentes de sistemas educativos de Estados miembros de la U.E.

o de otros Estados con los que España haya suscrito Acuerdos Internacionales para ello

y que cumplan los requisitos exigidos en su respectivo país para el acceso a la

universidad.

- Estudiantes procedentes de sistemas educativos extranjeros, previa solicitud de

homologación del título de origen al título español de Bachiller.

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

- Estar en posesión del título de Técnico Superior de Formación Profesional,

Técnico Superior de Artes Plásticas y Diseño o Técnico Deportivo Superior.

- Tener superadas las pruebas de acceso para mayores de 25 años. Tener

superadas las pruebas de acceso para mayores de 45 años.

- Acceso mediante acreditación de experiencia laboral o profesional (alumnos/as

que hayan cumplido 40 años antes del día 1 de octubre del año del comienzo del curso

académico).

- Estar en posesión de un título universitario oficial de Grado o título equivalente.

Estar en posesión de un título universitario oficial correspondiente a la anterior

ordenación de las enseñanzas universitarias (Diplomado universitario, Arquitecto

Técnico, Ingeniero Técnico, Licenciado, Arquitecto, Ingeniero) o título equivalente.

- Haber cursado estudios universitarios parciales extranjeros o,

habiéndolos finalizado, no hayan obtenido su homologación en España y deseen

continuar estudios en una universidad española. En este caso, será requisito

indispensable que la universidad correspondiente les haya reconocido al menos 30

créditos.

En todo caso, el acceso a la Universidad se realizará desde el pleno respeto a los

derechos fundamentales y a los principios de igualdad, mérito y capacidad.

Igualmente, se tendrán en cuenta los principios de accesibilidad universal y diseño

para todos según lo establecido en la Ley 51/2003, de 2 de diciembre, de igualdad

de oportunidades, no discriminación y accesibilidad universal de las personas con

discapacidad.

En cuanto al perfil de ingreso, es recomendable que el/la estudiante posea las

siguientes características personales y académicas:

- Interés por el conocimiento de las transformaciones históricas de las

sociedades humanas y su realidad actual, empleando en su estudio la capacidad de

análisis tanto de carácter temporal, como territorial y demostrando una actitud

reflexiva y crítica.

- Capacidad de elaborar y transmitir tanto oralmente, como por escrito,

conclusiones relevantes a partir del examen de la información que suministran las

diversas fuentes geográficas e historiográficas, siendo capaz de usar, cotejar y conjugar

varias de ellas para su formulación, y demostrando un especial interés por la lectura.

- Sensibilidad por las cuestiones relacionadas con los Derechos Humanos

Universales, los principios democráticos, la igualdad entre mujeres y hombres, la

atención a la diversidad, la solidaridad, la cultura de la paz y el medio ambiente.

Mecanismos de información previa a la matriculación y procedimientos de acogida y

orientación a los estudiantes de nuevo ingreso.

La información relativa al acceso a la Universidad y preinscripción en los estudios

universitarios se facilita a través de dos vías: a través del Distrito Único Andaluz (el

artículo 10º de la Ley 1/1992, de 21 de mayo, de Coordinación del Sistema

Universitario Andaluz dispone que, a los únicos efectos de ingreso en los Centros

universitarios, todas las Universidades andaluzas se considerarán como un distrito

único) http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/ y a través de

la página web de la Universidad de Jaén

http://www10.ujaen.e/conocenos/servicios-unidades/sga/tramites/acceso

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

http://www10.ujaen.e/conocenos/servicios-unidades/sga/tramites/acceso

En la Universidad de Jaén, desde hace algunos años, el Vicerrectorado de Estudiantes e

Inserción Laboral en colaboración con el Vicerrectorado de Comunicación y

Relaciones Institucionales desarrollan el Programa "Conoce tu Universidad", cuyos

objetivos generales son:

- Dar a conocer la oferta educativa de la Universidad de Jaén en cuanto a titulaciones,

Planes de Estudio y salidas profesionales.

- Presentar a la sociedad de Jaén y provincia las instalaciones y servicios

de la Universidad en Jaén.

- Ofrecer documentación escrita y puntos de información para asuntos

relacionados con el Acceso a la Universidad.

- Suministrar información específica acerca de las Pruebas de Acceso a la

Universidad y del proceso de preinscripción.

Dentro de las actuaciones que se llevan a cabo en el citado Programa se encuentra el de

las Visitas Guiadas de alumnos/as de Bachillerato y Ciclos Formativos de Grado

Superior al Campus "Las Lagunillas". En estas visitas se les proporciona información a

los/las futuros/as universitarios/as acerca de la Prueba de Acceso a la Universidad

(Selectividad), acceso a la Universidad desde Ciclos Formativos de Grado Superior,

Preinscripción y Titulaciones de la Universidad de Jaén.

También se llevan a cabo anualmente las siguientes Jornadas:

- Jornadas de Puertas Abiertas a las Familias en la Universidad de Jaén, cuyo

objetivo es trasladar a toda la familia información sobre la Universidad y sus

titulaciones de la mano del Rector, el equipo del Vicerrectorado de Estudiantes e

Inserción Laboral, y los/las Directores/as y Decanos/as de los Centros.

- Jornadas Informativas para Orientadores y Equipos Directivos de los I.E.S. de

Jaén y provincia. En dicha Jornadas se presentó el DVD elaborado por el Secretariado

de Acceso de la UJA en colaboración con el Secretariado de Innovación y Desarrollo

TIC, con información relativa a Pruebas de Acceso a la Universidad, proceso de

Preinscripción en la Comunidad Autónoma Andaluza e información acerca de Planes

de Estudios y salidas profesionales de las titulaciones impartidas en la UJA. También

se presentó la agenda bajo el título “Guía de Acceso a la UJA”, de la que se han

repartido 7000 ejemplares entre profesorado y alumnado de Bachillerato y Ciclos

Formativos de Grado Superior.

Por otro lado la Universidad de Jaén participa anualmente en distintas Ferias y

Exposiciones como el Salón Internacional del Estudiante.

Otros canales de difusión para informar a los futuros alumnos del Grado son:

- Activación de cuenta de correo electrónico a los alumnos y profesores de 2º

curso de

Bachillerato de los centros de la provincia de Jaén.

- Folletos informativos de las titulaciones, en los que se especifica la estructura de

los estudios y otros datos de interés.

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

- Durante las Pruebas de Acceso a la Universidad se instalan puntos informativos

con material sobre las titulaciones, becas, sistemas de alojamiento, etc., de la

Universidad de Jaén.

- Anuncios en la prensa, radio y televisión de ámbito provincial.

Requisitos de acceso y criterios de admisión

Acceso a la Titulación

El Real Decreto 1393/2007 de 29 de octubre, modificado por el Real Decreto

861/2010, establece en su artículo 14, punto 1: “El acceso a las enseñanzas oficiales de

Grado se regirá de acuerdo con lo dispuesto en el 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 procedimientos de admisión a las universidades

públicas españolas, modificado por el Real Decreto 558/2010, de 7 de mayo.”

La información relativa al acceso a la Universidad de Jaén y preinscripción en los

estudios universitarios se facilita a través de dos vías: a través del Distrito Único

Universitario (artículo 66 de la Ley 12/2011 de 16 de diciembre de modificación de la

Ley Andaluza de Universidades)

 http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/

y a través de la página web de la Universidad de Jaén

http://www10.ujaen.e/conocenos/servicios-unidades/sga/tramites/acceso

No existen condiciones o pruebas de acceso especiales para la admisión a esta

titulación autorizada por la administración competente.

En todo caso, el acceso a la Universidad se realizará desde el pleno respeto a los

derechos fundamentales y a los principios de igualdad, mérito y capacidad.

Igualmente, se tendrán en cuenta los principios de accesibilidad universal y diseño

para todos según lo establecido en la Ley 51/2003, de 2 de diciembre, de igualdad de

oportunidades, no discriminación y accesibilidad universal de las personas con

discapacidad.

ADMISIÓN

Todos los aspectos relacionados con la admisión (criterios de admisión, órgano que

llevará a cabo el proceso de admisión y su composición, criterios de valoración de los

méritos y las pruebas de admisión, etc.) se fijan anualmente por la Consejería de

Economía, Innovación y Ciencia de la Junta de Andalucía, mediante publicación del

correspondiente acuerdo por el que se aprueba y hace público el procedimiento de

gestión para el ingreso en los estudios de Grado en los Centros de las Universidades

Públicas de Andalucía. Para el curso 2013-2014 se puede consultar en:

http://www.juntadeandalucia.es/boja/2013/42/15

Apoyo y orientación a estudiantes, una vez matriculados

Según establece la Ley Orgánica 6/2001, de 21 de diciembre, de Universidades, en su

artículo 46.2.e), uno de los derechos de los/as estudiantes hace referencia al

“asesoramiento y asistencia por parte de los/as profesores/as y tutores/as en el modo

que se determine”. En este sentido, los Estatutos de la Universidad de Jaén, aprobados

por Decreto 230/2003, de 29 de julio, y modificados por Decreto 235/2011, de 12 de

julio, contemplan en su artículo 72 la figura de los Vicedecanos o Subdirectores. En

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

http://www.juntadeandalucia.es/innovacioncienciayempresa/sguit/

http://www10.ujaen.e/conocenos/servicios-unidades/sga/tramites/acceso

este marco se reconoce la importancia de las labores de orientación y tutorización

dentro del sistema universitario actual. La Universidad de Jaén incide en la necesidad,

dentro de una universidad moderna y cada vez mejor orientada en su labor de

proyección social, de procurar medios de atención a los/as usuarios/as, tanto reales

como potenciales, para con ello potenciar la cercanía a los/las estudiantes mediante la

tutorización curricular y el apoyo académico personalizado, así como establecer

mecanismos para su orientación profesional, implicando a los distintos agentes de la

universidad.

En la Universidad de Jaén, el/la Vicedecano/a o Subdirector/a, tendrá las siguientes

funciones en relación con la orientación y asesoramiento a los/las alumnos/as, las

cuales vienen recogidas en el artículo 72 punto 3 de los Estatutos de la Universidad de

Jaén:

Los/las Vicedecanos/as y Subdirectores/as ejercen funciones de orientación y

asesoramiento tanto a los/as estudiantes de la titulación como a los/las estudiantes

preuniversitarios. Les corresponden las siguientes competencias concretas, en el marco

de la política general de la Universidad:

a) Orientar sobre elección de titulaciones e itinerarios curriculares.

b) Velar por la calidad docente en la titulación correspondiente.

c) Procurar la actualización de los Planes de estudios para garantizar su adecuación

a las demandas sociales.

d) Promover la orientación profesional de los/as estudiantes.

e) Coordinar la realización de las prácticas externas, salvo que, en virtud de

normativa reglamentaria, dicha coordinación esté atribuida a otro órgano.

f) Cualquier otra que le sea delegada por el Decano o Director.

Por otra parte, el Vicerrectorado de Estudiantes e Inserción Laboral organiza, en

coordinación con los equipos de dirección de los Centros, las Jornadas de Recepción

de Estudiantes dentro de la primera semana de cada curso académico. En éstas, se

informa a los asistentes sobre las características generales de los estudios elegidos,

posibles itinerarios, su proyección en el plano internacional y todos aquellos datos que

se consideren pertinentes.

El Vicerrectorado de Docencia y Profesorado de la Universidad de Jaén inició en el

curso académico 2007/2008 un Plan de Acción Tutorial. La necesidad de orientación y

asesoría en la Universidad parece clara, sobre todo si entendemos que la formación en

la misma tiene como objetivo, entre otros, el de capacitar a los/las universitarios/as

para ser futuros/as profesionales íntegros, responsables y eficaces. Desde esta

perspectiva, se plantea la figura del/la profesor/a que acompaña al alumnado o grupo

reducido de alumnos/as (5-10), a lo largo de toda su vida universitaria, desarrollando

su acción tutorial a través de diferentes tareas:

a) Tareas de asesoramiento en actividades de aprendizaje intelectual, de iniciación

a la investigación y en aspectos de gestión.

b) Tareas enfocadas a preparar al alumno/a para la toma de decisiones en relación

con su futura profesión, establecer las relaciones pertinentes entre las actuales

asignaturas y el mundo laboral y orientación para el trabajo.

c) Tareas relacionadas con el plano personal del/la alumno/a, basadas en la

interrelación positiva y en la creación de un clima adecuado en el que el/la alumno/a

pueda compartir con el tutor su proyecto vital y los problemas que va experimentando

en el desarrollo del mismo.

Más información disponible en:

http://www10.ujaen.es/conocenos/organos-

gobierno/secinno/innovacion/planacciontutorial

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

En lo que corresponda al Centro, se seguirá lo establecido por el mismo en cada

momento http://www10.ujaen.es/conocenos/centros/fachum

Sistemas de transferencia y reconocimiento de créditos

A efectos del Reconocimiento de Créditos se deben tener en cuenta las reglas

establecidas en el Real Decreto 1618/2011, de 14 de noviembre, sobre reconocimiento

de estudios en el ámbito de la Educación Superior

http://www.boe.es/boe/dias/2011/12/16/pdfs/BOE-A-2011-19597.pdf

La normativa de aplicación en la Universidad de Jaén, se puede consultar en:

http://www10.ujaen.es/node/15438/

En ningún caso se podrá reconocer el Trabajo Fin de Grado.

cs
v:

 1
27

85
61

88
12

68
18

81
80

85
73

2

http://www.boe.es/boe/dias/2011/12/16/pdfs/BOE-A-2011-19597.pdf

http://www10.ujaen.es/node/15438/

				2014-03-03T11:56:40+0100

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

5.1. DESCRIPCIÓN DEL PLAN DE ESTUDIOS

a) Descripción General del Plan de Estudios

El plan de estudios del Grado Conjunto en Arqueología por las Universidades de

Granada, Sevilla y Jaén consta de una oferta total de 300 ECTS en las Universidades de

Granada y Sevilla y 282 ECTS en la Universidad de Jaén, de los cuales el estudiante

deberá cursar 240 ECTS que, en cuanto a su carácter, se distribuyen de la siguiente

forma: 60 ECTS de materias básicas, 108 ECTS de materias obligatorias, 60 ECTS de

materias optativas, 6 de practicum y 6 del Trabajo de Fin de Grado (TFG) (Tabla 1). La

oferta será similar en módulos, materias y asignaturas en las dos Universidades en lo

relativo a los 180 ECTS obligatorios (materias básicas, obligatorias, practicum y TFG) y

variará en la oferta de la optatividad, ofreciendo cada universidad un total de 120 ECTS

optativos agrupados en distintas menciones.

TIPO DE MATERIA

ECTS

Formación básica 60

Obligatorias 108

Optativas 60

Practicum 6

Trabajo fin de Grado 6

ECTS TOTALES 240

Tabla 1. Resumen de los tipos de materias y distribución en créditos ECTS

Temporalmente, los 240 ECTS se distribuyen, para el estudiante que cursa el Grado a

tiempo completo, en 4 cursos de 60 ECTS cada uno, divididos en 2 semestres

respectivamente (un total de 8 semestres). Todas las asignaturas de las materias

básicas, así como las de formación obligatoria y optativa son de 6 ECTS, lo que

garantiza que el estudiante no tiene por qué cursar a la vez más de cinco asignaturas.

Los 60 ECTS de la formación básica del título de Grado en Arqueología están

compuestos por seis materias: Geografía (6 ECTS), Antropología (6 ECTS), Filosofía (6

ECTS), Idioma moderno (6 ECTS), Arte (6 ECTS) e Historia (30 ECTS). Estas seis materias

básicas estarán divididas en asignaturas semestrales de 6 ECTS que el alumno cursará

en su totalidad en el primer año.

Los 108 ECTS de la formación obligatoria se desagregan en siete módulos,

desarrollados durante el segundo y cuarto curso del Grado. A estos 108 ECTS hay que

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

añadir, con el mismo carácter obligatorio, los 6 ECTS del practicum y los 6 del TFG. El

practicum se realizará en las distintas Facultades de las dos universidades y reunirá

tanto prácticas de laboratorio como de campo. En el caso de la Universidad de

Granada se cuenta con el Alfar romano de Cartuja, yacimiento arqueológico situado en

el Campus de la Facultad de Filosofía y Letras de la UGR; por su parte, la Universidad

de Sevilla participa en distintas excavaciones realizadas tanto en la propia ciudad como

en municipios del entorno inmediato, respaldadas por convenios específicos

establecidos con instituciones y empresas de Arqueología. La Universidad de Jaén

tiene previsto utilizar para estas últimas el asentamiento de Puente Tablas, situado a

pocos km de la ciudad, previo convenio con la Junta de Andalucía, así como otros

lugares que puedan estar en excavación por los equipos de la Universidad en cada

momento. Tanto el practicum como el TFG se realizarán en el último semestre (8º).

Por lo que respecta a la formación de carácter optativo, cada Universidad ofertará

permanentemente 1 módulo con distintas materias, siempre con asignaturas de 6

ECTS, hasta completar una oferta en optatividad máxima de 120 ECTS Estas asignaturas

se agrupan en Menciones específicas para cada Universidad, por lo que serán distintas

entre un centro y los otros. No obstante, se mantienen al menos tres materias

optativas comunes a las tres universidades que orientarán el contenido de sus

respectivas asignaturas: Técnicas de Documentación y Análisis en Arqueología,

Tecnología y Arqueología Experimental, Geoarqueología y Bioarqueología. De esta

oferta el alumno podrá escoger un máximo de 60 ECTS.

La optatividad el alumno la organizará de la siguiente manera:

- Haciendo una Mención (30 ECTS) y 30 ECTS optativos.

Al hacer una Mención, los 30 ECTS optativos restantes los puede organizar escogiendo

entre el resto de optativas ofertadas y no cursadas en la Mención, entre las optativas

de otras menciones, o de cualquier otro Grado, preferentemente de la misma rama de

conocimiento. Aquí también se pueden incluir los créditos optativos por actividades

culturales, deportivas, de participación estudiantil, solidarias y de cooperación.

El TFG se desarrollará en el cuarto curso. Estará tutelado por un profesor y en su

realización el alumno demostrará la capacidad para poner en práctica las competencias

adquiridas a lo largo de toda la titulación. El trabajo deberá presentarse por escrito y

en cuanto a su corrección y defensa se ajustará a las normas establecidas en cada

momento por las dos Universidades participantes. En el caso de la UGR en el momento

actual se aplicará la normativa para los Trabajos Fin de Grado de todas sus Titulaciones

aprobda en el 4 de marzo de 2013 por el Consejo de Gobierno. Para matricularse en

esta materia, el alumno deberá haber superado un número mínimo de créditos. Por su

parte, en la Universidad de Sevilla esta materia se regula a partir de la “Normativa

Interna de Trabajos Fin de Grado y Máster de la Facultad de Geografía e Historia de la

Universidad de Sevilla” (aprobada en Junta de Facultad de 31 de mayo de 2010). La

UJA cuenta con una normativa para el desarrollo de los Trabajos de Fin de Grado, que

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

en estos momentos está siendo ajustada por la Facultad de Humanidades y Ciencias de

la Educación. Según la normativa general, para matricularse en el TFG el estudiante

deberá estar matriculado en todas las asignaturas requeridas para finalizar los estudios.

El TFG podrá ser entregado y defendido una vez que el estudiante haya superado todas

las asignaturas restantes del plan de estudios. La realización del Trabajo Fin de Grado

podrá incluir trabajos con materiales arqueológicos o un trabajo de introducción a la

investigación.

En todos los casos, la realización del Trabajo Fin de Grado podrá incluir trabajos con

materiales arqueológicos o un trabajo de introducción a la investigación.

Se asegura que cualquier estudiante pueda cursar bajo las diferentes modalidades de

matrícula que ofrecen las Universidades de Granada, Sevilla y Jaén.

Competencia lingüística

De acuerdo con el Consejo Andaluz de Universidades, los estudiantes deberán

acreditar su competencia en una lengua extranjera para obtener el título de grado. El

nivel que deben acreditar será, al menos, un B1 de los establecidos en el Marco Común

Europeo de Referencia para las Lenguas.

Derechos fundamentales

Con carácter transversal, en todos los módulos de este grado, se desarrollarán las

competencias correspondientes desde la observancia de los derechos fundamentales

de igualdad de oportunidades entre hombres y mujeres (Ley 3/2007, de 22 de marzo),

principios de igualdad de oportunidades, no discriminación y de accesibilidad universal

de las personas con discapacidad (Ley 51/2003, de 2 de diciembre), y el fomento de los

valores democráticos y de una cultura de la paz (Ley 27/2005, de 30 de noviembre).

Hay que hacer constar que, en consonancia con estos principios, la Universidad de

Granada cuenta con la Delegación del Rector para la Atención a Personas con

Necesidades Especiales, que tiene como finalidad proveer los medios y recursos

necesarios con el objetivo de proteger la igualdad de derechos y oportunidades,

favorecer la concienciación, sensibilización, solidaridad e integración sociales y

propiciar el incremento del bienestar y calidad de vida de estas personas y colectivos

con necesidades especiales. La Facultad de Filosofía y Letras dispone de profesorado

que coordina las acciones de esta naturaleza.

En la Universidad de Sevilla, el Servicio de Asistencia a la Comunidad Universitaria

(SACU) dispone de una Unidad de Atención a Estudiantes con Discapacidad

(http://www.sacu.us.es/sacu/es/05_041.asp), así como de un Plan Integral para

personas con algún tipo de discapacidad (aprobado por Consejo de Gobierno del 29 de

septiembre de 2009).

 Hay que hacer constar que, en consonancia con estos principios y para asegurar su

cumplimiento, la Universidad de Jaén cuenta con un Servicio organizado como Unidad

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

de Atención a Estudiantes con Necesidades Educativas Especiales, con delegaciones en

todos los centros del campus.

Las garantías de igualdad de género están supervisadas por la Unidad de Igualdad

entre Mujeres y Hombres de la Universidad de Granada. Esta unidad tiene como

objetivo impulsar políticas basadas en los principios de libertad, democracia, justicia,

igualdad y solidaridad en todos los ámbitos académicos. En concreto, velará para que

cualquier forma de sexismo, discriminación y exclusión por razones de sexo sean

erradicadas de su seno.

Las principales funciones de la misma son:

•
 Realizar estudios y diagnósticos de las desigualdades entre mujeres y hombres

en los tres sectores de la UGR: profesorado, personal de administración y

servicios y estudiantes.

•
 Elaborar distintas propuestas de planes de actuación que se concretarán en un

Plan de Igualdad.

•
 Divulgar y promocionar estudios e investigaciones de género.
•
 Acometer campañas de sensibilización.
•
 Velar para que se cumplan las leyes y normas emanadas de políticas de

igualdad, correctoras del desequilibrio entre mujeres y hombres.

Por su parte, la Universidad de Sevilla cuenta con una Unidad para la Igualdad, con

página web propia (http://www.igualdad.us.es/), y ha desarrollado el I Plan de

Igualdad de Género (aprobado por Consejo de Gobierno del 16 de junio de 2009),

donde se establecen 7 objetivos estratégicos para garantizar los principios de igualdad

de oportunidades entre hombres y mujeres

(http://www.igualdad.us.es/pdf/I_Plan_Igualdad.pdf).

Del mismo modo, la Universidad de Jaén dispone, dentro del Vicerrectorado de

Planificación, Calidad, Responsabilidad Social y Comunicación, de una Unidad de

Igualdad, que realizó informes sobre la situación como base para la redacción de un

Plan de Igualdad de la Universidad de Jaén actualmente en elaboración que ha de ser el

marco de referencia para la negociación, adopción y puesta en práctica de estas medidas

de igualdad, que tiendan a la consecución de mejoras a corto y medio plazo en este

ámbito.

b) Descripción detallada de los módulos

El Plan previsto tendría 240 ECTS y una duración de 4 años. El Plan está pensado sobre

cuatro principios fundamentales:

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

http://www.igualdad.us.es/pdf/I_Plan_Igualdad.pdf

1. COMPENSACIÓN ENTRE FUNCIONES DE LA CADENA OPERATIVA ARQUEOLOGICA.

El Plan de estudios de Arqueología tiene que estar compensado entre las distintas

fases de la cadena operativa del patrimonio arqueológico:

•
 Ámbito de los conocimientos histórico-arqueológicos.
•
 Ámbito de metodología arqueológica.
•
 Ámbito de gestión del patrimonio arqueológico.

Por ello se establecen seis bloques, tres de ellos de 12 ECTS y otros tres de 18 ECTS,

repartidos entre los tres ámbitos establecidos. Es lo que definimos como Módulo

Fundamental (Módulos 2, 3, 4, 5, 6 y 7).

2. INTERDISCIPLINARIDAD E INNOVACIÓN. El Plan de Estudios de Arqueología debe

integrar disciplinas tecnológicas y experimentales para el ámbito metodológico y el

ámbito de la gestión. Es por ello que se propone la incorporación de un séptimo bloque

de materias obligatorias de 18 ECTS. Es lo que se define como Módulo Específico

tecnológico-experimental (Módulo 8).

3. MOVILIDAD INTERUNIVERSITARIA. El Plan de Estudios de Arqueología debe

aprovechar la especialización de los grupos de investigación existentes en la

Comunidad Autónoma de Andalucía y facilitar por ello la movilidad interuniversitaria

durante la formación de los estudiantes de Arqueología. Para ello se propicia un

noveno bloque de 120 ECTS de materias optativas. Si el Grado se puede cursar en

distintas universidades andaluzas y siempre bajo convenio, los alumnos durante el

tercer año podrían realizar su optatividad en cualquiera de las dos Universidades que

han propuesto desarrollar este Grado: Granada y Sevilla. Es el Módulo Avanzado de

Especialización (Módulo 9).

4. FORMACIÓN PRÁCTICA. El Plan de Estudios de Arqueología debe tener un

carácter muy práctico, por ello se propone un módulo de 30 ECTS que integre el

practicum, a desarrollar en el campo y en el laboratorio (6 ECTS), el Trabajo Fin de

Grado (6 ECTS) y 18 ECTS de materias prácticas de laboratorio. Es el Módulo Práctico

(Módulos 8, 10 y 11).

A ello se ha de añadir el Módulo Básico (Módulo 1) que estaría formado por materias

adscritas a la rama de conocimiento a la que se vincula la Titulación: Artes y

Humanidades, procedentes de Historia, Antropología, Geografía, Filosofía, Arte e

Idioma moderno.

A continuación se presenta la estructura detallada de cada uno de los módulos, con sus

correspondientes materias y asignaturas.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

MÓDULOS OBLIGATORIOS COMUNES EN LAS TRES UNIVERSIDADES

PRIMER MÓDULO: MATERIAS BÁSICAS. (60 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Historia

Básica 30 -Prehistoria
-Hª Antigua
-Hª Medieval
-Hª Moderna
-Hª Contemporánea

Arte Básica 6 - Historia del Arte

Filosofía Básica 6 - Filosofía de la Ciencia

Geografía Básica 6 -Geografía

Antropología Básica 6 -Antropología Cultural

Idioma Moderno Básica 6 -Idioma moderno

SEGUNDO MÓDULO: ARQUEOLOGÍA GENERAL I (12 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Arqueología Prehistórica Obligatoria 12 -Prehistoria de Europa
- Protohistoria de Europa

TERCER MÓDULO: ARQUEOLOGÍA GENERAL II (18 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Arqueología Histórica Obligatoria 18 -Arqueología del Próximo Oriente
-Arqueología de Grecia y Roma
-Arqueología medieval y postmedieval

CUARTO MÓDULO: METODOLOGÍA ARQUEÓLOGICA I (18 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Arqueología de
Intervención

Obligatoria 18 -La prospección arqueológica
-La excavación arqueológica
-El registro arqueológico

QUINTO MÓDULO: METODOLOGÍA ARQUEÓLOGICA II (12 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Análisis de la Cultura
Material

Obligatoria 12 -Teoría e Historia de la Arqueología -
Análisis de la cultura material

SEXTO MÓDULO: GESTIÓN Y DIFUSIÓN EN ARQUEOLOGÍA I. (18 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Protección y
Conservación del
Patrimonio arqueológico

Obligatoria 18 -Protección y gestión del patrimonio
arqueológico
-Arqueología Urbana e introducción al
planeamiento

 -Conservación de los bienes arqueológicos

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

SEPTIMO MÓDULO: GESTIÓN Y DIFUSIÓN EN ARQUEOLOGÍA II. (12 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Difusión del patrimonio
arqueológico

Obligatoria 12 -Difusión y puesta en valor del patrimonio
arqueológico
- Nuevas tecnologías para la difusión y
puesta en valor del patrimonio
arqueológico

OCTAVO MÓDULO: MÉTODOS DE LABORATORIO EN ARQUEOLOGÍA. (18
ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Arqueometría Obligatoria 18 -Bioarqueología
-Análisis de artefactos -
Estadística y aplicaciones
informáticas en Arqueología

DÉC IMO MÓDULO: PRÁCTICUM (6 ECTS)

MATERIA TIPO ECTS ASIGNATURAS

Prácticum Obligatoria 6 Prácticum

UNDÉCIMO MÓDULO: TRABAJO DE FIN DE GRADO (6 ECTS)

MATERIA TIPO ECTS ASIGNATURAS

Trabajo de fin de grado Obligatoria 6 Trabajo de fin de grado

MÓDULO OPTATIVO DIFERENTE EN CADA UNIVERSIDAD

El alumno puede organizar la optatividad (60 ECTS) de la siguiente manera:

- Haciendo una Mención (30 ECTS) y 30 ECTS optativos.

Al hacer una Mención, los 30 ECTS optativos restantes los puede organizar escogiendo

30 ECTS entre el resto de optativas ofertadas y no cursadas en la Mención, entre las

optativas de otras menciones, o de cualquier otro Grado, preferentemente de la

misma rama de conocimiento. Aquí también se pueden incluir los créditos optativos

por actividades culturales, deportivas, de participación estudiantil, solidarias y de

cooperación.

Cada Universidad propone un total de 20 asignaturas optativas que se asocian en

distintas Menciones. La oferta es variada, potenciando cada Universidad sus puntos

fuertes en investigación y ofreciéndose un total de 10 menciones, si bien se evita la

duplicidad entre universidades. Las menciones propuestas serían las siguientes:

- Mención en Prehistoria Reciente del Sur de la Península Ibérica (UGR)

- Mención en Arqueología Clásica del Sur de la Península Ibérica (UGR)

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

- Mención en Arqueología de al-Andalus (UGR)

- Mención en Bioarqueología y Geoarqueología (UGR)

- Mención en Modelos y aplicaciones en la Prehistoria de la Península Ibérica (USE)

- Mención en Arqueología de la Hispania Antigua (USE)

- Mención en Arqueología Americana (USE)

- Mención en Arqueología Ibera (UJA)

- Mención en Arqueología de la Arquitectura (UJA)

- Mención en Arqueología Industrial (UJA)

Esta oferta permitirá al estudiante especializarse dentro de los grandes ámbitos que

conforman la disciplina arqueológica en estas dos universidades, atendiendo

prioritariamente a su potencial investigador, ya que la gran parte de proyectos de

investigación y profesorado se asocian a estas líneas.

Se garantiza así de forma suficiente la participación del estudiante en el diseño de su

propio itinerario formativo. Además todas las asignaturas optativas se cursarán en el

tercer año (5 y 6 semestres) de tal forma que el alumno pueda planificar

correctamente su curriculum. Se ha establecido el Convenio pertinente para facilitar la

movilidad de los estudiantes en el tercer año del Grado, pudiendo especializarse en

aquello que más les interese dentro de la oferta propuesta.

A) UNIVERSIDAD DE GRANADA

NOVENO MÓDULO: MATERIAS OPTATIVAS (60 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Técnicas de
documentación y análisis en
Arqueología

Optativa 6
6
6
6

-Arqueología de la Arquitectura
-Arqueología del género
-GIS aplicado a Arqueología
-Epigrafía y Numismática
-Historia del Egipto antiguo

Tecnología y
Arqueología
Experimental

Optativa 6
6

-Tecnología Prehistórica
- Etnoarqueología y Arqueología
Experimental

Geoarqueología y
Bioarqueología

Optativa 6
6
6

-Paleogeografía
-Antropología Física y Forense
-Geología y Paleontología del
Cuaternario

Prehistoria del sur de la PI Optativa 6

6
6

6

-Las primeras comunidades agropecuarias
de Andalucía (VI y V milenio A.C.),
-Evolución Humana
-Agregación y monumentalización del
paisaje en Andalucía (IV y III milenio
A.C.)
-La consolidación de la jerarquización
social II milenio A.C.)

Protohistoria y Optativa 6 - Protohistoria de Andalucía

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Arqueología clásica del sur
de la PI

 6

-Arqueología romana y Antigüedad
Tardía de Andalucía

Arqueología de al Andalus Optativa 6

6
6

6

- Arqueología de al-Andalus y de las
sociedades islámicas
-Arqueología del mundo feudal -
Arqueología de los asentamientos y de los
paisajes andalusíes
-Fuentes para el conocimiento de al-
Andalus y cultura material andalusí

MENCIONES (30 ects)

Mención en
Prehistoria Reciente
del sur de la PI

Optativa 6
6

6

6

6

6
6
6

-Tecnología Prehistórica
-Geología y Paleontología del
Cuaternario
-Las primeras comunidades agropecuarias
de Andalucía (VI y V milenio A.C.),
-Agregación y monumentalización del
paisaje en Andalucía (IV y III milenio
A.C.)
-La consolidación de la jerarquización social
II milenio A.C.)
- Protohistoria de Andalucía
-Arqueología del género
-Etnoarqueología y Arqueología
Experimental

Mención en
Arqueología clásica del
sur de la PI

 6
6
6
6

6

-Arqueología de la Arquitectura
-Epigrafía y Numismática
- Protohistoria de Andalucía
-Arqueología romana y Antigüedad
Tardía de Andalucía
-Arqueología del género

Mención en
Arqueología de
alAndalus

 6
6
6

6
6

6

6

-Arqueología de la Arquitectura
-Epigrafía y Numismática
-Arqueología de al-Andalus y de las
sociedades islámicas
-Arqueología del mundo feudal -
Arqueología de los asentamientos y de
los paisajes andalusíes
-Fuentes para el conocimiento de alAndalus
y cultura material andalus
-Arqueología del género

Mención en
Bioarqueología y
Geoarqueología

 6
6
6

6

- Paleogeografía
-Antropología Física y Forense
-Geología y Paleontología del
Cuaternario
-Evolución Humana

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

 6
6
6

-GIS aplicado a Arqueología
-Tecnología Prehistórica
- Etnoarqueología y Arqueología
Experimental

B) UNIVERSIDAD DE SEVILLA

NOVENO MÓDULO: MATERIAS OPTATIVAS (60 ECTS)

MATERIA TIPO ECTS ASIGNATURAS (6 ECTS)

Técnicas de documentación y
análisis en Arqueología

Optativa 18

- Arqueología simbólica e
Iconografía - Fuentes textuales para el
estudio de
la Arqueología

- Arqueología de la moneda

Tecnología y Arqueología
Experimental

Optativa 12

- Arqueología de la construcción -
Arqueología de los procesos
tecnológicos y Arqueología
Experimental

Geoarqueología y
Bioarqueología

Optativa 18

- Paleogeografía del Cuaternario

- Arqueogeología y Geoquímica

- Arqueobotánica y Arqueozoología

Modelos y aplicaciones en la
Prehistoria del sur de la
Península Ibérica

Optativa 24

- Arqueología Evolutiva

- Paleolítico de la Península Ibérica

- Complejidad social en la
Prehistoria Reciente

- Protohistoria de la Península
Ibérica

Arqueología de la Hispania
Antigua

Optativa 24

- Introducción al Latín y a los
textos históricos latinos
- Historia de la Hispania
Romana - Arqueología de la ciudad y
el territorio en la Hispania romana
-Arqueología de Hispania durante la
Antigüedad Tardía

Arqueología Americana Optativa 24

- Historia general de América

- Prehistoria de América
- Historia de las culturas andinas y
mesoamericanas

- Arqueología colonial de América

 MENCIONES (30 ects)

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Mención: Modelos y
aplicaciones en la
Prehistoria del sur de la
PI

 - Arqueología Evolutiva

- Paleolítico de la Península Ibérica

- Complejidad social en la
Prehistoria Reciente

- Protohistoria de la Península
Ibérica

- Arqueología de los procesos
tecnológicos y Arqueología

 Experimental

- Paleogeografía del Cuaternario

- Arqueogeología y Geoquímica

- Arqueobotánica y Arqueozoología

Mención: Arqueología de la
Hispania Antigua

 - Protohistoria de la Península
Ibérica - Introducción al Latín y a los
textos históricos latinos
- Historia de la Hispania Romana -
Arqueología de la ciudad y el territorio en
la Hispania romana

- Arqueología de Hispania durante
la
Antigüedad Tardía
- Arqueología de los procesos
tecnológicos y Arqueología
Experimental

- Arqueología de la Construcción

- Arqueología de la moneda

Mención: Arqueología
Americana

 - Historia general de América

- Prehistoria de América

- Historia de las culturas andinas y
mesoamericanas

- Arqueología colonial de América

- Arqueología simbólica e
Iconografía - Fuentes textuales para el
estudio de la Arqueología
- Arqueología de la Construcción -
Arqueología de los procesos tecnológicos
y Arqueología
Experimental

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

C) UNIVERSIDAD DE JAÉN

NOVENO MÓDULO: MATERIAS OPTATIVAS (60 ECTS)

MATERIA TIPO ECTS ASIGNATURAS

Técnicas de

documentación y

análisis en arqueología

Optativa 6 Arqueología de Género en la

Cultura Ibera

6 Fuentes latinas, antiguas y

medievales

6 Egiptología

MATERIA TIPO ECTS ASIGNATURAS

Tecnología y

arqueología

experimental

Optativa 6 Dibujo asistido por ordenador

6 Geomática aplicada

6

Técnicas Gráficas para

gestión de datos

arqueológicos

6 Fotogrametría aplicada

MATERIA TIPO ECTS ASIGNATURAS

Geoarqueología y

bioarqueología

Optativa 6 Geología aplicada al análisis

arqueológico

MATERIA TIPO ECTS ASIGNATURAS

Arqueología ibera Optativa

6 Asentamiento y territorio en

época ibera

6 Culto y muerte en época ibera

MATERIA TIPO ECTS ASIGNATURAS

Arqueología de la

arquitectura

Optativa 6 Arqueología de la arquitectura

6
Arqueología de la arquitectura

medieval

MATERIA TIPO ECTS ASIGNATURAS

Arqueología industrial Optativa 6 Evolución de la tecnología y

el desarrollo industrial

6 Interpretación y análisis de

elementos del patrimonio

minero-industrial

6 Diseño asistido por ordenador

3d, aplicado a la arqueología

industrial

6 Proyectos de recuperación y

rehabilitación del patrimonio

industrial

6 Puesta en valor de los paisajes

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

industriales

MENCIONES (30 ects)

Mención Arqueología Ibera -Asentamiento y territorio en época ibera

-Culto y muerte en época ibera

 -Arqueología de Género en la Cultura Ibera

Optatividad (+ 2 asignaturas):

- Fuentes latinas, antiguas y medievales

- Egiptología

- Dibujo asistido por ordenador

- Geomática aplicada

- Técnicas Gráficas para gestión de datos

arqueológicos

- Fotogrametría aplicada

- Geología aplicada al análisis arqueológico

Mención Arqueología de la

Arquitectura

-Arqueología de la arquitectura

-Arqueología de la arquitectura medieval

- Fotogrametría aplicada

- Dibujo asistido por ordenador

Optatividad (+1 asignatura):

-Arqueología de Género en la Cultura Ibera

- Fuentes latinas, antiguas y medievales

- Egiptología

- Geomática aplicada

- Técnicas Gráficas para gestión de datos

arqueológicos

- Geología aplicada al análisis arqueológico

Mención Arqueología industrial -Evolución de la tecnología y el desarrollo

industrial

-Interpretación y análisis de elementos del

patrimonio minero-industrial

-Diseño asistido por ordenador 3d, aplicado a la

arqueología industrial

-Proyectos de recuperación y rehabilitación del

patrimonio industrial

-Puesta en valor de los paisajes industriales

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

b) Descripción temporal del Plan de estudios

De esta forma la estructura del grado en módulos y ubicación temporal quedaría de la

siguiente forma:

ESTRUCTURA DEL GRADO DE ARQUEOLOGÍA

Módulos Carácter

Créditos
ECTS

Ubicación temporal

PRIMER MÓDULO: MATERIAS
BÁSICAS

básico

60

1º, 2º semestres

SEGUNDO MÓDULO:
ARQUEOLOGÍA GENERAL I

obligatorio

12

3º semestre

CUARTO MÓDULO:
METODOLOGÍA ARQUEÓLOGICA I

 obligatorio

18

3º semestre

TERCER MÓDULO: ARQUEOLOGÍA
GENERAL II

obligatorio

18

4º semestre

QUINTO MÓDULO: METODOLOGÍA
ARQUEÓLOGICA II

obligatorio

12

4º semestre

SEXTO MÓDULO: GESTIÓN Y
DIFUSIÓN EN ARQUEOLOGÍA I

obligatorio

18

7º semestre

SÉPTIMO MÓDULO: GESTIÓN Y
DIFUSIÓN EN ARQUEOLOGÍA II

obligatorio

12

7º semestre

OCTAVO MÓDULO: MATERIAS
OPTATIVAS (MENCIONES)

optativo

60

5º y 6º semestres

NOVENO MÓDULO: MÉTODOS DE
LABORATORIO EN ARQUEOLOGÍA

obligatorio

18

8º semestres

DÉCIMO MÓDULO: PRÁCTICUM obligatorio 6 8º semestre

ÚNDECIMO MÓDULO: TRABAJO
DE FIN DE GRADO

obligatorio

6

8º semestre

Total ECTS 240

Tabla 2. Ubicación temporal de los módulos

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Exponemos a continuación el cronograma que proponemos (Tabla 3):

PRIMER CURSO

Primer Semestre Segundo Semestre

Asignatura Carácter ECTS Asignatura Carácter ECTS

Prehistoria Básica 6 Hª Moderna Básica 6

Hª Antigua Básica 6 Hª Contemporánea Básica 6

Hª Medieval Básica 6 Hª del Arte Básica 6

Geografía Básica 6 Filosofía de la ciencia Básica 6

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Antropología cultural Básica 6 Idioma moderno Básica 6

SEGUNDO CURSO

Tercer Semestre Cuarto Semestre

Asignatura Carácter ECTS Asignatura Carácter ECTS

Prehistoria de Europa Obligatoria 6
Arqueología del Próximo
Oriente

Obligatoria
6

Protohistoria de Europa Obligatoria 6
Arqueología de Grecia y
Roma

Obligatoria
6

La prospección arqueológica Obligatoria 6
Arqueología medieval y
postmedieval

Obligatoria

6

La excavación arqueológica Obligatoria 6
Teoría e historia de la
Arqueología

Obligatoria
6

El registro arqueológico Obligatoria 6
Análisis de la cultura
material

Obligatoria
6

TERCER CURSO

Quinto Semestre Sexto Semestre

Asignatura Carácter ECTS Asignatura Carácter ECTS

OPTATIVA 1/ MENCIÓN Optativa 6 OPTATIVA 1/ MENCIÓN Optativa 6

OPTATIVA 2/ MENCIÓN Optativa 6 OPTATIVA 2 / MENCIÓN Optativa 6

OPTATIVA 3/ MENCIÓN Optativa 6 OPTATIVA 3 / MENCIÓN Optativa 6

OPTATIVA 4/ MENCIÓN Optativa 6 OPTATIVA 4 7 MENCIÓN Optativa 6

OPTATIVA 5/ MENCIÓN
Optativa

6 OPTATIVA 5 / MENCIÓN
Optativa

6

CUARTO CURSO

Séptimo Semestre Octavo Semestre

Asignatura Carácter ECTS Asignatura Carácter ECTS

Protección y gestión del
patrimonio arqueológico

Obligatoria
6 Bioarqueología

Obligatoria
6

Arqueología Urbana e
introducción al planeamiento

Obligatoria
6 Análisis de artefactos

Obligatoria
6

Conservación de los bienes
arqueológicos

Obligatoria
6

Estadística y aplicaciones
informáticas en arqueología

Obligatoria
6

Difusión y puesta en valor del
patrimonio arqueológico

Obligatoria
6 Prácticum

Obligatoria
6

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Nuevas tecnologías para la
difusión y puesta en valor del

Obligatoria
6 Trabajo de fin de grado

Obligatoria
6

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

patrimonio arqueológico

Tabla 3. Cronograma de los Estudios de Grado en Arqueología

Deseamos destacar a favor de esta estructuración lo siguiente:

1º. El carácter uniforme del plan. Todas las asignaturas constan de 6 ECTS y todas son

cuatrimestrales. Esto, sin duda, permitirá una mejor adecuación temporal del trabajo

del profesorado y del alumnado, favoreciendo la movilidad de ambos colectivos.

2º. Los sistemas de evaluación y las actividades formativas que se proponen para cada

una de ellas son uniformes, lo que redundará en una mejor distribución de la carga de

trabajo sobre el alumnado.

3º. Consideramos que se deben impartir antes los conocimientos de carácter universal

que los concernientes a la realidad de España.

4º. Ubicamos TODA la optatividad en el tercer curso. Esta idea pretende que el

estudiante pueda optar por aquellas asignaturas que más le satisfagan, dar salida a sus

inquietudes científicas y profesionales al tiempo que le permite encarar sin

obligaciones preestablecidas su trabajo Fin de Grado. Esta idea, como la expuesta en el

punto anterior, refuerza la competitividad de nuestro grado.

 El programa general del Grado se ha proyectado teniendo en cuenta la necesidad de

facilitar la introducción a materias específicas, para lo que se cuenta con el bloque de

formación básica (Ámbito de los conocimientos histórico-arqueológicos, 60 créditos)

que contribuye a ser puente formativo. El hecho de que se trate de un Grado

Interuniversitario y Conjunto impartido por tres universidades diferentes, con distintas

trayectorias de investigación, explica la profundización en líneas específicas en el

programa, ya que se pretende que el alumno pueda aprovecharse de esa formación

específica. Aunque dichas líneas sean independientes, se plantean con la coherencia de

la complementariedad.

d) Planificación y gestión de la movilidad de estudiantes propios y

de acogida

Las Universidades de Granada y Sevilla ofrecen la posibilidad de movilidad

internacional de estudiantes, profesores y personal de administración y servicios. La

práctica totalidad de los convenios, proyectos, redes, asociaciones y programas

propios gestionados o participados por estas Universidades contemplan algún tipo de

movilidad para sus integrantes.

A) UNIVERSIDAD DE GRANADA

La Universidad de Granada recoge en sus líneas estratégicas el desarrollo de un plan de

internacionalización para mejorar su posición como Universidad de referencia en el

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

espacio global abierto por las políticas europeas y las políticas internacionales. En este

ámbito, la Universidad de Granada, es pionera y mantiene la propuesta decidida por

reforzar las conexiones y los programas de movilidad y cooperación con los otros

sistemas universitarios, en especial en el entorno europeo y comunitario.

Entre los objetivos del programa de movilidad está que los estudiantes que se acojan a

ellos puedan beneficiarse de la experiencia social y cultural, mejorar su currículo,

perfeccionar una lengua extranjera, etc. Además, la participación de los alumnos en

estos programas fortalece la capacidad de comunicación, cooperación y comprensión

de otras culturas.

Organización institucional de la movilidad

La movilidad de los estudiantes de la UGR está plenamente integrada en la

organización institucional de la Universidad, tanto en sus órganos de gobierno como

en los de administración.

1. El Vicerrectorado de Relaciones Internacionales, presidido por la Vicerrectora de

Relaciones Internacionales, está integrado por un Director de Secretariado de

Movilidad Internacional de Estudiantes, un Director de Secretariado de Movilidad

Internacional de Profesorado y P.A.S. y un Director de Secretariado de Redes,

Asociaciones y Proyectos Internacionales.

2. La Comisión de Relaciones Internacionales es una Comisión del Consejo de

Gobierno de la UGR, presidida por la Vicerrectora de Relaciones Internacionales. Está

compuesta por: un Vicedecano/Subdirector encargado del área de Relaciones

Internacionales de cada rama: Artes y Humanidades, Ciencias, Ciencias de la Salud,

Ciencias Sociales y Jurídicas, Empresariales, Ingeniería y Arquitectura, Informática y de

Telecomunicaciones; representantes de estudiantes de Grado y Postgrado; personal de

Administración y Servicios.

3. La Vicerrectora de Relaciones Internacionales es la encargada de planificar,

gestionar y coordinar las relaciones internacionales de la UGR; promover facilitar y

apoyar todas las actividades de movilidad internacional de profesorado, estudiantes y

P.A.S.; de promover, divulgar y gestionar los programas internacionales de cooperación

académica así como la gestión de los programas, convenios, redes y asociaciones

internacionales en los que participa la institución; y diseñar y coordinar el plan de

internacionalización de la UGR; y apoyar iniciativas de los centros en el ámbito de las

dobles titulaciones internacionales.

4. Vicedecanos y Subdirectores de Relaciones Internacionales. En cada centro existe

un cargo académico con este rango, responsable del área.

5. Oficinas de Relaciones Internacionales y Movilidad. A nivel central, existe una

Oficina en el Rectorado, responsable de la gestión y coordinación de los programas de

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

movilidad. De forma descentralizada existe una oficina en cada centro, responsable de

la gestión de dichos programas en su ámbito

Normativa

- El Consejo de Gobierno de la Universidad de Granada aprobó en su sesión de 14 de

mayo de 2009, el Reglamento de la Universidad de Granada sobre movilidad

internacional de estudiantes, en el marco del cual se desarrollan las normativas

adicionales de cada centro.

La Facultad de Filosofía y Letras, desde el Vicedecanato de Relac. Internacionales

http://filosofiayletras.ugr.es/pages/servicios/relacionesinternacionales, organiza y

firma los convenios enmarcados dentro de los programas de Movilidad Nacional e

Internacional, así como de la gestión de todas las tareas relacionadas con la

convocatoria, información y reconocimiento de créditos de los mismos. Son

fundamentalmente dos:

a). SÓCRATES-ERASMUS, denominado desde hace dos años LONG LIFE LEARNING, es el

programa de movilidad entre universidades europeas en sus modalidades de

intercambio de alumnos y profesores.

b). SICÚE/SÉNECA, programa de acuerdos de movilidad con universidades españolas en

la modalidad de intercambio del alumnado.

Igualmente el Vicedecanato de Relaciones Internacionales ofrece información y apoyo

para otros convenios bilaterales y programas de intercambio que la Universidad de

Granada mantiene con universidades americanas, países de Europa fuera del ámbito

Erasmus, países del mundo árabe y de Asia, y que ha sido firmados desde el

Vicerrectorado de Relaciones Internacionales de la Universidad de Granada

http://internacional.ugr.es/. En estos casos el Vicedecanato de Relaciones

Internacionales de la Facultad de Filosofía y Letras también se encarga del

reconocimiento de créditos de los alumnos de las titulaciones impartidas en esta

Facultad seleccionados por la UGR para participar en dichos programas.

La Gestión de los Programas de Intercambio en la Facultad de Filosofía y Letras se basa

en un contrato institucional. Este documento recoge todos los tipos de acuerdos

LLP/ERASMUS que la Facultad de Filosofía y Letras mantiene con otras universidades

europeas. Este documento se revisa y se modifica anualmente de acuerdo con los

cambios que se hayan propuesto a las Universidades implicadas y el número de plazas

de intercambio que cada uno de estos convenios incluya.

El contrato institucional que la Facultad de Filosofía y Letras ha enviado al

Vicerrectorado correspondiente a la convocatoria del curso académico 2009-2010

incluye 304 convenios con universidades europeas frente a los 290 del curso anterior.

Esos 304 convenios abracan un ámbito de 26 países y están rubricados para 16 áreas

de conocimiento diferentes dentro del marco de las Humanidades.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Teniendo en cuenta que en la actualidad el 80% aproximadamente de los acuerdos

ERASMUS que mantiene la UGR se adscriben a la Facultad de Filosofía y Letras y,

consecuentemente, somos la Facultad que más alumnos recibe de toda la UGR, el

Vicedecanato mantiene una línea de trabajo dirigida a intentar conseguir un equilibrio

progresivo de acuerdo al principio de reciprocidad en todos nuestros convenios. Por

esta razón, todos los nuevos convenios firmados por el Vicedecanato tiene la

aprobación de la Comisión de Relaciones Internacionales de la Facultad después de

revisar las condiciones individuales de cada uno de ellos y atendiendo a criterios de

interés bien de nuestros alumnos, bien del profesorado.

En la actualidad la titulación de Historia de la Facultad de Filosofía y Letras de la UGR, y

los convenios vinculados a la rama de Humanidades, establecen relaciones con las

siguientes universidades europeas para el curso 2012-2013:

PAIS INSTITUCION WEB IDIOMA

AUSTRIA UNIVERSITÄT WIEN

www.univie.ac.at
Alojamiento :
http://www.housing.oead.ac.at

ALEMAN,
INGLÉS

BÉLGICA KATHOLIEKE
UNIVERSITEIT LEUVEN

www.kuleuven.ac.be

INGLES

SUIZA UNIVERSITÉ DE
FRIGOURG –
UNIVERSITÄT DE
FREIBURG

www.unifr.ch
www.unifr.ch/international

INGLES

CHIPRE PANEPISTIMIO
KYPROU

http://www.vslib.cz/en/internati onal-relations GRIEGO
E
INGLÉS

ALEMANIA RHEINISCHE
FRIEDRICHWILHELMS
UNIVERSITÄT BONN

http://www3.uni-bonn.de/theuniversity ALEMÁN

ALEMANIA UNIVERSITAT VIADRINA
FRANKFURT (ODER)

http://www.euv-frankfurto.de/internationales/ ALEMÁN

ALEMANIA ALBERT LUDWIGS
UNIVERSITÄT FREIBURG
IM BREISGAU

http://www.unifreiburg.de/starten.
html?set_language=en

ALEMÁN

ALEMANIA GEORG AUGUST
UNIVERSITAT
GOTTINGEN

http://www.uni-goettingen.de/ ALEMÁN

ALEMANIA RUPRECHT KARLS
UNIVERSITÄT
HEIDELBERG

http://www.uniheidelberg.de/international/inde
x_e.html

ALEMÁN

ALEMANIA UNIVERSITAT LEIPZIG http://www.unileipzig.de/~kuwi www.uni-
leipzig.de

ALEMÁN

ALEMANIA WESTFÄLISCHE
WILHELMS UNIVERSTÄT
MÜNSTER

http://www.unimuenster.de/Auslandsamt/ ALEMAN

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

ALEMANIA EBERHARD KARLS
UNIVERSITÄT TÜBINGEN

http://www.unituebingen.de/international
http://www.unituebingen.
de/en/international/international
-students-intuebingen/ studying-in-
tuebingenerasmusexchange.
html

ALEMAN

ALEMANIA BAYERISCHE
JULIUSMAXIMILIANSUNIV
ERSITÄT
WÜRZBURG

http://www.international.uniwue rzburg.
de/startseite/

ALEMAN

FRANCIA UNIVERSITE
D'ANGERS

http://www.univangers.fr/default.asp?ID=5&lan
gue=1

FRANCES

FRANCIA UNIVERSITE D'ARTOIS http://www.univartois.fr/international FRANCES

FRANCIA UNIVERSITE DE
FRANCHECOMTÉ

http://www.univfcomte.fr/pages/fr/menu1/accuei
linternational- 131.html

FRANCES

FRANCIA UNIVERSITE MICHEL DE
MONTAIGNE BORDEAUX
III

http://www.ubordeaux3.fr/fr/international.ht ml FRANCES

FRANCIA UNIVERSITE DE NANTES www.univ-nantes.fr FRANCES

FRANCIA UNIVERSITE DE
NICE-SOPHIA ANTIPOLIS

http://portail.unice.fr/jahia/page 10190.html FRANCES

FRANCIA UNIVERSITE DE PAU ET
DES PAYS DE L'ADOUR

www.univ-pau.fr FRANCES

FRANCIA UNIVERSITE DE
POITIERS

www.univ-poitiers.fr FRANCES

FRANCIA UNIVERSITE FRANÇOIS www.univ-tours.fr FRANCES

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

 RABELAIS (TOURS)

FRANCIA INSTITUT CATHOLIQUE
DE TOULOUSE

http://www.icttoulouse.fr/site/210.html FRANCES

GRECIA PANEPISTIMIO
IOANNINON

www.uoi.gr/en/ GRIEGO,
INGLÉS

GRECIA PANTION PANEPISTIMIO
KINONIKON KAI
POLITIKON EPISTIMON

www.panteion.gr GRIEGO,
INGLÉS

GRECIA PANEPISTIMIO KRITIS
(UNIVERSITY OF CRETE)

http://www.uoc.gr/index_gb.ht ml GRIEGO,
INGLÉS

GRECIA ARISTOTLE UNIVERSITY
OF THESSALONIKI

http://www.auth.gr/inter/index_ en.html GRIEGO

ITALIA UNIVERSITA DEGLI STUDI
DI BARI ALDOMORO

http://www.unibo.it/Portale/Rel
azioni+Internazionali/defa ult.htm

ITALIANO

ITALIA UNIVERSITÁ DEGLI STUDI
DI BOLOGNA

http://www.unibo.it/Portale/Rel
azioni+Internazionali/defa ult.htm

ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DI CAGLIARI

www.unica.it ITALIANO

ITALIA UNIVERSITA DICATANIA http://www.unict.it/Pagina/Porta
le/Relazioni_Internaziona li_1.aspx

ITALIANO

ITALIA UNIVERSIDAD DE
FERRARA

www.unife.it ITALIANO

ITALIA UNIVERSITA DEGLI STUDI
DI FIRENZE

http://www.unifi.it/CMpro-v-p2241.html ITALIANO

ITALIA UNIVERSITA' DEGLI STUDI
DI FOGGIA

http://www.unifg.it/RelazioniInternazionali/ ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DI MODENA E REGGIO
EMILIA

http://www.unimore.it/RapportiI
nternazionali/

ITALIANO

ITALIA UNIVERSITA' DEGLI STUDI
DI NAPOLI "L'ORIENTALE"

http://www.unior.it/index2.php?
content_id=17&content_i d_start=2

ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DI PERUGIA

www.unipg.it ITALIANO

ITALIA UNIVERSITÀ DI PISA http://socrates.adm.unipi.it/inco ming/ ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DELLA BASILICATA

http://www2.unibas.it/relint/llp/i
ncoming/index.php

ITALIANO

ITALIA UNIVERSITA DEGLI STUDI
DI ROMA TOR VERGATA

http://web.uniroma2.it/index.ph
p?navpath=ARI

ITALIANO

ITALIA UNIVERSITA' DEGLI STUDI
ROMA TRE

http://europa.uniroma3.it/relint_
nuovo/sito_2005/

ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DI SALERNO

www.international.unisa.it ITALIANO

ITALIA UNIVERSITA DEGLI STUDI
DI SASSARI

http://www.uniss.it/php/erasmus .php ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DI SIENA

http://www.unisi.it/v0/minisito.
html?fld=1484

ITALIANO

ITALIA UNIVERSITÀ DEGLI STUDI
DI VERONA

www.univr.it ITALIANO

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

IRLANDA NATIONAL UNIVERSITY
OF IRELAND, MAYNOOTH

www.nuim.ie
http://international.nuim.ie/

INGLES

HOLANDA RIJKSUNIVERSI
TEIT LEIDEN

www.leidenuniv.nl/en/studyinle iden/sap INGLES
NEERLADES

NORUEGA UNIVERSITETET I TROMS0 www.uit.no/english INGLES

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

 http://uit.no/exchangestudents

NORUEGA HOGSKOLEN I VOLDA http://www.hivolda.no/english INGLES

PORTUGAL UNIVERSIDADE DE
COIMBRA

www.uc.pt
http://www.uc.pt/driic

PORTUGES

PORTUGAL UNIVERSIDADE
PORTUCALENSE INFANTE
D. HENRIQUE

www.up.pt/erasmus PORTUGES

POLONIA UNIWERSYTET
JAGIELLONSKI

http://www.uj.edu.pl/web/bosz/
przyjezdzajacystudenci/
program-erasmus

POLACO
INGLES

POLONIA UNIVERSITY OF LODZ http://www.iso.uni.lodz.pl/ POLACO
INGLES

POLONIA UNIWERSYTET
WARSZAWSKI

http://www.bwz.uw.edu.pl/en POLACO
INGLES

RUMANIA UNIVERSITATEA DIN
ORADEA

http://www.uoradea.ro/english/ INGLES,
RUMANO

TURQUIA CUMHURIYET UNIVERSITY http://disiliskiler.cumhuriyet.ed
u.tr/

TURCO E
INGLÉS

REINO
UNIDO

UNIVERSITY OF
EDINBURGH

http://www.ed.ac.uk/studying/in
ternational Alojamiento:
www.accom.ed.ac.uk.

INGLÉS

REINO
UNIDO

LONDON METROPOLITAN
UNIVERSITY

www.londonmet.ac.uk/internati
ona

l INGLÉS

Tabla 4. Convenios Erasmus con la Titulación de Historia

Los convenios Erasmus más específicos de Arqueología son con las siguientes

instituciones:

EBERHARD KARLS UNIVERSITÄT TÜBINGEN

UNIVERSIDAD DE FERRARA

UNIVERSITA' DEGLI STUDI DI NAPOLI "L'ORIENTALE"

UNIVERSITÀ DEGLI STUDI DI SASSARI

UNIVERSITÀ DEGLI STUDI DI SIENA

UNIWERSYTET WARSZAWSKI

El programa SICÚE/SÉNECA, desarrolla la movilidad de estudiantes entre universidades

españolas. En la actualidad existen acuerdos bilaterales con 30 universidades

españolas. La licenciatura de Historia mantiene dichos acuerdos con las siguientes

universidades: Alicante, Autónoma de Barcelona, Autónoma de Madrid, Barcelona,

Cádiz, Castilla la Mancha, Complutense de Madrid, Córdoba, Extremadura, Islas

Baleares, Las Palmas de Gran Canaria, León Lleida, Rovira i Virgili, Salamanca, Santiago

de Compostela, Sevilla, Valencia-Estudi General y Zaragoza.

Añadamos que desde el Vicedecanato de Relaciones Internacionales de la Facultad de

Filosofía y Letras de la UGR se informan positivamente numerosas peticiones de

alumnos procedentes de universidades fuera del ámbito Erasmus.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Igualmente dicho Vicedecanato maneja cerca de doscientos alumnos participantes en

distintos programas de intercambio diferentes a los mencionados. Éstos se desarrollan

con: Europa Central y del Este, América/Canadá y Australia, Fundación IES, Centro de

Lenguas Modernas de la UGR, California, Iberoamérica, Israel y Jordania.

Programas Alcance

Programa de Aprendizaje Permanente/
SOCRATES-ERASMUS

Cursar estudios de un mínimo de 3 meses y
un máximo de 12 meses en otra Universidad
socia.

Sistemas de Intercambios entre centros
universitarios españoles SICUE Universidades españolas

Tabla 5. Programas de movilidad

La gestión de la movilidad

La Facultad de Filosofía y Letras cuenta en la actualidad con un Vicedecanato de

Relaciones Institucionales y Programas de Intercambio, que junto con el Servicio de

Relaciones Internacionales y la Secretaría del Centro, garantizan la gestión

administrativa de la movilidad.

El Servicio de Relaciones Internacionales dirigido por la Vicedecana de Relaciones

Institucionales y Programas de Intercambio dispone de un funcionario a tiempo

completo y de un becario de apoyo cuyas funciones consisten en garantizar y hacer

posible la movilidad, dedicándose a tareas de: recopilación y difusión de información,

gestión, control, relación con la ORI central del Rectorado y con otros centros, atención

al estudiante de acogida, y apoyo a todas las actividades de Relaciones Internacionales

que se desarrollan en la Facultad.

Para la gestión de los acuerdos, el Servicio de Relaciones Internacionales realiza: - El

contacto con otras universidades para la firma de acuerdos bilaterales, renovación de

los existentes o cancelación de los mismos.

- La tramitación anual de los acuerdos bilaterales (nuevos, renovaciones,

cancelaciones).

- La gestión y actualización de la fichas informativas de la Universidades socias.

Por lo que se refiere a la asistencia a los estudiantes en movilidad, ésta se divide entre

la prestada a estudiantes de la UGR (OUT) y la dirigida a estudiantes en acogida

procedentes de otros centros (IN). Así, las principales acciones que se desarrollan son:

Para estudiantes de la UGR:

- Reuniones presenciales con los estudiantes para informar de las características y

requisitos de cada programa; suministrar la información previa sobre convocatorias,

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

requisitos, etc., así como la información específica sobre las Universidades de destino.

- Preparar y difundir las convocatorias, indicando las plazas disponibles y condiciones

especificas de cada una.

- Comunicar a las universidades de destino y a los coordinadores, los estudiantes

seleccionados por la Facultad.

- Comprobar el expediente de los estudiantes y la posibilidad de realización del

acuerdo de estudios firmado por el coordinador académico.

- Tramitación de las credenciales y otra documentación de los estudiantes (contratos

financieros, etc.).

- Apoyo a los estudiantes en los trámites de solicitud de admisión en la Universidad de

destino cuando es necesario (envío de faxes, etc.) - Matrícula y modificaciones de

matrícula.

- Contacto continuo durante la estancia en el extranjero tanto con estudiantes como

con coordinadores y Universidades de destino por cualquier cuestión que pueda

surgir (cambios en los acuerdos de estudios, ampliaciones de estancia, etc.)

- Recepción de los certificados de notas y tramitación a los coordinadores y

Vicedecano/a para la realización de los informes de reconocimiento. Control de

incidencias (verificación de la documentación aportada por los estudiantes, contacto

con las Universidades de destino para la documentación no recibida, etc.) - Grabación

de las notas en actas.

- En relación con los coordinadores: información y colaboración para el correcto

seguimiento de los estudiantes.

Para estudiantes procedentes de otros Centros externos a la UGR:

- Contestación a las peticiones de información vía e-mail y teléfono.

- Comprobación de la adecuación de los estudiantes seleccionados por las

universidades socias a los acuerdos bilaterales vigentes.

- Información a las Universidades socias y estudiantes seleccionados de plazos,

requisitos, etc., para la admisión en la UGR.

- Comunicación de la aceptación a estudiantes seleccionados de plazos, requisitos, etc.

para la admisión en la UGR.

- Comunicación de la aceptación a estudiantes, Universidad de origen y la ORI central

del Rectorado.

- Comprobación de la posibilidad de realización de los estudios propuestos por el

estudiante (asignaturas, semestres, créditos) y comunicaciones al respecto.

- Recepción, atención, información a los estudiantes extranjeros.

- Matrícula y modificaciones de matrícula (en el primer y segundo semestre. En el caso

de los estudiantes visitantes cálculo de las tasas académicas a pagar y comprobación

del pago.

- Contacto continuo durante la estancia en la UGR tanto con estudiantes como con las

Universidades de procedencia de cualquier cuestión que pueda surgir (cambios en los

acuerdos de estudios, ampliaciones de estancia, problemas específicos, etc.)

- Posterior envío de los certificados de notas por la ORI de Rectorado, solución de

posibles problemas (modificación de actas, etc.).

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Por último, el Servicio de Relaciones internacionales de la Facultad de Filosofía y Letras

dedica una parte importante de sus esfuerzos a la recogida y tratamiento de

información sobre los programas de movilidad a fin de disponer de los datos que le

permita evaluar su calidad e identificar los aspectos que necesitan algún tipo de

reforzamiento. Ello lo lleva a cabo fundamentalmente a través de:

- Realización sistemática de encuestas a los estudiantes participantes en programas de

movilidad.

- Elaboración de informes para mejorar los procesos y obtener información de las

universidades de destino.

- Confección periódica de estadísticas de movilidad de estudiantes.

- Reuniones del equipo de la ORI con los coordinadores de movilidad para identificar

dificultades, consensuar estrategias y acordar protocolos de actuación.

Sistema de reconocimiento y acumulación de créditos ECTS

Según la normativa de la Facultad de Filosofía y Letras de la UGR sobre el

funcionamiento de los programas de movilidad (Art. 9, 10) a la vista del contrato de

estudios, de la solicitud de reconocimiento y del certificado de las notas obtenidas en

el extranjero, el coordinador académico realizará una propuesta de reconocimiento de

asignaturas del Plan de Estudios de Arqueología. La calificación de las asignaturas

reconocidas será determinada de acuerdo con la tabla de conversión de calificaciones

elaborada por el Vicerrectorado de Relaciones Internacionales de la Universidad de

Granada.

Corresponde al Vicedecanato de Relaciones Internacionales velar por la legalidad de

los expedientes de reconocimiento que sean elevados a la Comisión de Asuntos

Académicos de la Facultad. Las eventuales discrepancias que puedan surgir entre el

alumno y su Coordinador académico sobre la programación de los estudios, o sobre su

reconocimiento serán resueltas por dicha Comisión quien, además será la encargada

de deliberar en torno a los reconocimientos propuestos por los coordinadores

académicos y, en su caso, de aprobarlos. Los reconocimientos aprobados serán

elevados al Decano de la Facultad de Filosofía y Letras a quien corresponderá

formalizarlos, lo que tendrá lugar dando el visto bueno a la certificación del

reconocimiento que habrá de ser preparada y firmada por el Secretario de la Facultad.

Sistema de calificaciones

El Título de grado en Arqueología se acoge, con carácter general y obligatorio, al

sistema de calificaciones del Real Decreto 1125/2003 de 5 de septiembre de 2003, por

el que se establece el sistema europeo de créditos y el sistema de calificaciones en las

titulaciones universitarias.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

B) Universidad de Sevilla

PROGRAMA ERASMUS-ESTUDIO

Alumnos españoles

1.- Convocatoria pública de plazas

a) Destino

b) Nº de plazas por destino

c) Nº de meses por destino

d) Perfil del candidato:

a. Titulación

b. Nº de créditos mínimos superados

c. Nivel de idiomas exigido

2.- Selección de titulares atendiendo a su adecuación al perfil, nota media del

expediente académico + Nivel de idiomas. En caso de empate la adjudicación se hará al

alumno con mayor nota media, si persistiera el empate se adjudicará al alumno con

mayor número de créditos superados.

3.- Jornada Informativa y distribución de la documentación necesaria para realizar la

estancia

4.- Abono de la beca en un solo pago previa presentación de:

a) Acuerdo de estudios debidamente firmado por el Responsable de Relaciones

Internacionales y el Alumno

b) Impreso de Comunicación de fecha de partida

c) Copia del medio de transporte a utilizar para su desplazamiento a la

Universidad de destino.

d) Firma del Acuerdo Financiero

5.- Justificación de la estancia

6.- Reconocimiento íntegro de los estudios contenidos en el Acuerdo de Estudios

Alumnos extranjeros

1.- Preinscripción on-line

2.- Envío de acreditación como alumno Erasmus por parte de la Universidad de origen

3.- Jornada de bienvenida

4.- Inscripción y presentación de documentos

5.- Apertura de cabeceras para la matriculación

6.- Acreditación de la partida del estudiante

7.- Expedición de certificados académicos y envío a las Universidades de origen

Para el caso la antigua Licenciatura de Historia y el Grado de Historia los acuerdos

firmados hasta el momento en el marco del Programa ERASMUS son los siguientes:

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

PAIS INSTITUCION Nº BECAS MESES IDIOMA PROF. PROPONENTE

ALEMANIA
UNIVERSITÄT FRANKFURT

1 10
ALEMAN (B1)

VALOR PIECHOTTA, M.

ALEMANIA UNIVERSITÄT KÖLN 1 9
INGLES (B2)

OLIVERO GUIDOBOMO, S.

ALEMANIA UNIVERSITÄT MARBURG 2 9 ALEMAN (B2)
VICEDECANATO DE RR.II.
FAC. GEOGRAFÍA E Hª

ALEMANIA UNIVERSITÄT STUTTGART 1 10 ALEMAN (B1) VALOR PIECHOTTA, M.

ALEMANIA UNIVERSITÄT TÜBINGEN 2 9 ALEMAN (B1) MARÍN CEBALLOS, Mª C.

AUSTRIA UNIVERSITÄT WIEN 2 10 ALEMAN (B1)
VICEDECANATO DE RR.II.
FAC. GEOGRAFÍA E Hª

BÉLGICA UNIVERSITEIT GENT 2 10 INGLÉS (C1) GARCÍA BERNAL, J.J.

BÉLGICA UNIVERSITÉ DE LIÈGE 2 10 FRANCÉS (B1) VELASCO MESA, C.

FRANCIA UNIVERSITÉ DE DIJON 4 5 FRANCÉS (B1) CHAVES TRISTÁN, F.

FRANCIA UNIVERSITÉ DE LYON 2 10 FRANCÉS (B1) MARÍN CEBALLOS, Mª C.

FRANCIA
UNIVERSITÉ d’AIX- MARSEILLE

1 9 FRANCÉS (B1) MARÍN CEBALLOS, Mª C.

FRANCIA
UNIVERSITÉ DE
MONTPELLIER

2 9 FRANCÉS (B1) OLIVA HERRER, H.R.

FRANCIA UNIVERSITÉ DE NANTES 2 9 FRANCÉS (B1) VELASCO MESA, C.

FRANCIA UNIVERSITÉ DE PARIS 4 9 FRANCÉS (B1) VELASCO MESA, C.

FRANCIA UNIVERSITÉ DE PARIS 2 9 FRANCÉS (B1) VELASCO MESA, C.

FRANCIA UNIVERSITÉ DE POU 2 4 FRANCÉS (B1) CHAVES TRISTÁN, F.

FRANCIA
UNIVERSITÉ DE STRASBOURG

2 9 FRANCES CHAVES TRISTÁN, F.

ITALIA
UNIVERSITÀ DEGLI STUDI
DI CAGLIARI

3 9
ITALIANO
(A2)

ROMERO TALLAFIGO, M.

ITALIA
UNIVERSITÀ DEGLI STUDI
DI ENNA

4 6 ITALIANO BELTRÁN FORTES, J.

ITALIA
UNIVERSITÀ DEGLI STUDI
DI FIRENZE

2 6
ITALIANO
(A2)

GONZÁLEZ FERNÁNDEZ, A.

ITALIA
UNIVERSITÀ DEGLI STUDI
DI GENOVA

4 6 ITALIANO CHAVES TRISTÁN, F.

ITALIA
UNIVERSITA' DEGLI STUDI
DI NAPOLI "L'ORIENTALE"

2 9
ITALIANO
(A2)

DE LA BANDERA ROMERO,
Mª L.

ITALIA
UNIVERSITÀ DEGLI STUDI DI
PALERMO

1 9 ITALIANO MARÍN CEBALLOS, Mª C.

ITALIA
UNIVERSITÀ DEGLI STUDI
DI PARMA

2 6 ITALIANO MARÍN CEBALLOS, Mª C.

ITALIA
UNIVERSITA DEGLI STUDI
DI ROMA TOR VERGATA

2 4 ITALIANO CHAVES TRISTÁN, F.

ITALIA
UNIVERSITA DEGLI STUDI
DI ROMA

3 10
ITALIANO
(A2)

FERNÁNDEZ CHAVES, M.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

ITALIA
UNIVERSITA DEGLI STUDI
DI SASSARI

1 9 ITALIANO MARÍN CEBALLOS, Mª C.

ITALIA
UNIVERSITA DEGLI STUDI
DI SIENA

2 6 ITALIANO RUIZ CARMONA, Mª A.

ITALIA
UNIVERSITA DEGLI STUDI DI
URBINO

2 6 ITALIANO BELTRÁN FORTES, J.

ITALIA
UNIVERSITA DEGLI STUDI
DI VENEZIA

1 9 ITALIANO GARCÍA BERNAL, J.J.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

ITALIA
UNIVERSITA DEGLI STUDI
DI VITERBO

6 6 ITALIANO GONZÁLEZ FERNÁNDEZ, A.

ITALIA
UNIVERSITA DEGLI STUDI
DI VITERBO

2 9 ITALIANO MARÍN CEBALLOS, Mª C.

PORTUGAL UNIVERSIDADE DE BRAGA 2 9 PORTUGES PÉREZ GARCÍA, R.M.

PORTUGAL
UNIVERSIDADE
DE COIMBRA

1 9 PORTUGES CHAVES TRISTÁN, F.

PORTUGAL UNIVERSIDADE DE LISBOA 1 9 PORTUGES MARÍN CEBALLOS, Mª C.

PORTUGAL UNIVERSIDADE DE LISBOA 2 9 PORTUGES VALOR PIECHOTTA, M.

REINO
UNIDO

UNIVERSITY OF LONDON 3 9 INGLÉS (B2) RUIZ CARMONA, Mª A.

REINO
UNIDO

UNIVERSITY OF
SOUTHAMPTON

2 6 INGLÉS (B2)
VICEDECANATO DE RR.II.
FAC. GEOGRAFÍA E Hª

Los convenios Erasmus específicos realizados por profesores del Departamento de

Prehistoria y Arqueología son con las siguientes instituciones:

UNIVERSITÉ DE PARIS (LA SORBONNE) – FRANCIA

UNIVERSITÉ DE STRASBOURG (SCIENCES HUMAINES) – FRANCIA

UNIVERSITÀ DEGLI STUDI DI LECCE – ITALIA

UNIVERSITÀ DEGLI STUDI DI DI MACERATA – ITALIA

UNIVERSITÀ DEGLI STUDI DI DI PADOVA – ITALIA

UNIVERSITÀ DI ROMA II (TOR VERGATA) – ITALIA

UNIVERSITY OF SOUTHAMPTON – REINO UNIDO

PROGRAMA ERASMUS-PRÁCTICAS

Alumnos españoles

1.- Convocatoria pública de plazas OPCIÓN

A:

a) Empresa de Destino

b) Nº de plazas

c) Nº de meses

d) Perfil del candidato:

a. Titulación

b. Nº de créditos mínimos superados

c. Nivel de idiomas exigido

OPCIÓN B: Propuesta de empresa por parte del alumno interesado

2.- Selección de titulares atendiendo a su adecuación al perfil, nota media del

expediente académico + Nivel de idiomas. En caso de empate la adjudicación se hará al

alumno con mayor nota media, si persistiera el empate se adjudicará al alumno con

mayor número de créditos superados.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

3.- Entrega de documentación necesaria para realizar la estancia

4.- Abono de la beca en un solo pago previa presentación de:

e) Acuerdo de prácticas debidamente firmado por el Responsable de Relaciones

Internacionales y el Alumno

f) Impreso de Comunicación de fecha de partida

g) Copia del medio de transporte a utilizar para su desplazamiento a la

Universidad de destino.

h) Firma del Acuerdo Financiero

5.- Justificación de la estancia

6.- Reconocimiento íntegro de las prácticas contenidos en el Acuerdo

MOVILIDAD A TRAVÉS DE CONVENIOS INTERNACIONALES

Alumnos españoles

1.- Publicación del procedimiento para solicitar movilidad a través de convenios
suscritos entre la Universidad de Sevilla y otras Universidades fuera del ámbito Erasmus
2.- Envío de currículo y expediente del alumno a las Universidades solicitadas para su

admisión

3.- Comunicación de la admisión al alumno y envío de la documentación necesaria para

su desplazamiento.

4.- Firma del Acuerdo de Estudios por parte del Responsable de Relaciones

Internacionales del Centro y del Alumno.

5.- Justificación de la estancia

6.- Reconocimiento íntegro de los estudios contenidos en el Acuerdo de Estudios

Alumnos extranjeros

1.- Preinscripción on-line

2.- Envío de acreditación como alumno por parte de la Universidad de Origen

3.- Jornada de bienvenida

4.- Inscripción y presentación de documentos

5.- Apertura de cabeceras para la matriculación

6.- Acreditación de la partida del estudiante

7.- Expedición de certificados académicos y envío a las Universidades de origen.

PROGRAMA NACIONAL DE MOVILIDAD DE ESTUDIANTES (PROGRAMA

SICUE)

1.- Establecimiento de acuerdos bilaterales entre Universidades. Promovido por la

CRUE. Permite fijar la oferta de movilidad nacional.

a) Propuesta de nuevos convenios

b) Características:

-Curso académico

-Universidad

-Titulación

-Número de plazas -Periodo de estancia

-Representantes institucionales

c) Elaboración y gestión de acuerdos.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

d) Comunicación CRUE

2.- Convocatoria pública SICUE. Permite al estudiante realizar parte de sus estudios en

otra Universidad distinta a la suya con garantía de reconocimiento académico.

a) Difusión convocatoria plazas de Intercambio:

-Decanos/Directores Centros

-Coordinadores Académicos

-Delegaciones Alumnos

-Secretarías Centros

b) Perfil destinatarios:

-Alumnos universitarios

-Titulación

-Nota Media

-Créditos superados

-Créditos matriculados

c) Estudio y grabación de solicitudes.

d) Selección de estudiantes atendiendo al perfil requerido + puntuación

memoria. En caso de empate se adjudicará al alumno con mayor nota media,

si persistiera el empate se adjudicará al alumno con mayor número de

créditos superados.

e) Resolución de reclamaciones.

f) Publicación adjudicación definitiva.

g) Tramitación de renuncias.

h) Gestión de lista de reserva en función de renuncias admitidas

i) Resultados a CRUE/Universidades destino/Centros Universitarios

j) Recepción y grabación de resultados de otras Universidades:

Atención a alumnos SICUE de la Universidad de Sevilla 1.-

Comunicación de adjudicación de su plaza.

2.- Información sobre pasos previos a su incorporación.

2.- Datos del Coordinador Académico en Sevilla.

3.- Orientación sobre tramitación del Acuerdo Académico.

4.- Información sobre plazo y procedimiento de matrícula.

5.- Datos de la Universidad de destino.

6.- Datos del coordinador académico de destino.

7.- Información de trámites específicos, en su caso.

8.- Entrega de carta de presentación para la Universidad de destino.

Atención a alumnos SICUE de otras universidades 1-

Información sobre pasos previos a su incorporación.

2.- Datos del Coordinador Académico en Sevilla.

4.- Información sobre firma del Acuerdo Académico.

5.- Procedimiento de matrícula.

5.- Información sobre Servicios de atención al alumnado.

6.- Guía de estudiantes.

7.- Inscripción y presentación de documentos.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

8.- Entrega de carta de presentación para el Coordinador Académico de la Universidad

de Sevilla.

9.- Remisión de certificados académicos a Universidad de origen.

3.- Convocatoria pública Séneca. Permite incentivar la movilidad con la concesión de

las denominadas becas Séneca.

a) Difusión convocatoria becas Séneca:

-Alumnos con perfil SICUE

-Decanos/Directores Centros

-Coordinadores Académicos -

Secretarías Centros.

b) Estudio de solicitudes con adecuación del perfil del estudiante: -Obtención

previa de plaza SICUE

-Nota media mínima exigida, según rama de enseñanza.

c) Grabación solicitudes en aplicación informática Ministerio de Ciencia e

Innovación, mediante clave de acceso, atendiendo a:

1.- Datos de carácter personal: Apellidos, nombre, DNI, lugar y fecha de

nacimiento, teléfono, dirección postal y dirección electrónica.

2.- Datos académicos: Titulación, Plan de estudios, créditos superados,

créditos matriculados,

3.- Datos de la plaza: Universidad de destino, periodo de estancia.

d) Generación de Informes por Universidad y titulación para el Ministerio.

4.- Concesión de becas mediante publicación en el B.O.E.

a) Difusión de la publicación de concesión de becas

b) Grabación de becas concedidas a alumnos propios y externos

c) Grabación de alumnos propios y externos en lista de reserva.

d) Grabación de alumnos propios que quedan excluidos.

e) Listados de estudiantes SICUE entrantes y salientes a Centros y

Coordinadores con indicación si son becarios en su caso.

f) Emisión de certificado de créditos superados alumnos becarios a fecha de la

incorporación, para el Ministerio de Ciencia e Innovación.

Atención a alumnos becarios SÉNECA de la Universidad de Sevilla

1.- Comunicación de adjudicación de la beca

2.- Información sobre pasos previos a su incorporación.

2.- Datos del Coordinador Académico en Sevilla

3.- Orientación sobre tramitación del Acuerdo Académico

4.- Información sobre plazo y procedimiento de matrícula.

5.- Datos de la Universidad de destino.

6.- Datos del coordinador académico de destino.

7.- Información de trámites específicos, en su caso,

8.- Información sobre documentación necesaria para la beca.

9.-Entrega de carta de presentación para la Universidad de destino

Atención a alumnos becarios SÉNECA de otras universidades 1.

Información sobre pasos previos a su incorporación.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

2. Datos del Coordinador Académico en Sevilla.

3. Información sobre firma del Acuerdo Académico.

4. Procedimiento de matrícula.

5. Datos de Servicios.

6. Guía estudiante.

7. Inscripción y presentación de documentos.

8. Entrega de carta de presentación para el Coordinador Académico de la Universidad

de Sevilla.

9. Entrega documentación enviada por el Ministerio (credencial de becario, cuaderno

de becario y código identificativo).

10. Elaboración y tramitación del cuaderno de becario.

11. Alta como becario en el Ministerio de Ciencia e Innovación.

12. Alta en nómina de la Universidad de Sevilla, para cobro del ingreso inicial por viaje

+ 9 mensualidades (la estancia habitual es 9 meses). 13. Remisión de certificados

académicos a la Universidad de origen.

14. Remisión de informes finales con el rendimiento académico por cada alumno al

Ministerio de Ciencia e Innovación.

El programa SICUE/SÉNECA, desarrolla la movilidad de estudiantes entre universidades

españolas. En la actualidad existen acuerdos bilaterales con 30 universidades

españolas. En el caso de la Facultad de Geografía e Historia, Grado de Historia

mantiene actualmente dichos acuerdos con las siguientes universidades: Universidad

de Barcelona, Universidad Autónoma de Barcelona, Universidad Complutense de

Madrid, Universidad de Alicante, Universidad de Almería, Universidad de Burgos,

Universidad de Deusto, Universidad de las Illes Balears, Universidad de Las Palmas de

Gran Canaria, Universidad de Málaga, Universidad de Salamanca, Universidad de

Santiago de Compostela, Universidad de Valladolid, Universitat de València (Estudi

General).

Asimismo, la Facultad de Geografía e Historia de la Universidad de Sevilla acoge

anualmente a un gran número de estudiantes de universidades ajenas a estos

acuerdos de movilidad, tanto españoles como extranjeros, de la Unión Europea y

extracomunitarios, que se incorporan al Centro para cursar alguna de las titulaciones

de Grado o Máster. Destacamos sobre todo los alumnos norteamericanos, que se

acogen principalmente al programa “Cursos concertados con Universidades

Extranjeras”, donde se ofrece un plan especial de estudios en el que sólo pueden

inscribirse estudiantes a través de alguna de las universidades extranjeras que han

suscrito convenios específicos con la Universidad de Sevilla.

Programas Alcance

Programa de Aprendizaje Permanente/
SOCRATES-ERASMUS

Cursar estudios de un mínimo de 3 meses y un
máximo de 12 meses en otra Universidad socia.

Sistemas de Intercambios entre centros
universitarios españoles SICUE

Universidades españolas

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

Los programas SICUE-SÉNECA y Erasmus cuentan con un protocolo de seguimiento que

ya está presente en su propia normativa. Los centros disponen de un coordinador del

programa SICUE que recibe e informa a los estudiantes y es el responsable de la

tramitación de sus expedientes a la Universidad de origen de los mismos. En cuanto al

programa Erasmus, los centros cuentan con coordinadores del programa desde el

punto de vista de la gestión y tramitación. El profesorado proponente cumple los

papeles de proporcionar información sobre el centro de destino y supervisar las

propuestas de movilidad. Un mecanismo similar se pone en marcha en el caso de otros

tipos de convenios internacionales.

Las Universidades con las que se han concertado plazas de movilidad son centros de

reconocida excelencia y las estancias en los mismos permiten a los estudiantes

profundizar en conocimientos y aplicaciones de tipo obligatorio u optativo que

contribuyen a complementar su formación, su capacitación en las competencias

lingüísticas y promover, desde un procedimiento de inmersión, las competencias de

adaptación a nuevas realidades y trabajo en contextos multiculturales.

En cuanto al sistema de reconocimiento y acumulación de estos créditos véase

apartado 4.4. de la Memoria de Verificación: “Normas Básicas para el Reconocimiento

y Transferencia de Créditos en la Universidad de Sevilla (Acuerdo 5.1/ C.G. 30-04-08

C) Universidad de Jaén

La Universidad de Jaén es consciente de que la movilidad internacional es un

complemento imprescindible en el mundo actual, en el que las empresas y la

Administración buscan titulados con experiencia internacional y que sepan

desenvolverse en idiomas distintos del materno. Un currículum globalizado es la mejor

herramienta para tener éxito en un mundo globalizado.

Las actuaciones en materia de movilidad internacional de los/las estudiantes en la

Universidad de Jaén se encuentran centralizadas, básicamente, en el Vicerrectorado de

Internacionalización:

http://www.ujaen.es/serv/vicint/home/portada.php.

Este Vicerrectorado, por iniciativa propia o a petición de los Centros de la Universidad

de Jaén, 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/a

responsable o coordinador/a de los programas de movilidad. Listado de convenios:

http://www.ujaen.es/serv/vicint/home/convenios.php

El/la responsable de los programas de movilidad de cada Centro promueve actividades

para fomentar la participación de los/las estudiantes en este tipo de programas y es el

encargado de proponer los coordinadores de cada convenio con una Universidad

extranjera.

Una vez que el/la alumno/a ha sido seleccionado/a y acepta la beca de movilidad, el

Vicerrectorado de Internacionalización gestiona la documentación para presentarla en la

Universidad de destino y, junto al/la coordinador/a del programa, resuelve cualquier

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

http://www.ujaen.es/serv/vicint/home/convenios.php

incidencia que pudiera presentarse, realizando labores de apoyo y orientación:

http://www.ujaen.es/serv/vicint/home/estext_home.php

Asimismo, el/la coordinador/a de un programa realiza labores de asesoramiento y

orientación a los/las alumnos/as que vienen a cursar estudios a la Universidad de Jaén,

procedentes de universidades extranjeras. El Vicerrectorado de Internacionalización,

gestionará la documentación de estos/as alumnos/as, realizando, además, la labor de

recepción y acogida: http://www.ujaen.es/serv/vicint/home/estext_home.php

Información sobre la movilidad

El Vicerrectorado de Internacionalización, informa a los estudiantes a través de su

página web sobre la existencia de los diferentes programas de movilidad, la Universidad

de destino y título de acogida, el número de plazas ofertadas, los requisitos para poder

optar a alguna de las plazas de movilidad ofertadas, los tutores correspondientes, así

como las ayudas económicas.

Con carácter orientativo, y a día de hoy, cabe indicar que existen distintos tipos de becas

de movilidad internacional que los estudiantes de la Universidad de Jaén pueden

solicitar:

A. Convocatoria LLP-Erasmus. Para que los/las estudiantes puedan realizar estancias

de estudio en Instituciones de Educación Superior Europeas con pleno

reconocimiento académico, ampliar sus conocimientos en las diferentes áreas de

estudio de sus titulaciones y facilitar su acercamiento a la cultura de un país

diferente.

El número y distribución de las plazas se detalla en el siguiente enlace:

http://www.ujaen.es/serv/vicint/home/docs/erasmus_oferta.pdf

El/la alumno/a se puede beneficiar de una ayuda económica de 600 € mensuales

aproximadamente (provenientes de la Unión Europea, Ministerio y Junta), y de

ayudas adicionales complementarias de hasta 600 € de la Excma. Diputación

Provincial de Jaén y 84 Ayuntamientos de la provincia de Jaén. Más información:

http://www.ujaen.es/serv/vicint/home/estuja_bmo_home.php?subtitle=era

B. Convocatoria del Vicerrectorado de Internacionalización de la Universidad de

Jaén, para la movilidad de estudiantes (en el marco del plan propio de movilidad

internacional de la UJA – resto del mundo) a instituciones de educación superior

en América, Asia y Oceanía. Más información:

http://www.ujaen.es/serv/vicint/home/docs/america_oferta.pdf

Número de plazas ofertadas: En virtud de los Convenios de Cooperación

Académica para el Intercambio de Estudiantes entre la Universidad de Jaén y las

Instituciones de Educación Superior extranjeras, se convocan 89 plazas de

movilidad internacional destinadas a estudiantes de la Universidad de Jaén de

grado y postgrado (durante los años académicos 2011/2012 y 2012/13) para

realizar estudios en el extranjero durante un período de, al menos, un semestre

durante el curso académico 2012/13.

El Programa EU-US Atlantis aportará una financiación de un máximo de 15.000

€, siendo el resto de la dotación económica que se derive de esta Convocatoria

aportado por la Universidad de Jaén.

C. Convocatoria de movilidad internacional con Instituciones de Educación Superior

en México, Centroamérica-Caribe, América del Sur, África, Asia y Oceanía. En

este caso y según el destino, la ayuda económica oscila entre 1.500-3.000 €

semestrales o 3.000-5.000 € anuales. Más información:

http://www.ujaen.es/serv/vicint/home/estuja_bmo_home.php?subtitle=pima

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

http://www.ujaen.es/serv/vicint/home/estext_home.php

http://www.ujaen.es/serv/vicint/home/estext_home.php

http://www.ujaen.es/serv/vicint/home/docs/erasmus_oferta.pdf

http://www.ujaen.es/serv/vicint/home/estuja_bmo_home.php?subtitle=era

http://www.ujaen.es/serv/vicint/home/docs/america_oferta.pdf

http://www.ujaen.es/serv/vicint/home/estuja_bmo_home.php?subtitle=pima

D. Programa de Becas Santander-CRUE de Movilidad Iberoamericana. Con objeto de

fomentar la movilidad internacional de estudiantes españoles como contribución

esencial a la configuración del espacio iberoamericano de conocimiento.

En el curso 2011/12, se han concedido un total de 5 becas. Cada beca semestral

está dotada con una cuantía total de 3.000 €. Más información:

http://www.ujaen.es/serv/vicint/home/docs/santander_resolucion.pdf

Asimismo, el Instituto Universitario de Investigación en Arqueología Ibérica cuenta

con convenios propios que pueden favorecer la movilidad nacional e internacional del

alumnado:

1.- Unidad asociada del Consejo Superior de Investigaciones Científicas:

Desde el año 2005 el Centro Andaluz de Arqueología Ibérica (actualmente Instituto

Universitario de Investigación en Arqueología Ibérica) forma parte de la Unidad

Asociada del CSIC Arqueología del paisaje: lecturas territoriales y simbólicas, junto al

Instituto de Historia del Centro de Ciencias Humanas y Sociales de Madrid (CSIC) y a

la Escuela Española de Historia y Arqueología de Roma (CSIC).

2.- Convenio con la Ecole Européenne de Protohistoire de Bibracte:

Actualmente se está tramitando un convenio de colaboración e intercambio entre el

Instituto de Arqueología Ibérica de la Universidad de Jaén y La Ecole Européenne de

Protohistoire de Bibracte, con el objetivo de potenciar la movilidad de alumnado de

programas de doctorado.

La Universidad de Jaén ofrece cursos de varios niveles de inglés, francés y alemán para

los/as alumnos/as que así lo soliciten. Los horarios, condiciones y acceso a estos cursos

se encuentran en http://www.ujaen.es/serv/vicint/home/cursoIdiomas_home.php

Reconocimiento de Créditos

La UJA tiene aprobada actualmente una Normativa sobre Reconocimiento por

Equivalencia de estudios cursados en Programas de Intercambio Internacional

(Aprobado por el Consejo de Gobierno el 12 de Junio de 2006). Está disponible en el

siguiente enlace:

http://www10.ujaen.es/sites/default/files/users/secgen/normativas/volumen1/estudiantes

/D15.pdf.

MOVILIDAD NACIONAL DE ESTUDIANTES PROPIOS Y DE ACOGIDA

El Sistema de Intercambio entre Centros Universitarios Españoles (SICUE) pretende

impulsar la movilidad de los/as estudiantes como factor de integración y cohesión del

sistema universitario español, recogido como principio en la Ley 6/2001, de 21 de

diciembre, Orgánica de Universidades (B.O.E. de 24 de diciembre), siendo un medio de

incrementar la calidad y diversidad de las enseñanzas recibidas.

Para ello, se garantiza al/la estudiante desplazado el reconocimiento académico de los

créditos superados en una universidad distinta a aquella en que sigue su carrera.

Con el objeto de apoyar esta iniciativa SICUE, el Ministerio de Educación, Cultura y

Deporte convocará posteriormente el programa de becas SÉNECA con objeto de

aportar ayudas económicas para cubrir los gastos de desplazamiento y de estancia

durante el período de estudio en otra universidad, y a las que podrán optar

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

http://www.ujaen.es/serv/vicint/home/docs/santander_resolucion.pdf

http://www.ujaen.es/serv/vicint/home/cursoIdiomas_home.php

exclusivamente los/las alumnos/as que hayan obtenido previamente un intercambio en

la convocatoria SICUE.

El beneficiario de estas plazas sólo tendrá que abonar su matrícula en la Universidad de

Jaén, lo que le da derecho a realizar estudios relativos a su titulación en la universidad

de destino por el tiempo que figure en el acuerdo bilateral firmado entre la Universidad

de Jaén y la universidad de destino y, asimismo, al reconocimiento en nuestra

universidad de tales estudios, a todos los efectos académicos y administrativos, previa

firma del correspondiente documento por ambas partes: el/la alumno/a y la Universidad

de Jaén.

Serán abonados por el/la estudiante, en su caso, las tasas de docencia y otras si las

hubiere.

El Coordinador Académico del Programa será el Decano/Director de la

Facultad/Escuela en la que el/la solicitante realiza sus estudios en la Universidad de

Jaén.

La convocatoria SICUE del curso 2012/13 se puede consultar en:

http://www10.ujaen.es/conocenos/organos-gobierno/sae/sicuesenecamovilidad-entre-

las-universidades-espan.

Las plazas ofertadas para realizar estudios en otra universidad española durante el

próximo curso 2012/2013, se pueden consultar en:

 http://www10.ujaen.es/conocenos/organos-gobierno/sae/sicuesenecamovilidad-entre-

las-universidades-espan.

e) Mecanismos de coordinación

Las comisiones encargadas de la coordinación docente de este título son la Comisión

Docente de la Titulación de Arqueología y la Comisión de Garantía Interna de la

Calidad del Título. En el punto 9 de esta memoria (relativo al Sistema de Garantía de la

Calidad del título), se explica y documenta los mecanismos a través de la cual se

asegura la coordinación docente. En el Procedimiento 1 del SGC del título se detalla la

sistemática a seguir para la recogida y análisis de información sobre distintos aspectos

que inciden en la coordinación docente, así como para la toma de decisiones de

mejora de dicha coordinación.

cs
v:

 1
35

62
31

29
70

12
44

01
16

93
39

2

				2014-06-16T14:42:14+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

 Para completar los datos introducidos en la tabla del punto 6.1 de la aplicación,

se incluyen en este anexo las tablas de estadística de profesorado por Campus.

6.1 PROFESORADO UNIVERSIDAD DE GRANADA

La Universidad de Granada dispone del profesorado necesario para hacer frente a las

necesidades docentes del Grado en Arqueología, tanto en lo que se refiere a las materias

de formación básica como en lo que concierne a aquellas con perfiles específicos

vinculados a los ámbitos de conocimiento de Arqueología, Prehistoria, Historia Antigua

e Historia Medieval que soportarían una mayor carga docente en la Titulación.

La implantación del grado en Arqueología hará necesario rediseñar el máster en

Arqueología (actualmente impartido de forma mayoritaria por los ámbitos de

conocimiento de Arqueología y Prehistoria), tanto en lo que se refiere a contenidos

como en encargos docentes, lo que implicará una disminución sustancial de las cargas

docentes de los citados ámbitos de conocimiento en dicho máster.

En torno al 80% de los créditos recaerían en las cuatro áreas que soportarían

fundamentalmente el Grado: Arqueología, Prehistoria, Historia Antigua e Historia

Medieval. Los datos del personal docente de estas áreas facilitados por el Vicerrectorado

de Personal y Ordenación Académica serían los siguientes:

 AMBITO ARQUEOLOGÍA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

5

5

5

3

C.U. 2

2

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr. 1

T.U. 1 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 60 40

TOTAL

QUINQUENIOS

14

Media

quinquenios/profesor

2,8

TOTAL

SEXENIOS

12

Media sexenios profesor

2,4

 AMBITO PREHISTORIA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

15

15

15

15

C.U. 3

Contr.Perm.Dr.

C.E.U. Ayud. Dr.

T.U. 12 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 100 0

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

70

Media

quinquenios/profesor

4,7

TOTAL

SEXENIOS

40

Media sexenios profesor

2,7

 AMBITO HISTORIA ANTIGUA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

11

10

11

10

C.U. 4

1

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr.

T.U. 5 Ayud. No Dr.

 T-E.U. 1 P. Asoc.

Eméritos Otros

% del

total
% del

total
% del total % del total

100 100 90,9 9,1

TOTAL

QUINQUENIOS

59

Media

quinquenios/profesor

5,4

TOTAL

SEXENIOS

32

Media sexenios profesor

2,9

 AMBITO HISTORIA MEDIEVAL

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

9

9

9

8

C.U. 3

1

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr.

T.U. 5 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 88,9 11,1

TOTAL

QUINQUENIOS

38

Media

quinquenios/profesor

4,22

TOTAL

SEXENIOS

21

Media sexenios profesor

2,33

Además, la propuesta de grado aquí presentada prevé por sus contenidos la necesidad de

colaboración de diversos Departamentos y/o Ámbitos de Conocimiento, dada la

interdiciplinaridad que se busca con este Grado. Serían los siguientes:

ANÁLISIS GEOGRÁFICO REGIONAL

ANTROPOLOGÍA FÍSICA

ANTROPOLOGÍA SOCIAL

CIENCIAS Y TÉCNICAS

HISTORIOGRÁFICAS

CRISTALOGRAFÍA Y MINERALOGÍA

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

DIBUJO

EDAFOLOGÍA Y QUÍMICA AGRÍCOLA

ESTRATIGRAFÍA

FILOLOGÍA ALEMANA

FILOLOGÍA FRANCESA

FILOLOGÍA INGLESA

FILOLOGÍA ITALIANA

GEODINÁMICA EXTERNA

GEODINÁMICA INTERNA

GEOGRAFÍA FÍSICA

GEOGRAFÍA HUMANA

HISTORIA CONTEMPORÁNEA

HISTORIA DEL ARTE

HISTORIA MODERNA

LÓGICA Y FILOSOFÍA DE LA CIENCIA

PALEONTOLOGÍA

PETROLOGÍA Y GEOQUÍMICA

Los datos del personal docente de estas áreas facilitados por el Vicerrectorado de

Personal y Ordenación Académica serían los siguientes:

 AMBITO ANÁLISIS GEOGRÁFICO REGIONAL

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

8

8

8

7

C.U. 1

1

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr.

T.U. 6 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 87,5 12,5

TOTAL

QUINQUENIOS

37

Media

quinquenios/profesor

4,6

TOTAL

SEXENIOS

8

Media sexenios profesor

1

 ÁMBITO ANTROPOLOGÍA FÍSICA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

5

5

5

4

C.U. 1

1

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 3 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 80 20

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

18

Media

quinquenios/profesor

3,6

TOTAL

SEXENIOS

8

Media sexenios profesor

1,6

 ÁMBITO ANTROPOLOGÍA SOCIAL

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

19

18

17

13

C.U. 4

6

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr. 3

T.U. 9 Ayud. No Dr.

 T-E.U. P. Asoc. 2

Eméritos Otros

% del total % del

total
% del total % del total

94,7 89,5 64,42 35,58

TOTAL

QUINQUENIOS

45

Media

quinquenios/profesor

2,36

TOTAL

SEXENIOS

27

Media sexenios profesor

1,42

 ÁMBITO CIENCIAS Y TÉCNICAS HISTORIOGRÁFICAS

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

7

7

7

6

C.U.

1

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr.

 T.U. 6 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total
% del

total
% del total % del total

100 100 85,71 14,29

TOTAL

QUINQUENIOS

31

Media

quinquenios/profesor

4,42

TOTAL

SEXENIOS

7

 Media sexenios profesor

1

 ÁMBITO CRISTALOGRAFÍA Y MINERALOGÍA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

15

15

15

15

C.U. 9

Contr.Perm.Dr.

C.E.U. Ayud. Dr.

T.U. 6 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 100 0

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

78

Media

quinquenios/profesor

5,2

TOTAL

SEXENIOS

56

Media sexenios profesor

3,7

 ÁMBITO DIBUJO

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

33

33

30

21

C.U. 1

12

Contr.Perm.Dr. 4

C.E.U. 1 Ayud. Dr. 3

T.U. 19 Ayud. No Dr.

 T-E.U. P. Asoc. 2

Eméritos Otros 3

% del total % del

total
% del total % del total

100 90,90 63,63 36,37

TOTAL

QUINQUENIOS

89

Media

quinquenios/profesor

2,69

TOTAL

SEXENIOS

14

Media sexenios profesor

0,42

 ÁMBITO EDAFOLOGÍA Y QUÍMICA AGRÍCOLA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

11

11

11

11

C.U. 1

Contr.Perm.Dr.

C.E.U. Ayud. Dr.

T.U. 10 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 100 0

TOTAL

QUINQUENIOS

44

Media

quinquenios/profesor

4

TOTAL

SEXENIOS

23

Media sexenios profesor

2,09

 ÁMBITO ESTRATIGRAFÍA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

8

8

8

7

C.U. 4

1

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 2 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos 1 Otros

% del total % del

total
% del total % del total

100 100 87,5 12,5

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

40

Media

quinquenios/profesor

5

TOTAL

SEXENIOS

25

Media sexenios profesor

3,12

 ÁMBITO FILOLOGÍA ALEMANA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

8

3

6

3

C.U. 1

5

Contr.Perm.Dr.

C.E.U. Ayud. Dr.

T.U. 2 Ayud. No Dr.

 T-E.U. P. Asoc. 2

Eméritos Otros 3

% del total % del

total
% del total % del total

37,5 75 37,5 62,5

TOTAL

QUINQUENIOS

13

Media

quinquenios/profesor

1,62

TOTAL

SEXENIOS

6

Media sexenios profesor

0,75

 ÁMBITO FILOLOGÍA FRANCESA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

20

17

20

12

C.U.

8

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr.

T.U. 10 Ayud. No Dr.

 T-E.U. 2 P. Asoc.

Eméritos Otros 7

% del total % del

total
% del total % del total

85 100 60 40

TOTAL

QUINQUENIOS

62

Media

quinquenios/profesor

3,25

TOTAL

SEXENIOS

13

Media sexenios profesor

0,65

 ÁMBITO FILOLOGÍA INGLESA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

52

49

50

31

C.U. 3

12

Contr.Perm.Dr. 5

C.E.U. 2 Ayud. Dr. 7

T.U. 26 Ayud. No Dr.

 3 T-E.U. 3 6 P. Asoc. 2

Eméritos Otros 4

% del % del % del total % del total

 total total

94,23 96,15 65,38 34,62

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

148

Media

quinquenios/profesor

2,84

TOTAL SEXENIOS

42

Media sexenios profesor

0,80

 ÁMBITO FILOLOGÍA ITALIANA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

7

5

7

4

C.U. 1

3

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 3 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros 2

% del total % del

total
% del total % del total

71,42 100 57,14 42,86

TOTAL

QUINQUENIOS

20

Media

quinquenios/profesor

2,85

TOTAL

SEXENIOS

5

Media sexenios profesor

0,71

 ÁMBITO GEODINÁMICA EXTERNA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

9

9

9

6

C.U. 5

3

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr. 1

T.U. 1 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros 1

% del total % del

total
% del total % del total

100 100 66,66 33,34

TOTAL

QUINQUENIOS

38

Media

quinquenios/profesor

4,2

TOTAL

SEXENIOS

20

Media sexenios profesor

2,22

 ÁMBITO GEODINÁMICA INTERNA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

13

13

13

12

C.U. 9

1

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 3 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 92,30 7,7

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

57

Media

quinquenios/profesor

4,38

TOTAL SEXENIOS

46

Media sexenios profesor

3,53

 ÁMBITO GEOGRAFÍA FÍSICA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

5

4

5

3

C.U.

2

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 3 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros 1

% del

total
 % del

total
% del total % del total

80 100 60 40

TOTAL

QUINQUENIOS

16

Media

quinquenios/profesor

3,2

TOTAL

SEXENIOS

1

 Media sexenios profesor

0,2

 ÁMBITO GEOGRAFÍA HUMANA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

11

9

11

7

C.U.

4

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 7 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros 3

% del total % del

total
% del total % del total

81,81 100 63,63 36,4

TOTAL

QUINQUENIOS

41

Media

quinquenios/profesor

3,72

TOTAL

SEXENIOS

15

Media sexenios profesor

1,36

 ÁMBITO HISTORIA CONTEMPORÁNEA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

12

12

12

11

C.U. 4

1

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 7 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 91,66 8,34

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

44

Media

quinquenios/profesor

3,6

TOTAL

SEXENIOS

28

Media sexenios profesor

2,3

 ÁMBITO HISTORIA DEL ARTE

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

35

35

35

31

C.U. 6

4

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 4

T.U. 25 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 88,57 11,43

TOTAL

QUINQUENIOS

127

Media

quinquenios/profesor

3,62

TOTAL

SEXENIOS

73

Media sexenios profesor

2.08

 ÁMBITO HISTORIA MODERNA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

8

8

8

7

C.U. 1

1

Contr.Perm.Dr. 1

C.E.U. Ayud. Dr.

T.U. 6 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 87,5 12,5

TOTAL

QUINQUENIOS

43

Media

quinquenios/profesor

5,37

TOTAL

SEXENIOS

20

Media sexenios profesor

2,5

 ÁMBITO LÓGICA Y FILOSOFÍA DE LA CIENCIA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

9

9

9

9

C.U. 2

Contr.Perm.Dr.

C.E.U. Ayud. Dr.

T.U. 7 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del total % del

total
% del total % del total

100 100 100 100

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

TOTAL

QUINQUENIOS

37

Media

quinquenios/profesor

4,6

TOTAL

SEXENIOS

22

Media sexenios profesor

1

 ÁMBITO PALEONTOLOGÍA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

11

11

11

10

C.U. 6

1

Contr.Perm.Dr.

C.E.U. Ayud. Dr.

T.U. 4 Ayud. No Dr.

 T-E.U. P. Asoc.

Eméritos Otros 1

% del total % del

total
% del total % del total

100 100 90,9 9,1

TOTAL

QUINQUENIOS

50

Media

quinquenios/profesor

4,54

TOTAL

SEXENIOS

39

Media sexenios profesor

3,54

 ÁMBITO PETROLOGÍA Y GEOQUÍMICA

Total Docentes Total

Doctores
Total

T.C.
P.D.I. Funcionario Resto Personal Docente

8

8

8

7

C.U. 4

1

Contr.Perm.Dr.

C.E.U. Ayud. Dr. 1

T.U. 3 Ayud. No Dr.

 T-E.U. P. Asoc.

 Eméritos Otros

% del

total
% del

total
% del total % del total

100 100 87,5 12,5

TOTAL

QUINQUENIOS

32

Media

quinquenios/pro fesor

4

TOTAL

SEXENIOS

23

Media sexenios pr ofesor

2,87

A partir de los cuadros anteriores y de la información proporcionada por el

Vicerrectorado de Personal y Ordenación Académica podemos deducir que todos los

Departamentos/Ámbitos de Conocimiento implicados disponen de amplias plantillas de

profesorado, mayoritariamente integradas por doctores, con sobrada experiencia

docente.

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

6.1 PROFESORADO UNIVERSIDAD DE SEVILLA

La Universidad de Sevilla dispone también del profesorado necesario para hacer frente a

las necesidades docentes del Grado en Arqueología, tanto en lo que se refiere a las

materias de formación básica y obligatoria como a las materias optativas. Aunque la

mayor carga docente recae sobre el Departamento de Prehistoria y Arqueología, así

como sobre otras áreas pertenecientes a la Facultad de Geografía e Historia, el carácter

interdisciplinar de la Arqueología hace necesario el concurso de otras áreas de

conocimiento correspondientes a disciplinas afines y especializaciones relacionadas con

aspectos metodológicos o instrumentales.

Todos los datos sobre el personal docente de estas áreas han sido facilitados por el

Vicerrectorado de Ordenación Académica.

 ÁREA: Análisis Geográfico Regional

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 10,0% 2 100,0% 11,0% 20,0 7

Prof. Titular Univ. 10 50,0% 10 100,0% 54,8% 17,5 2

Prof. Asociado 1 5,0% 1 100,0% 4,1%

Prof. Ayudante Doctor 1 5,0% 0 0,0% 5,5%

Prof. Contratado Doctor 2 10,0% 2 100,0% 11,0%

Ayudante 2 10,0% 0 0,0% 2,7%

Prof. Colaborador Interino 2 10,0% 0 0,0% 11,0%

 20 15

 ÁREA: Antropología Social

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 4 19,0% 4 100,0% 19,8% 25,0 11

Prof. Titular Univ. 11 52,4% 11 100,0% 54,3% 19,0 7

Prof. Ayudante Doctor 1 4,8% 1 100,0% 4,9%

Prof. Contratado Doctor 4 19,0% 4 100,0% 19,8%

Ayudante 1 4,8% 1 100,0% 1,2%

 21 21

 ÁREA: Arqueología

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 3 30,0% 3 100,0% 30,0% 28,3 13

Prof. Titular Univ. 7 70,0% 7 100,0% 70,0% 15,0 9

 10

ÁR EA: Ciencias y Técnicas Historiográficas

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 5 83,3% 5 100,0% 83,3% 29,0 18

Prof. Titular Univ. 1 16,7% 1 100,0% 16,7% 25,0 2

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

 6 6

Á REA: Construcciones Arquitectónicas

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 7 6,4% 7 100,0% 7,1% 27,9 7

Prof. Titular Univ. 10 9,2% 10 100,0% 10,1% 14,5 9

Catedrático de E.U. 3 2,8% 3 100,0% 3,0% 15,0 1

Prof. Titular de E.U. 24 22,0% 4 16,7% 24,3% 15,6 1

Prof. Asociado 28 25,7% 2 7,1% 20,4%

Prof. Ayudante Doctor 1 0,9% 1 100,0% 1,0%

Prof. Contratado Doctor 6 5,5% 6 100,0% 6,1%

Ayudante 3 2,8% 2 66,7% 0,8%

Prof. Colaborador Licenciado 27 24,8% 11 40,7% 27,3%

 109 46

 ÁREA: Cristalografía y Mineralogía

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 18,2% 2 100,0% 19,5% 27,5 9

Prof. Titular Univ. 5 45,5% 5 100,0% 48,8% 22,0 5

Catedrático de E.U. 2 18,2% 2 100,0% 19,5% 22,5 0

Prof. Ayudante Doctor 1 9,1% 1 100,0% 9,8%

Ayudante 1 9,1% 0 0,0% 2,4%

 11 10

 ÁREA: Filología Inglesa

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 4 8,0% 4 100,0% 8,4% 26,3 11

Prof. Titular Univ. 32 64,0% 32 100,0% 66,8% 18,3 33

Prof. Titular de E.U. 5 10,0% 1 20,0% 10,4% 20,0 0

Profesor Asociado 2 4,0% 0 0,0% 2,9%

Prof. Ayudante Doctor 2 4,0% 2 100,0% 4,2%

Prof. Contratado Doctor 3 6,0% 3 100,0% 6,3% 10,0 0

Ayudante 2 4,0% 0 0,0% 1,0%

 50 42

 ÁREA: Filología latina

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 5 55,6% 5 100,0% 59,7% 28,0 19

Prof. Titular Univ. 3 33,3% 3 100,0% 35,8% 26,7 5

Prof. Asociado 1 11,1% 1 100,0% 4,5%

 9 9

 ÁREA: Física Aplicada

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 6 8,5% 6 100,0% 8,8% 20,8 15

Prof. Titular Univ. 41 57,7% 41 100,0% 60,1% 16,3 61

Catedrático de E.U. 4 5,6% 4 100,0% 5,9% 25,0 4

Prof. Titular de E.U. 9 12,7% 3 33,3% 13,2% 20,6 0

Prof. Asociado 4 5,6% 0 0,0% 4,0%

Prof. Ayudante Doctor 3 4,2% 3 100,0% 4,4%

Prof. Contratado Doctor 1 1,4% 1 100,0% 1,5%

Ayudante 2 2,8% 2 100,0% 0,7%

Prof. Colaborador Licenciado 1 1,4% 0 0,0% 1,5%

 71 60

ÁREA: Física Atómica, Molecular y Nuclear

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 10 66,7% 10 100,0% 70,2% 26,5 41

Prof. Titular Univ. 4 26,7% 4 100,0% 28,1% 15,0 8

Ayudante 1 6,7% 1 100,0% 1,8%

 15 15

 ÁREA: Fisiología Vegetal

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 1 14,3% 1 100,0% 14,3% 25,0 4

Prof. Titular Univ. 3 42,9% 3 100,0% 42,9% 10,0 2

Prof. Ayudante Doctor 3 42,9% 3 100,0% 42,9%

 7 7

 ÁREA: Geografía Física

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 13,3% 2 100,0% 14,0% 27,5 6

Prof. Titular Univ. 6 40,0% 6 100,0% 42,1% 21,3 4

Prof. Contratado Doctor 2 13,3% 2 100,0% 14,0%

Ayudante 1 6,7% 0 0,0% 1,8%

Prof. Colaborador Licenciado 4 26,7% 0 0,0% 28,1%

 15 10

 ÁREA: Geografía Humana

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 3 16,7% 3 100,0% 17,9% 25,0 9

Prof. Titular Univ. 9 50,0% 9 100,0% 53,7% 18,8 11

Prof. Titular de E.U. 1 5,6% 0 0,0% 6,0% 30,0 0

Prof. Asociado 2 11,1% 0 0,0% 9,0%

Prof. Contratado Doctor 2 11,1% 2 100,0% 11,9%

Ayudante 1 5,6% 0 0,0% 1,5%

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

 18 14

 ÁREA: Historia Antigua

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 1 7,7% 1 100,0% 7,7% 30,0 4

Prof. Titular Univ. 11 84,6% 11 100,0% 84,6% 19,0 21

Prof. Ayudante Doctor 1 7,7% 1 100,0% 7,7%

 13 13

 ÁREA: Historia Contemporánea

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 3 23,1% 3 100,0% 23,1% 21,7 10

Prof. Titular Univ. 6 46,2% 6 100,0% 46,2% 17,5 6

Prof. Ayudante Doctor 1 7,7% 1 100,0% 7,7%

Prof. Contratado Doctor 3 23,1% 3 100,0% 23,1%

 13 13

 ÁREA: Historia de América

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 6 54,5% 6 100,0% 54,5% 30,0 27

Prof. Titular Univ. 3 27,3% 3 100,0% 27,3% 30,0 2

Prof. Contratado Doctor 2 18,2% 2 100,0% 18,2%

 11 11

 ÁREA: Historia del Arte

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 10 22,2% 10 100,0% 22.3% 28,5 45

Prof. Titular Univ. 26 57,8% 26 100,0% 58,1% 16,0 32

Prof. Titular de E.U. 1 2,2% 0 0,0% 2,2% 25,0 0

Prof. Asociado 1 2,2% 0 0,0% 1,7%

Prof. Ayudante Doctor 3 6,7% 3 100,0% 6,7%

Prof. Contratado Doctor 4 8,9% 4 100,0% 8,9%

 45 43

 ÁREA: Historia Mediev al

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 3 33,3% 3 100,0% 33,3% 28,3 13

Prof. Titular Univ. 6 66,7% 6 100,0% 66,7% 21,7 9

 9 9

 ÁREA: Historia Modern a

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 3 27,3% 3 100,0% 27,3% 25,0 10

Prof. Titular Univ. 4 36,4% 4 100,0% 36,4% 26,3 5

Prof. Ayudante Doctor 1 9,1% 1 100,0% 9,1%

Prof. Contratado Doctor 3 27,3% 3 100,0% 27,3%

 11 11

Á REA: Lógica y Filosofía de la Ciencia

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 40,0% 2 100,0% 40,0% 22,5 6

Prof. Titular Univ. 1 20,0% 1 100,0% 20,0% 30,0 3

Prof. Ayudante Doctor 1 20,0% 1 100,0% 20,0%

Prof. Contratado Doctor 1 20,0% 1 100,0% 20,0%

 5 5

 ÁREA: Pintura

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 6,9% 2 100,0% 7,1% 30,0 4

Prof. Titular Univ. 17 58,6% 17 100,0% 60,2% 18,8 10

Catedrático de E.U. 1 3,4% 1 100,0% 3,5% 30,0 2

Prof. Titular de E.U. 1 3,4% 0 0,0% 3,5% 25,0 0

Prof. Ayudante Doctor 4 13,8% 4 100,0% 14,2%

Prof. Contratado Doctor 2 6,9% 2 100,0% 7,1%

Ayudante 1 3,4% 0 0,0% 0,9%

Prof. Colaborador Licenciado 1 3,4% 1 100,0% 3,5%

 29 27

 ÁREA: Prehistoria

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 28,6% 2 100,0% 28,6% 25,0 7

Prof. Titular Univ. 4 57,1% 4 100,0% 57,1% 21,7 6

Prof. Ayudante Doctor 1 14,3% 1 100,0% 14,3%

 7 7

 ÁREA: Zoología

Categoría Nº PDI Doctores
Horas

docencia
Exp. Doc.

Media años
Exp. Inv.

Sexenios

Catedrático Univ. 2 10,0% 2 100,0% 10,0% 30,0 4

Prof. Titular Univ. 13 65,0% 13 100,0% 65,0% 16,3 11

Prof. Titular de E.U. 1 5,0% 0 0,0% 5,0% 30,0 0

Prof. Ayudante Doctor 2 10,0% 2 100,0% 10,0%

Prof. Contratado Doctor 2 10,0% 2 100,0% 10,0%

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

 20 19

A partir de los cuadros anteriores y de la información proporcionada por el

Vicerrectorado Ordenación Académica podemos afirmar que todos los Departamentos y

Áreas de Conocimiento implicados en la docencia del título propuesto disponen de

amplias plantillas de profesorado, mayoritariamente integradas por doctores, con

sobrada experiencia docente e investigadora.

6.1 PROFESORADO UNIVERSIDAD DE JAÉN

CATEGORÍAS ACADÉMICAS NÚMERO DE

PROFESORE

S

CATEDRÁTICO DE UNIVERSIDAD 21

CATEDRÁTICO DE ESCUELA UNIVERSITARIA 5

TITULAR DE UNIVERSIDAD 103

TITULAR DE ESCUELA UNIVERSITARIA 40

PROFESOR CONTRATADO DOCTOR 36

PROFESOR AYUDANTE DOCTOR 32

PROFESOR ASOCIADO LABORAL

PROFESOR ASOCIADO 8

AYUDANTE NO DOCTOR 6

PROFESOR SUSTITUTO

OTROS 11

TOTAL 262

DEPARTAMENTO ÁREA DE

CONOCIMIENTO

Nº DE PDI

PATRIMONIO

HISTÓRICO

PREHISTORIA 5

ARQUEOLOGÍA 3

HISTORIA MEDIEVAL 4

HISTORIA DEL ARTE 13

FILOLOGÍA INGLESA FILOLOGÍA INGLESA 26

GEOLOGÍA ESTRATIGRAFÍA 10

CRISTALOGRAFÍA Y

MINERALOGÍA

5

ESTADÍSTICA E

INVESTIGACIÓN

OPERATIVA

ESTADÍSTICA E

INVESTIGACIÓN

OPERATIVA

21

INFORMÁTICA LENGUAJES Y

SISTEMAS

INFORMÁTICOS

38

INGENIERÍA

CARTOGRÁFICA,

GEODÉSICA Y

INGENIERÍA

CARTOGRÁFICA,

GEODÉSICA Y

27

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

FOTOGRAMETRÍA FOTOGRAMETRÍA

INGENIERÍA GRÁFICA,

DISEÑO Y PROYECTOS

EXPRESIÓN GRÁFICA

EN LA INGENIERÍA

14

PROYECTOS DE

INGENIERÍA

6

INGENIERÍA

MECÁNICA Y MINERA

INGENIERÍA

MECÁNICA Y MINERA

31

DERECHO PENAL,

FILOSOFÍA DEL

DERECHO, FILOSIFÍA

MORA Y FILOSOFÍA

FILOSOFÍA 1

QUÍMICA, AMBIENTAL

Y DE LOS MATERIALES

QUÍMICA, AMBIENTAL

Y DE LOS MATERIALES

28

LENGUAS Y CULTURAS

MEDITERRÁNEAS

FOLOLOGÍA LATINA 2

ANTROPOLOGÍA,

GEOGRAFÍA E

HISTORIA

ANTROPOLOGÍA

SOCIAL

3

ANÁLISIS GEOGRÁFICO

REGIONAL

5

GEOGRAFÍA FÍSICA 2

GEOGRAFÍA HUMANA 1

HISTORIA ANTIGUA 4

HISTORIA MODERNA 2

HISTORIA

CONTEMPORÁNEA

5

Proponemos el siguiente esquema de ficha de análisis específico por área de

conocimiento:

DEPARTAMENTO DE PATRIMONIO HISTÓRICO (FACULTAD DE

HUMANIDADES Y CCEE)

ÁREA DE PREHISTORIA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

5

5

5

4

C.U. 1

1

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 3 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros 1
1

% del

total

% del

total

% del total % del total

100 100 80 20

TOTAL Media

1
 P.D.I. Contratada dentro del Subprograma “Juan de la Cierva” del Ministerio de Ciencia e Innovación.

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

QUINQUENIO

S

15 quinquenios/profesor 3

TOTAL

SEXENIOS

13

Media sexenios profesor

2’6

ÁMBITO ARQUEOLOGÍA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

3

3

3

2

C.U.

1

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 2 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros 1
2

% del

total

% del

total

% del total % del total

100 100 66’6 33’3

TOTAL

QUINQUENIO

S

8

Media

quinquenios/profesor

2’6

TOTAL

SEXENIOS

5

Media sexenios profesor

1’6

ÁMBITO HISTORIA MEDIEVAL

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

4

4

3

3

C.U. 1

1

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 2 Ayud. No

Dr.

 T-E.U. 1 P. Asoc. 1

Eméritos Otros

% del

total

% del

total

% del total % del total

100 75 66’6 25

TOTAL

QUINQUENIO

S

8

Media

quinquenios/profesor

2’00

TOTAL

SEXENIOS

7

Media sexenios profesor

1’75

ÁREA HISTORIA DEL ARTE

Total Total Total P.D.I. Funcionario Resto Personal Docente

2
 P.D.I. Contratado dentro del Subprograma “Ramón y Cajal” del Ministerio de Ciencia e Innovación.

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

docentes Doctore

s

T.C.

13 11 10 4 C.U. 1

9

Contr. Perm.

Dr.

1

C.E.U. Ayud. Dr. 3

T.U. 3 Ayud. No Dr.

 T-E.U. P. Asoc. 3

Emérit

os

 Otros 2

 % del

total

 % del

total

 % del total % del total

84 76 31 69

TOTAL

QUINQUENI

OS

23 Media

quinquenios/profesor

1’76

TOTAL

SEXENIOS

12

Media sexenios profesor 0’92

DEPARTAMENTO DE ANTROPOLOGÍA, GEOGRAFÍA E HISTORIA

(FACULTAD DE HUMANIDADES Y CCEE)

ÁMBITO ANTROPOLOGÍA SOCIAL

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

3 2 1 C.U.

Contr.

Perm. Dr.

1

C.E.U. Ayud. Dr.

T.U. 1 Ayud. No

Dr.

 T-E.U. P. Asoc. 1

Eméritos Otros

% del

total

% del

total

% del total % del total

66’6 33’3 33’3 66’6

TOTAL

QUINQUENIO

S

2

Media

quinquenios/profesor

0’66

TOTAL

SEXENIOS

1

Media sexenios profesor 0’33

ÁMBITO ANÁLISIS GEOGRÁFICO REGIONAL

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

5 5 C.U. 2

Contr.

Perm. Dr.

1

C.E.U. Ayud. Dr.

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

T.U. 2 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 80 20

TOTAL

QUINQUENIO

S

11

Media

quinquenios/profesor

2’2

TOTAL

SEXENIOS

0

Media sexenios profesor

ÁMBITO GEOGRAFÍA FÍSICA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

2 2 C.U.

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 2 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 100

TOTAL

QUINQUENIO

S

0

Media

quinquenios/profesor

0

TOTAL

SEXENIOS

0

Media sexenios profesor 0

ÁMBITO GEOGRAFÍA HUMANA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

1 1 C.U.

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 1 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 100

TOTAL 8 Media

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

QUINQUENIO

S

 quinquenios/profesor 8

TOTAL

SEXENIOS

1

Media sexenios profesor 1

ÁMBITO HISTORIA ANTIGUA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

4 4 C.U.

Contr.

Perm. Dr.

2

C.E.U. Ayud. Dr.

T.U. 2 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 50 50

TOTAL

QUINQUENIO

S

4

Media

quinquenios/profesor

1

TOTAL

SEXENIOS

1 Media sexenios profesor 0’25

ÁMBITO HISTORIA MODERNA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

2 2 C.U.

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 2 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 100

TOTAL

QUINQUENIO

S

14

Media

quinquenios/profesor

7

TOTAL

SEXENIOS

6

Media sexenios profesor 3

ÁMBITO HISTORIA CONTEMPORÁNEA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

5 5 C.U. 1

Contr.

Perm. Dr.

1

C.E.U. Ayud. Dr. 1

T.U. 2 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 60 40

TOTAL

QUINQUENIO

S

10

Media

quinquenios/profesor

2

TOTAL

SEXENIOS

5

Media sexenios profesor 1

DEPARTAMENTO DE FILOLOGÍA INGLESA (FACULTAD DE

HUMANIDADES Y CCEE)

AREA DE FILOLOGÍA INGLESA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario: 21 Resto Personal

Docente: 5

26 25 26 C.U. 1

Contr.

Perm. Dr.

2

C.E.U. Ayud. Dr. 3

T.U. 19 Ayud. No

Dr.

 T-E.U. 1 P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

96’15 100 80’77 19’23

TOTAL

QUINQUENIO

S

72

Media

quinquenios/profesor

3.42

TOTAL

SEXENIOS

23

Media sexenios profesor

1.09

DEPARTAMENTO DE GEOLOGÍA (FACULTAD DE CIENCIAS

EXPERIMENTALES Y DE LA SALUD)

ÁREA DE ESTRATIGRAFÍA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

10 9 9 C.U. 2

Contr.

Perm. Dr.

1

C.E.U. 2 Ayud. Dr.

T.U. 3 Ayud. No

Dr.

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

 T-E.U. 1 P. Asoc.

Eméritos Otros 1

% del

total

% del

total

% del total % del total

90 90 80 20

TOTAL

QUINQUENIO

S

38

Media

quinquenios/profesor

3,8

TOTAL

SEXENIOS

20

Media sexenios profesor

2

ÁREA DE CRISTALOGRAFÍA Y MINERALOGÍA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

5 5 5 C.U. 1

Contr.

Perm. Dr.

1

C.E.U. Ayud. Dr.

T.U. 3 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100 100 80 20

TOTAL

QUINQUENIO

S

15

Media

quinquenios/profesor:

3

TOTAL

SEXENIOS

10

Media sexenios profesor: 2

DEPARTAMENTO DE ESTADÍSTICA E INVESTIGACIÓN OPERATIVA

(ESCUELA POLITÉCNICA SUPERIOR)
ÁREA DE ESTADÍSTICA E INVESTIGACIÓN OPERATIVA

Total Docentes Total
Doctore

s

Total
T.C.

P.D.I. Funcionario Resto Personal
Docente

21

19

21

15

C.U. 2

3

Contr.Perm.D
r.

2

C.E.U. Ayud. Dr. 1
T.U. 1

3
Ayud. No
Dr.

 T-E.U. 3 P. Asoc.

Eméritos Otros 3
%
del
total

%
del
total

% del total % del
total

90,48 100 71,43 28,57
TOTAL

QUINQUENI
OS

47

Media
quinquenios/profe
sor

2’23

TOTAL
SEXENI
OS

18

Media sexenios
profesor

0’85

DEPARTAMENTO DE INFORMÁTICA (ESCUELA POLITÉCNICA

SUPERIOR)

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

ÁREA DE LENGUAJES Y SISTEMAS INFORMÁTICOS

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

38 33 38 C.U. 2

Contr.Perm.Dr
Colaborador(2)

y Contratado

Doctor(9).

11

C.E.U. Ayud. Dr. 2

T.U. 17 Ayud. No Dr.

 T-E.U. 6 P. Asoc.

Eméritos Otros

% del

total

%

del

total

% del total % del total

86.84 100 25/38=65.79 13/38=34.21

TOTAL

QUINQUENIO

S

72

Media

quinquenios/profesor

1’89

TOTAL

SEXENIOS

26

Media sexenios

profesor

0’68

Datos a 31 de diciembre de 2012, según Servicio de Personal, se han incluido

todas las situaciones administrativas que impliquen reserva de plaza y se ha

excluido al personal sustituto

DEPARTAMENTO DE INGENIERÍA CARTOGRÁFICA, GEODÉSICA Y

FOTOGRAMETRÍA (ESCUELA POLITÉCNICA SUPERIOR)

ÁREA DE INGENIERÏA CARTOGRÁFICA; GEODESIA Y

FOTOGRAMETRÏA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

27 19 27 11 C.U. 2

4

Contr.

Perm. Dr.

4

C.E.U. 0 Ayud. Dr. 0

T.U. 9 Ayud. No

Dr.

0

 12 T-E.U. 12 0 P. Asoc. 0

Eméritos Otros 0

% del

total

% del

total

% del total % del total

70,3% 100% 85,2% 18,8%

TOTAL

QUINQUENIO

S

81

Media

quinquenios/profesor

3,52

TOTAL

SEXENIOS

16

Media sexenios profesor 0,69

DEPARTAMENTO DE INGENIERÍA GRÁFICA, DISEÑO Y PROYECTOS (ESCUELA POLITÉCNICA

SUPERIOR)

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

ÁREA DE EXPRESIÓN GRÁFICA EN LA INGENIERÍA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

14

5 13 11 C.U. 1

2

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 4 Ayud. No

Dr.

 T-E.U. 6 P. Asoc. 0

Eméritos Otros 2

% del

total

% del

total

% del total % del total

35,71 92,86 78,57 14,29

TOTAL

QUINQUENIO

S

41

Media

quinquenios/profesor

2,93

TOTAL

SEXENIOS

3

Media sexenios profesor

0,21

ÁREA DE PROYECTOS DE INGENIERÍA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

6 4 5 5 C.U.

1

Contr.

Perm. Dr.

C.E.U. 1 Ayud. Dr.

T.U. 2 Ayud. No

Dr.

 T-E.U. 2 P. Asoc.

Eméritos Otros 1

% del

total

% del

total

% del total % del total

66,67 83,33 83,33 16,67

TOTAL

QUINQUENIO

S

16

Media

quinquenios/profesor

2,67

TOTAL

SEXENIOS

1

Media sexenios profesor

0,17

DEPARTAMENTO DE INGENIERÍA MECÁNICA Y MINERA (ESCUELA

POLITÉCNICA SUPERIOR)

DEPARTAMENTO DE INGENIERIA MECÁNICA Y MINERA

Total docentes Total

Doctores

Total T.C. P.D.I. Funcionario Resto Personal

Docente

31 17 27 16 C.U. 1

Contr. Perm.

Dr.

6

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

Colaborador(

2) y

Contratado

Doctor(12).

C.E.U. Ayud. Dr. 1

T.U. 10 Ayud. No Dr. 5

 T-E.U. 5 P. Asoc. 3

Emérit

os

 Otros

% del total % del total % del total % del total

17/31=54,84

%

27/31=87,1

%

16/31=51,61%

15/31=48,39%

TOTAL

QUINQUENI

OS

47

Media

quinquenios/profes

or

1’5

TOTAL

SEXENIOS

12

Media sexenios

profesor

0’38

DEPARTAMENTO DE DERECHO PENAL, FILOSOFÍA DEL DERECHO,

FILOSIFÍA MORAl Y FILOSOFÍA (FACULTAD DE CIENCIAS SOCIALES Y

JURÍDICAS)

ÁREA DE FILOSOFÍA

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

1 1 C.U.

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 1 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

100% 100

TOTAL

QUINQUENIO

S

6

Media

quinquenios/profesor

6

TOTAL

SEXENIOS

0

Media sexenios profesor

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

DEPARTAMENTO DE QUÍMICA, AMBIENTAL Y DE LOS MATERIALES

(ESCUELA POLITÉCNICA SUPERIOR DE LINARES)

INGENIERÍA QUÍMICA, AMBIENTAL Y DE LOS MATERIALES

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

28 23 28 17 C.U. 2

3

Contr.

Perm. Dr.

3

C.E.U. 2 Ayud. Dr. 1

T.U. 13 Ayud. No

Dr.

1

 T-E.U. 6 P. Asoc.

Eméritos Otros

% del

total

% del

total

% del total % del total

82 100 82 18

TOTAL

QUINQUENIO

S

95

Media

quinquenios/profesor

3’39

TOTAL

SEXENIOS

23

Media sexenios profesor

0’82

DEPARTAMENTO DE LENGUAS Y CULTURAS MEDITERRÁNEAS

(FACULTAD DE HUMANIDADES Y CCEE)

ÁMBITO

Total docentes Total

Doctore

s

Total

T.C.

P.D.I. Funcionario Resto Personal

Docente

2 2 2 C.U. 1

Contr.

Perm. Dr.

C.E.U. Ayud. Dr.

T.U. 1 Ayud. No

Dr.

 T-E.U. P. Asoc.

Eméritos Otros

100 %

del total

100

% del

total

% del total % del total

TOTAL

QUINQUENIO

S

5

Media

quinquenios/profesor

2’5

TOTAL

SEXENIOS

3

Media sexenios profesor

1’5

cs
v:

 1
27

85
71

21
97

63
34

51
37

76
54

4

				2014-03-03T12:14:33+0100

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

6.2. OTROS RECURSOS HUMANOS UNIVERSIDAD DE GRANADA

Personal docente complementario implicado en el Título

El Departamento de Prehistoria y Arqueología, núcleo central del Grado de
Arqueología, cuenta además del Profesorado permanente ya expuesto en el epígrafe
anterior con una amplia base de investigadores y docentes en formación que
constituyen el germen del futuro. En la actualidad (curso 2012-2013) cuenta con 11
becarios FPU en proceso de formación y de realización de Tesis Doctoral, tres de ellos
con contrato en con la UGR por estar en tercer año de beca e impartiendo clases en la
actualidad (6 ects) en los Grados de Historia y Turismo. La plantilla de futuros
profesores se completa con 4 becarios postdoctorales en las Universidades de Durham
y Oxford (Gran Bretaña) y Siena y Peruggia (Italia). Además el departamento de
Prehistoria y Arqueología tiene dos investigadores con contratos de reincorporación
por la UGR, que actualmente imparten 12 ects cada uno en el Grado de Historia.

Además el ámbito de Historia Medieval cuenta también con dos Becarios FPU, dos
investigadores contratados y un becario postdoctoral, todos ellos relacionados con la
investigación arqueológica.

Al ser departamentos de Humanidades no se cuenta con personal de apoyo para

laboratorio. Estas tareas la realizan los Becarios predoctorales del Departamento de

Prehistoria y Arqueología. Sí cuenta la Facultad de Filosofía y Letras con personal fijo

de apoyo a nivel informático y de técnicos de medios audiovisuales que atienden a los

distintos grados de Humanidades que se imparten en la Facultad de Filosofía y Letras y

que también prestaran servicio a este Grado de Arqueología.

Personal administrativo

La Facultad de Filosofía y Letras Derecho cuenta con el apoyo de una plantilla de
Personal de Administración y Servicios y Biblioteca compuesta por 40 personas. La
plantilla de funcionarios de carrera se distribuye de la siguiente forma:

Tipo de vinculación con la universidad

1 Administrador

1 Adjunto al Administrador

1 Jefe Sección Unidad Departamental

1 Responsable Gestión Departamental

1 Responsable Gestión Relaciones Internacionales

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

6 Responsables de Gestión

1 Responsable Negociado Decanato

3 Responsables Negociado

1 Responsable Negociado Relaciones Internacionales

2 Puestos base

22 Jefes de Negociado Departamentos de la Facultad

Justificación de la adecuación de los recursos humanos disponibles

La Universidad de Granada cuenta con una plantilla de profesorado muy adecuada a
los objetivos del programa formativo del Grado en Arqueología que se propone. Casi el
80% de las asignaturas que se proponen serán impartidas por profesorado específico
de los ámbitos académicos de Arqueología, Prehistoria, Historia Antigua e Historia
Medieval, que llevarán el peso el peso académico y docente de la titulación. Dicho
profesorado se ajusta a la perfección, en cuanto su perfil docente e investigador, a las
necesidades del programa formativo de la titulación. Una adecuación que puede
caracterizarse como óptima.

Las asignaturas del nuevo grado que no serán impartidas por el profesorado de estas
áreas cuentan con una plantilla especializada en su ámbito de estudios. Así, la carga
docente del primer módulo correspondiente a las asignaturas de Historia, Geografía,
Antropología, Idioma Moderno y Filosofía recaerá sobre profesores de los
departamentos correspondientes. Las restantes asignaturas, fundamentalmente
optativas, que serán impartidas por otras áreas también tienen cubierto ampliamente
su potencial docente como aparece reflejado en los cuadros presentados en el punto
6.1.

Así pues, a la vista del personal académico disponible y de las necesidades que plantea
el nuevo grado, resulta evidente que la Universidad de Granada dispone de los
recursos humanos necesarios para impartir la totalidad de los créditos del grado
correspondientes a los distintos ámbitos, siempre que la entrada de nuevos
estudiantes se mantenga en la demanda actual.

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

Mecanismos de que se dispone para asegurar la igualdad entre hombres y mujeres y

la no discriminación de personas con discapacidad.

La Universidad de Granada, en tanto que es un organismo público, cumple los
requisitos de contratación del profesorado y del personal de apoyo, atendiendo a los
criterios de igualdad entre hombres y mujeres y de no discriminación de personas con
discapacidad, recogidos en La Ley Orgánica 3/2007 de 22 de marzo para la igualdad
entre hombres y mujeres y en la Ley Orgánica 51/2003 de 2 de diciembre, de igualdad
de oportunidades, no discriminación y accesibilidad universal de las personas con
discapacidad.

De acuerdo con esta legislación, la Universidad de Granada ha puesto en marcha todas
las acciones necesarias para su cumplimiento. En el año 2007 la Universidad de
Granada puso en marcha la unidad para la igualdad entre hombres y mujeres. En su
estructura están representados los tres sectores de la Comunidad Universitaria:
profesorado, PAS y alumnado.

Los objetivos de la Unidad de Igualdad son los siguientes:

1) Elaborar un diagnóstico de las desigualdades existentes en los tres sectores que
componen el colectivo de la Universidad. El primer diagnóstico sobre la situación de
las mujeres en la UGR se realizó el curso académico 2007-2008.

2) Diseñar un plan de igualdad que incluya, entre otros aspectos:

•La realización de estudios con la finalidad de promover la igualdad entre mujeres y
hombres en las áreas de actividad de la Universidad.
•La reelaboración de la información estadística, desagregada por sexos.

•La elaboración de informes de impacto de género de las medidas que se aprueben.

•El fomento del conocimiento, en la Comunidad Universitaria, del alcance y significado
del principio de igualdad, mediante propuestas de acciones formativas.
•La visibilización del sexismo, la sensibilización y la creación de un estado de opinión.

Este Plan se encuentra en vías de desarrollo y obedece a las exigencias de la
mencionada Ley Orgánica 3/2007, en virtud de la cual las empresas privadas y públicas
de más de doscientos cincuenta trabajadores han de elaborar y aplicar un plan de
igualdad (art. 45). Los planes de igualdad tendrán que fijar los conceptos, objetivos de
igualdad, las estrategias y prácticas a realizar para su consecución, así como la
definición de sistemas eficaces para el seguimiento y evaluación de los objetivos
fijados (art. 46).

La Unidad de la Igualdad de la UGR prevé las siguientes medidas de actuación: 1)
Actualizar de la normativa de la UGR para adaptarla a las reformas legales sobre la
igualdad de género, especialmente la Ley de Igualdad y la Ley Andaluza de Igualdad.
2) Trabajar, junto a los órganos de gobierno de la UGR, en el desarrollo de las
medidas establecidas el Plan estratégico y en el Contrato programa con la Junta de
Andalucía en relación al tema de la igualdad de género.
3) Promover la presencia equilibrada de hombres y mujeres en todos los órganos

colegiados.

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

4) Actualizar la normativa de Recursos Humanos (PAS Y PDI) para incorporar en ella las
modificaciones de las nuevas leyes de igualdad.

5) Incorporar la perspectiva de género en los contenidos de la enseñanza y la
investigación.

6) Conseguir una representación equilibrada en los diferentes órganos y niveles de
toma de decisiones.

7) Crear una base documental para la creación del Plan de Igualdad.

8) Formular las medidas con precisión, con el fin de facilitar su aplicación y evaluación.
9) En el ámbito del personal de administración y servicios, realizar un estudio de la
RPT para estudiar la distribución de puestos entre mujeres y hombres, distinguiendo
entre personal laboral y funcionario.

10) Estudiar la situación de representación en los diferentes órganos de gobierno.
11) Realizar estudios con el objetivo de conocer la percepción del alumnado sobre
su formación y su conducta ante la Igualdad entre mujeres y hombres.
12) En el ámbito de la docencia, crear un banco de datos de las asignaturas que
incluyen las relaciones de género dentro de su objeto de estudio.
13) En el ámbito de la investigación, crear un banco de datos de grupos de
investigación con línea de género y de grupos que incluyen el género entre sus líneas
de investigación. 14) Concienciar a la Comunidad Universitaria para y en la Igualdad.
15) Proteger a los miembros de la Comunidad Universitaria que puedan ser víctimas de

la violencia (tanto mujeres como hombres).
16) Tutelar para que se cumpla la ley de Igualdad en todos los tribunales de la

Universidad de Granada (función base del Observatorio).
17) Realizar un Congreso de Información de medidas de la Unidad de Igualdad.

18) Fomentar las asociaciones de mujeres de ámbito universitario.

Por otro lado, la Ley 51/2003, de 2 de diciembre, de igualdad de oportunidades, no
discriminación y accesibilidad universal de las personas con discapacidad establece las
directrices para garantizar la igualdad de este colectivo. De acuerdo con ello, la UGR
asegura que la contratación del profesorado se realice atendiendo a los criterios de
igualdad entre hombres y mujeres y de no discriminación de personas con
discapacidad. Recientemente, la UGR aprobaba, el 8 de octubre, la normativa de
aplicación de la UGR que regula el procedimiento de los concursos públicos de acceso a
los cuerpos docentes universitarios. En ella se establecía la necesidad de que la
composición de las comisiones cumpla con el principio de equilibrio entre hombres y
mujeres, salvo que no sea posible por razones fundadas y objetivas debidamente
motivadas (art. 7).
Mecanismos para asegurar que la contratación del profesorado se realice atendiendo a
los criterios de igualdad entre hombres y mujeres y de no discriminación de personas
con discapacidad

La normativa que rige para la contratación de personal docente en la Universidad de

Granada puedeconsultarse en la página web:
http://academica.ugr.es/pages/profesorado/normativa. Tanto las normas que regula el
acceso a los cuerpos docentes universitarios como la que regula el personal laboral
tiene en cuenta los criterios de igualdad entre hombres y mujeres así como la no
discriminación de personas con discapacidad.

La normativa de la UGR responde a las exigencias del Real Decreto 1313/2007, de 5 de
octubre, por el que se regula el régimen de los concursos de acceso a cuerpos

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

docentes universitarios. Dicho Decreto establece en su artículo 6.3 que “La
composición de las Comisiones de selección deberá ajustarse a los principios de
imparcialidad y profesionalidad de sus miembros, procurando una composición
equilibrada entre mujeres y hombres, salvo que no sea posible por razones fundadas y
objetivas debidamente motivadas”. Por otro lado, la citada legislación establece en su
artículo 8 que “En los concursos de acceso quedarán garantizados, en todo momento,
la igualdad de oportunidades de los aspirantes, el respeto a los principios de mérito y
capacidad y el principio de igualdad de trato y de oportunidades entre mujeres y
hombres. Asimismo, el Real Decreto señala que “Las Universidades garantizarán la
igualdad de oportunidades de las personas con discapacidad y adoptarán, en el
procedimiento que haya de regir en los concursos, las oportunas medidas de
adaptación a las necesidades de las personas con discapacidad”. Estos artículos han
sido trasladados a la normativa de la UGR sobre los concursos de acceso a los cuerpos
docentes universitarios que recoge en la composición de las comisiones de selección y
en el procedimiento de los concursos el respeto a la igualdad entre hombres y mujeres
y la no discriminación de las personas con discapacidad (arts. 7.1. y 9.2).

6.2 OTROS RECURSOS HUMANOS. UNIVERSIDAD DE SEVILLA

 En lo referente a los órganos de gestión y apoyo administrativo, además de disponer
de los recursos humanos de los Servicios Centrales de la Universidad de Sevilla, nos
remitimos a la normativa general de aplicación a la Universidad de Sevilla, conforme a
la cual se cuenta con el apoyo de los recursos humanos propios de la Facultad de
Geografía e Historia donde se adscriben los Departamentos participantes, organizados
en los respectivos Servicios de Administración (PAS), Secretaría, Aulas de Informática,
Bibliotecas y Conserjería que asumen sus funciones propias.

ESTRUCTURA DE PERSONAL ADMINISTRACIÓN Y SERVICIOS DE LA FACULTAD DE
GEOGRAFÍA E HISTORIA

Ley Orgánica 6/2001, de 21 de diciembre, de Universidades (Modificada por ley
Orgánica 4/2007 de 12 de abril, BOE del 13 de abril de 2007) establece en su Art. 81.4
que: “Al estado de gastos corrientes, se acompañará la relación de puestos de trabajo
del personal de todas las categorías de la Universidad, especificando la totalidad de los
costes de la misma”.

El personal de administración y servicios de la Facultad está formado por
personal funcionario de las escalas propias de la Universidad y personal laboral
contratado por la propia Universidad.

Número

efectivos

PAS Grupo Denominación

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

1 Funcionario A1 Administrador de Gestión de Centro

1 Funcionario C1 Responsable de Administración

4 Funcionario C1 Gestor de Centro Universitario

3 Funcionario C1 Puesto singularizado segundo idioma europeo

1 Funcionario C2 Puesto Base

10 Funcionarios

1 Laboral L2 Técnico de Grado Medio(Medios Audiovisuales)

2 Laboral L3 Técnico Especialista de Informática

1 Laboral L4 Técnico Auxiliar de Informática

1 Laboral L3 Encargado de Equipo de Conserjería

1 Laboral L3 Coordinador de Servicios de Conserjería

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

6.2. OTROS RECURSOS HUMANOS UNIVERSIDAD DE JAÉN

El Departamento de Patrimonio Histórico de la Universidad de Jaén, núcleo
central del Grado de Arqueología, cuenta además del Profesorado permanente ya
expuesto en el epígrafe anterior con investigadores y docentes en formación en
arqueología que constituyen el germen del futuro. En la actualidad (curso 2012-2013)
para el área de Prehistoria cuenta con 2 becarios FPU en proceso de formación y de
realización de Tesis Doctoral.
La Universidad de Jaén dispone de dos Servicios encargados de la realización de tareas
administrativas y de apoyo a la docencia, por un lado el Servicio de Gestión Académica
y por otro el Servicio de Atención y Ayuda al Estudiante, que pasamos a explicar a
continuación.
SERVICIO DE GESTIÓN ACADÉMICA
El Servicio de Gestión Académica es la estructura administrativa, con dependencia
funcional de los Vicerrectores que tienen delegadas las funciones del Rector relativas a
estudiantes, ordenación académica y planes de estudios, así como de los/las
responsables de la Dirección de los Centros, gestiona las enseñanzas regladas y no
regladas, incluido el acceso y admisión a las mismas y los correspondientes títulos,
proporciona soporte administrativo a los Equipos de Dirección de los Centros, y presta
servicio a todos los sectores de la comunidad universitaria con respeto, empatía y
sinergia.
El Servicio de Gestión Académica presta los siguientes servicios:

 Pruebas de acceso a la Universidad, y sistemas de admisión a las titulaciones de

la Universidad de Jaén.

 Secretaría de Facultades y Escuelas, incluyendo el apoyo técnico y

administrativo a los equipos de Dirección de los Centros.

 Estudios de Postgrado y enseñanzas propias.

 Títulos académicos oficiales.

 Apoyo técnico a los Vicerrectorados que lo precisen.

La estructura de personal es la siguiente:

Campus

 Categoría del funcionario/Nº de efectivos Jaén Linares Total

Jefe de servicio 1

 Jefe de planificación y coordinación de procesos 4 1

 Jefe de sección 4

 Jefe de secretaría 10 2

 Responsable de Gestión 19 3

 Jefe de negociado 1

 Puesto base 17 1

 Total 56 7 63

Antigüedad media del personal: 14.8 años
SERVICIO DE ATENCIÓN Y AYUDA AL ESTUDIANTE
El Servicio de Atención y Ayudas al Estudiante, integrado en los Vicerrectorados de
Estudiantes e Inserción Laboral y de Relaciones Internacionales y Cooperación, tiene la
misión de ayudar a los/as estudiantes y titulados/as de la Universidad de Jaén mediante
una atención personalizada y una adaptación continua a sus necesidades, para
facilitarles servicios que complementen su formación académica, con objeto de paliar

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

las limitaciones económicas, sociales y las derivadas de una situación de discapacidad
que dificulten sus posibilidades de estudio, así como fomentar su formación práctica, su
movilidad nacional e internacional, su inserción laboral y actividades de voluntariado.
El Servicio de Atención y Ayudas al Estudiante presta los siguientes servicios:

 Gestión de becas y ayudas al estudio para universitarios/as convocados por

órganos nacionales, autonómicos o universitarios.

 Gestión de la atención a los/as estudiantes con discapacidad y con dificultades

específicas de aprendizaje para garantizar la igualdad de oportunidades en el

ámbito académico universitario.

 Gestión de actividades que favorecen la empleabilidad de los/as estudiantes y

titulados/as: prácticas en empresas, contratación laboral, ofertas de empleo, etc.

 Gestión de la movilidad nacional e internacional: períodos de estancia en otras

universidades nacionales o internacionales con pleno reconocimiento académico.

Cuenta con una estructura de personal que a continuación se detalla:

Categoría Nº de efectivos

FUNCIONARIO

 Jefe de servicio 1

Gestor de empleo 2

Jefe de sección 3

Jefe de negociado 1

Responsable de Gestión 3

Puesto base 6

LABORAL

 Titulado superior 2

Total 18

Antigüedad media del personal: 8.6 años

cs
v:

 1
27

85
71

51
47

15
24

01
73

26
25

6

				2014-03-03T12:15:01+0100

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

7. RECURSOS MATERIALES Y SERVICIOS

A) UNIVERSIDAD DE GRANADA

7.1. Justificación de la adecuación de los recursos y servicios

disponibles

El Grado de Arqueología cuenta con un programa formativo basado tanto en el uso

preferente, aunque no exclusivo, de medios materiales y servicios basados en la

transmisión oral y escrita de los conocimientos como son el Aula y el Seminario para las

clases teóricas y las Salas de Biblioteca y Hemeroteca para la consulta y el manejo de

documentos y bibliografía, como en la utilización de laboratorios, aulas de informática

para la realización de clases prácticas.

Por todo ello, podemos diferenciar diversos tipos de recursos materiales y servicios

necesarios para la correcta impartición del nuevo Grado en Arqueología:

a) Auditorios, Aulas y Seminarios en número suficiente para desarrollar las diversas

metodologías de enseñanza - aprendizaje.

b) Recursos multimedia adecuados en los espacios referidos.

c) Equipamiento compuesto de: cañones, ordenador portátil, televisión, video, aulas y

mesas domóticas, retroproyectores, conexión a internet, altavoces, amplificadores,

etc.

d) Aulas y Salas de informática dotadas con ordenadores personales y conexión a la red.

e) Biblioteca del centro y departamental, Hemeroteca y Videoteca.

f) Laboratorios de Arqueología equipados con instrumental científico como lupas o

microscopios para la realización de clases prácticas.

Partiendo de esta tipología de recursos y servicios requeridos en la tabla siguiente se

enumeran todos los medios actualmente disponibles en la Facultad y con los cuales se

puede garantizar la docencia del Grado en Arqueología.

EDIFICIO PRINCIPAL CAPACIDAD

Auditorio I 345

Auditorio II 399

Auditorio III 402

1 Aula 124

1 Aula 105

Aula García Lorca 100

3 Aulas 98

1 Aula 96

1 Aula 94

8 Aulas 80

2 Aulas 72

2 Aulas 60

2 Aulas 48

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

3 Aulas 42

1 Aula 37

1 Aula 36

2 Aulas 32

2 Aulas 30

1 Aula 25

4 Seminarios 20

Sala de reprografía

Sala informática

EDIFICIO DEPARTAMENTAL

CAPACIDAD

3 Aulas 50

EDIFICIO MUSICOLOGÍA

CAPACIDAD

8 Aulas 30

2 Seminarios 20

Sala de Informática

Igualmente podemos destacar:

- Aula Magna: el Aula Magna de esta Facultad ha ampliado su uso a proyecciones

cinematográficas, videoconferencias y traducciones e interpretaciones simultáneas.

- Aulas de Informática: las aulas de informática están destinadas a los alumnos de

la Facultad de Filosofía y Letras. En ellas se desarrollan enseñanzas regladas, de

doctorado, cursos de informática y también están disponibles para el libre acceso del

alumnado. Son un total de seis salas con una capacidad de 140 puestos.

- Medios audiovisuales para la docencia: la Facultad cuenta con una dotación

suficiente de medios audiovisuales (vídeo, TV/videoproyector, retroproyector,

proyector de diapositivas, microfonía inalámbrica......) en los tres Auditorios y las

cuarenta y tres aulas con las que cuenta el Centro. Además existe un conjunto de medios

audiovisuales portátiles (vídeos, retroproyectores, proyectores de diapositivas,

micrófonos inalámbricos....).

- Sala de Alumnos: se dispone de un espacio a disposición del alumnado y de las

distintas asociaciones de estudiantes de la Facultad de Filosofía y Letras para el

desarrollo de sus actividades.

- Biblioteca: los servicios de la Biblioteca se distribuyen en dos edificios: los

fondos relativos a los estudios de Filología, Antropología, Historia, Geografía e Historia

del Arte, en el llamado edificio A; los correspondientes a los estudios de Filosofía, en la

Facultad de Psicología (edificio B). A la entrada se encuentra la Sala de Catálogos

manuales y las taquillas. En la planta intermedia es donde se encuentra situada la Sala

de Revistas y otras zonas dedicada a monografías de Filología, así como depósito de

libros. Es de acceso directo, y se encuentra dividida en grandes áreas temáticas

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

coincidentes con las materias que se imparten en la Facultad. A cada área temática le

corresponde un número, seguido de otro número, correspondiente al título concreto de

la publicación. Además del catálogo informatizado en la misma Sala de Revistas existe

uno alfabético de los títulos que se encuentran en ella, cuyas fichas recogen tanto los

datos bibliográficos como los fondos con los que cuenta la biblioteca. En la Sala

General de Catálogos existe otro que contiene las que se guardan en el depósito y las

que se encuentran en los departamentos. Aparte de estos catálogos manuales, todos los

títulos de revistas están incorporados al catálogo informatizado de la Biblioteca

Universitaria, en el que figuran las siglas del centro, la signatura y los fondos (años

completos o incompletos) de cada colección: http://adrastea.ugr.es/search*spi/. En

este catálogo se incluyen también las revistas electrónicas.

Aparte de estas instalaciones tenemos que resaltar aquéllas otras más específicas que se

utilizarán en la impartición del Grado de Arqueología:

- Laboratorio de Arqueometría Antonio Rribas Palau: este laboratorio no solo

contiene instrumental científico (microscopios, lupas), sino también espacio para el

almacenamiento de material de prácticas (ceramoteca, litoteca, etc.).

- Laboratorio de Arqueología: este laboratorio se instalará en las actuales

dependencias del Departamento de Prehistoria y Arqueología que se encuentran debajo

del Aula Magna y en él se depositarán las colecciones de muestras arqueológicas que

podrán ser utilizadas en clases prácticas.

- Biblioteca específica de Arqueología: está situada en el departamento de

Prehistoria y Arqueología. Se trata de una biblioteca especializada en temas

relacionados con la Arqueología y el Patrimonio. Esta biblioteca está completamente

informatizada, contando además con el vaciado completo de todas sus revistas, lo que

genera un archivo informático de más de 200.000 registros.

- Sin duda alguna, la mejor instalación para impartir un Grado de Arqueología es

la presencia de un yacimiento arqueológico en el Campus de Cartuja junto a la Facultad

de Filosofía y Letras. Se trata de los Hornos romanos de Cartuja, yacimiento

arqueológico ideal para realizar prácticas de la Titulación como las que se vienen

realizando desde hace varios años dentro del Practicum del máster de Arqueología.

Hay que destacar también la labor del Vicedecanato de Actividades Culturales: a lo

largo del mes de Octubre la Universidad, con carácter general, y la Facultad, con

carácter particular, celebran el comienzo de curso con actividades académicas y

culturales: recepción de nuevos alumnos, conferencia inaugural, cursos de iniciación,

sesiones informativas, recitales de poesía, etc. Durante el curso el grueso de las

actividades culturales de la Facultad se concentra en los siguientes ciclos de

conferencias: “Hablemos de los clásicos”, donde destacados especialistas presentan

obras y autores consagrados por la tradición, y “Para comprender nuestro tiempo”, un

ciclo dedicado a reflexionar sobre cualquier cuestión que incida en el presente. Además,

la Facultad mantiene desde hace ya bastantes años el ciclo “El intelectual y su

memoria”, que adopta la forma de entrevista en que se recorre el trabajo de toda una

vida intelectual. El acontecimiento queda grabado y archivado en los fondos

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

audiovisuales de nuestra biblioteca. Dada la importancia que dichos fondos han

alcanzado, nuestro centro, en colaboración con la Editorial de la Universidad de

Granada, publica desde el curso 2007/2008 una colección de libros específica de este

ciclo, con la trascripción de las entrevistas más relevantes.

Asimismo, las instalaciones de la Facultad de Filosofía y Letras han sido reformadas y

diseñadas cumpliendo con la Ley 51/2003, de 2 de diciembre, de igualdad de

oportunidades, no discriminación y accesibilidad universal de las personas con

discapacidad a fin de que estas personas puedan acceder sin dificultad a las distintas

dependencias de nuestro Centro.

7.2. Previsión de adquisición de los recursos materiales y servicios

necesarios

En líneas generales, los medios materiales y servicios descritos permiten garantizar el

desarrollo de las actividades formativas planificadas: tareas presenciales, tutorías,

desarrollo de seminarios, investigación y estudio, etc. En estos momentos la Facultad

dispone de todos los recursos materiales y servicios necesarios.

Como previsión más inmediata está la remodelación y adecuación del laboratorio de

Arqueología de cara a facilitar las tareas docentes del nuevo Grado.

B) UNIVERSIDAD DE SEVILLA

7.1. Justificación de la adecuación de los recursos y servicios

disponibles

Son responsabilidad del Vicerrectorado de Infraestructuras

(http://www.us.es/viceinfraest) la accesibilidad y mantenimiento general de recursos

materiales, así como todas las actuaciones relativas a las infraestructuras universitarias:

política y ejecución de obras, equipamiento, mantenimiento, dotación y desarrollo de

nuevas tecnologías al servicio de la gestión, la docencia, la investigación y las

comunicaciones en todos los centros universitarios y entre los miembros de la

comunidad universitaria, así como la eliminación de las barreras arquitectónicas en los

centros y edificios universitarios. Para ello cuenta con tres Secretariados.

- El Secretariado de Infraestructuras, del cual dependen los Servicios de

Equipamiento (http://servicio.us.es/equipamiento/), Mantenimiento

(http://servicio.us.es/smanten/), Obras y Proyectos y Gabinete de Proyectos.

- El Secretariado de Recursos Audiovisuales y Nuevas

 Tecnologías

(http://www.sav.us.es/entrada/principal.asp).

- El Secretariado de Tecnologías de la Información y de las Comunicaciones

(http://www.us.es/campus/servicios/sic/index.html).

Con todos estos recursos a su disposición el objetivo prioritario y estratégico del

Vicerrectorado de Infraestructuras es asegurar la conservación y el óptimo

funcionamiento de todos los centros de la Universidad de Sevilla contribuyendo a que

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

desarrollen plenamente su actividad y logren sus objetivos mediante la prestación de un

servicio excelente adaptándose a las nuevas necesidades. La Universidad de Sevilla está

desarrollando –y continuará haciéndolo- una política activa de facilitación de la

accesibilidad a los edificios e instalaciones universitarias así como a los recursos

electrónicos de carácter institucional, siguiendo las líneas marcadas en el RD 505/2007

de 20 de abril, por el que se aprueban las condiciones básicas de accesibilidad y no

discriminación de las personas con discapacidad para el acceso y utilización de los

espacios públicos urbanizados y edificaciones.

Adecuación de las aulas

La Facultad de Geografía e Historia dispone de un total de 31 aulas, incluyendo el aula

Magna, las dos aulas de informática y las salas de grado (2), que cubren la docencia de

los cinco títulos de grado que se imparten actualmente: Historia, Historia del Arte,

Geografía y gestión de territorio, Antropología Social y Cultural, y Doble Grado en

Geografía y gestión de territorio e Historia); así como de los siete títulos de máster de

la Facultad de Geografía e Historia: Arqueología, Documentos y Libros. Archivos y

Bibliotecas, Estudios Americanos, Ordenación y Gestión de Desarrollo Territorial y

Local, Estudios Históricos Comparados, Antropología: Gestión de la Diversidad

Cultural, el Patrimonio y el Desarrollo, Patrimonio Artístico Andaluz y su Proyección

Iberoamericana. Además se está impartiendo actualmente el 5º curso de las antiguas

licenciaturas, que se extinguirán ya el próximo curso 2013/2014. También hay actividad

docente para el programa de Cursos Concertados con Universidades Extranjeras.

Asimismo, el Centro dispone de diversos espacios, que ocasionalmente, pueden

dedicarse a actividades docentes y académicas complementarias: Sala de Grados

‘Profesor Carriazo’, Sala de Grados ‘Profesor Diego Angulo’. La Sala de Juntas se

dedica a seminarios y sesiones de grupos de investigación.

AULA
CAPACID

AD
TV

VIDE

O

DV

D

A/

A

MEGA

F.

PANTAL

LA

CAÑ

ÓN
PC

I 85/42 Si Si Si Si Si Si Si Si

II 63/31 Si Si Si Si Si Si Si Si

III 132/66 Si Si Si Si Si Si Si Si

IV 120/60 Si Si Si Si Si Si Si Si

V 120/60 Si Si Si Si Si Si Si Si

VI 89/44 Si Si Si Si Si Si - Elect Si Si

VII 60/30 Si Si Si Si Si Si Si Si

VIII 58/29 Si Si Si Si Si Si Si Si

IX 54/27 Si Si Si Si Si Si Si Si

X 57/28 Si Si Si Si Si Si Si Si

XI 97/48 Si Si Si Si Si Si - Elect Si Si

XII 30/15 Si Si Si Si No Si Si Si

XIII 40/20 Si Si Si Si Si Si Si Si

XIV 43/21 Si Si Si Si Si Si Si Si

XV 45/22 Si Si Si Si No Si Si Si

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

XVI 174/87 Si Si Si Si Si Si - Elect Si Si

XVII 33/16 Si Si Si Si No Si Si Si

XVIII 126/63 Si Si Si Si Si Si - Elect Si Si

XIX 56/28 Si Si Si Si Si Si Si Si

XX 66/33 Si Si No Si No Si Si Si

XXI 52/26 Si Si Si Si Si Si Si Si

XXII 45/27 Si Si Si Si Si Si Si Si

XXIII 60/36 Si Si Si Si Si Si Si Si

XXIV 30/16 No Si Si Si No Si Si Si

XXV 22 No No No Si No Si Si Si

Magna 192/96 No Si Si Si Si Si - Elect Si Si

Infor. 1 29 No No No Si No Si Si Si

Infor. 2 25 No No No Si No Si Si Si

S. Orden 12 No No No Si No No No Si

Grados

Carriazo
76 Si Si Si Si Si Si Si Si

Grados D.

Angulo
60 No No No Si No Si Si Si

Es decir, la práctica totalidad de las aulas convencionales disponen de PC fijo, con

dispositivo antirrobo, conectado a un proyector y con acceso a Internet, además de otros

medios tecnológicos como equipo de megafonía, TV, video, DVD, aire acondicionado,

pantalla y cañón, al fin de poder aplicar las nuevas tecnologías en las actividades

docentes y de aprendizaje.

AULAS DE INFORMÁTICA

Existen en el centro dos aulas de informáticas con un total de 54 puestos, más una sala

de ordenadores.

a) Equipamiento Servidores de red

1 servidor IBM XSeries 346 MT-M8840-EGG con Sistema Operativo Novel¡ 6

destinado a :

- Servidor Proxy/Cortafuegos (Seguridad Interna y Externa a la Red).

- Servidor FTP (Conexión remota).

- Servidor de Copias de Seguridad

2 Sevidores Maxdataplatinum 5.OOOS 1 M5 SCSI

b) Pcs de Aula

57 CPU TTL (29 PCS en Aula 1 y 25 PCS en Aula 2). Características Técnicas:

- PB Foxc. 945G7MA-8KS2/775/DD/4GbDDR2NGA128/mATX/GBLNIPEXN

- Micro Intel P DC930 3 GHZ 2 X 2MB CACHE

- Memoria 1.024 DDR2 533

- HD Seagate S-ATA2 80 GB 300 MB/S Transfer Rate

- Caja sobremesa AOPEN 250 W/H420 /2 VAIA

- DVD 16X 52 LG Negro

- Monitor 17" TFT AOC LM-729 /MUL/0.26/1280X1024/DVI/TC099

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

c) Impresoras

- 1 Minolta QMS Magicolor 3100

d) Escaner

- HP PrecisionScan Pro

- Nikon Super CoolsScan 5000 ED Film Scanner ED 4000ppp 35mm/aps

e) SAYS

1 SAY SMART-UPS 3000

Armario de comunicaciones n1/4 16

f) Programas y utilidades

- Sistema Operativo Windows XP Profesional - Microsoft Office 2003-2007

- ArcView

- Arcinfo

- ArcExplorer

- Idrisi Kilimanjaro

- SPSS V.14

- SiMª

- Autocad Civil Profesional 2007

- Corel Draws V. 13

- Sistema Operativo de Red Novel Version 6.0

- Software de Red VERITAS para copias de Seguridad en Cintas de backup

- Software de Trend-Micro para chequeo y limpieza de virus

g) Normas de uso del aula de Informática

1. El aula de Informática presta apoyo a la docencia de las asignaturas de las diferentes

titulaciones que se imparten en la Facultad de Geografía e Historia.

2. La realización de cualquier otra actividad estará condicionada a la docencia.

3. Serán usuarios del Aula los profesores de los diferentes departamentos que imparten

docencia en la Facultad de Geografía e Historia y los Alumnos matriculados en

ciclos de Grado o Máster en este Centro.

4. Los usuarios no comprendidos en el punto 3 deben contar con autorización expresa

del Decano.

5. En el Aula está prohibido fumar y realizar cualquier actividad que pueda suponer un

uso inadecuado, ilegal, que pueda causar daños a las instalaciones o que supongan

perturbar el normal funcionamiento del Aula.

6. En los Pcs no se podrán introducir disquetes, Cds o Dvd, sin que previamente el

encargado del Aula compruebe que están libres de virus. Los datos de los usuarios

deberán volcarse en la correspondiente carpeta habilitada en el Servidor.

7. Cada usuario almacenará datos en su propia cuenta. Los datos que se almacenen

fuera de ella se borrarán al apagar o reiniciar el Pc.

8. La Facultad de Geografía e Historia no se hace responsable de los objetos

personales propiedad de los usuarios que se encuentren utilizando el Aula.

9. Los usuarios podrán llevarse copias de seguridad de sus cuentas, dándole el Cd o

puerto USB al responsable de aula para que este se la grabe e indicándole la cuenta a

grabar.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

10. Solo se podrá utilizar Internet en las horas marcadas en el cuadrante como libre y no

cuando se estén impartiendo clases en el aula.

11. No se podrá instalar ni modificar la configuración del Pc en uso.

12. Si se detecta alguna anomalía en el equipo, deberá comunicárselo al responsable del

Aula

14. La instalación de programas requiere autorización previa.

15. Para la utilización de scanner de diapositivas o documentos y fotografías es

necesario comunicárselo al Responsable del aula para la reserva del mismo.

Las Aulas de Informática del Centro son atendidas por técnicos especializados en dicha

disciplina, que vienen realizando el mantenimiento de la red y de los equipos

actualizando periódicamente los medios disponibles.

Existen además en la Facultad (3) puntos de información a través de los cuales los

alumnos pueden efectuar consultas y obtener información. Se encuentran situados en la

planta baja del edificio.

Por otra parte, la Universidad de Sevilla dispone de una plataforma de enseñanza virtual

disponible en la siguiente página Web https://ev.us.es:8443/portalev/inicio/. Esta

plataforma tiene capacidad suficiente para albergar a todas las asignaturas del futuro

grado. Además, desde el Vicedecanato de Planes de Estudio e Innovación Docente, en

colaboración con el ICE, se organizan los oportunos cursos de formación, por lo que el

personal docente está capacitado para el uso de dicha plataforma.

DESPACHOS DEL PROFESORADO

Dispone la Facultad de Geografía e Historia de un total 102 despachos para los

2 profesores, que

corresponden a una superficie de 2.096,14 m . El Departamento de Prehistoria y

Arqueología, en particular, tiene 8 despachos para el profesorado más un despacho para

becarios de investigación y profesores e investigadores visitantes, todos ellos

debidamente equipados informáticamente y con acceso a la red de datos (Internet con

cable y wi-fi). A ello hay que unir el Laboratorio de Arqueología y la Biblioteca del

Departamento, situada en la misma área.

BIBLIOTECA

La Biblioteca de Humanidades está formada por los fondos de las Facultades de

Filología y Geografía e Historia de la Universidad de Sevilla, y los de la antigua

Biblioteca de Filosofía y Letras, y se dirige a los alumnos y profesores de ambas

Facultades, así como al resto de la comunidad universitaria e investigadores. Formaría

parte junto a la Biblioteca General y el resto de Bibliotecas de Facultades y Escuelas, de

la unidad funcional que constituye la Biblioteca Universitaria de Sevilla.

Estructura de la Biblioteca

Planta Baja. Sala de Manuales: préstamo y consulta en sala de libre acceso.

Planta Alta. Sala de Lectura: no hay libre acceso, por lo que los libros se tienen que

solicitar en un mostrador. Al igual que en la Sala de Manuales, se pueden consultar los

libros en la sala o bien sacarlos en préstamo. Al lado de la Sala de Lectura están el

depósito de libros y los despachos de los bibliotecarios, dónde se atenderá cualquier

consulta.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

Fondos depositados en los Departamentos. Contienen libros y revistas de carácter más

especializado. El servicio está atendido por becarios de biblioteca y el horario del

depósito correspondiente al Departamento de Prehistoria y Arqueología es el siguiente,

de lunes a viernes, de 10,00 a 13,30 h. y de lunes a jueves, de 16.00 a 19.30 horas. El

depósito cuenta con más de 9000 monografías y 261 publicaciones periódicas, y está en

permanente renovación mediante la adquisición de nuevos ejemplares. Cuenta con

servicio de lectura en sala y préstamo a domicilio, que se puede renovar mediante correo

electrónico.

Hemeroteca. Las revistas se encuentran ubicadas en el sótano, por lo que el servicio no

puede ser inmediato. Es preciso solicitar las revistas con antelación en la Sala de

Manuales, en la Sala de Lectura o a través de correo electrónico.

Fondos

Los fondos están especializados en Humanidades y Ciencias Sociales y se distribuyen

de la siguiente forma:

- Alrededor de 375.000 obras impresas (monografías, manuales, folletos...).

- Hay además un importante fondo de libros electrónicos en el área de

Humanidades.

- 3.000 títulos de revistas impresas, de las que están en curso de recepción 1.500

títulos. Además contamos con unos 1.500 títulos de revistas electrónicas.

- Las mejores bases de datos para realizar consultas bibliográficas en las distintas

áreas de Humanidades. La mayoría de las bases de datos de Humanidades están

accesibles en línea en la red de la Universidad de Sevilla o desde fuera del

campus mediante la opción de acceso remoto. También contamos con bases de

datos en monopuesto, especializadas en las materias que se imparten en

Humanidades y con catálogos y otras fuentes de información accesibles a través

de Internet. Colección de referencia: diccionarios, enciclopedias, directorios,

etc., generales y especializados, impresos o en formato electrónico. Responden a

preguntas puntuales en las que se necesita saber un dato concreto.

- Unas 2.000 tesis doctorales en proceso de digitalización. De las tesis que no

están publicadas sólo se pueden consultar las que tienen permiso expreso de su

autor. - El Fondo Antiguo está formado por algunos incunables y obras de los

siglos XVI al XIX, en su mayoría procedentes de valiosas donaciones de

Instituciones y particulares. El fondo del siglo XIX y principios del Siglo XX de

Historia de Sevilla está en vías de digitalización.

- Material no librario: mapas, vídeos, microformas, CD-ROM, DVD, etc. - Otros

recursos electrónicos: Además de las bases de datos contamos con otros recursos

electrónicos como sumarios, libros-e y guías por materias de todas las

especialidades de Humanidades.

Catálogo

Se puede consultar en línea el Catálogo FAMA (http://fama.us.es). Contiene la

referencia de los fondos bibliográficos y documentales (libros, revistas, material

cartográfico, vídeos, CD-ROM...) de todas las bibliotecas de la Universidad de Sevilla.

Hay distintos puntos de consulta en la Sala de Manuales y en la Sala de Lectura.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

Para conocer el uso del catálogo se puede solicitar la guía impresa "FAMA: Catálogo de

la Biblioteca", disponible en todas las Bibliotecas o bien consultar su versión

electrónica.

El Fondo Antiguo está en proceso de informatización por lo que debe consultarse

todavía en la Sala de Lectura mediante un Catálogo Manual.

El acceso a los recursos electrónicos adquiridos por la Biblioteca de la Universidad de

Sevilla sólo está disponible para los miembros de la comunidad universitaria y también

desde los puestos de consulta en Biblioteca.

Desideratas y sugerencias

Si se desea solicitar la compra de un libro que no tenga la Biblioteca, se puede hacer

mediante unos formularios impresos de "Propuesta de compra" que están a disposición

del usuario que los solicite o bien mediante un formulario electrónico accesible desde la

web de la biblioteca.

Servicios

Lectura en Sala

Hay trescientos puestos de lectura entre la Sala de Manuales y la Sala de Lectura. Los

Departamentos también disponen de puestos de lectura. El horario de apertura es de

8:00 a 21:00 h. de lunes a viernes.

Servicio de Préstamo a domicilio

Se pueden prestar todas las obras de que dispone la Biblioteca, a excepción de las

publicaciones periódicas, obras de referencia (diccionarios, enciclopedias,

directorios...), obras del fondo antiguo y todas aquellas que por sus características

peculiares o estado de conservación hagan aconsejable su consulta exclusiva en las

instalaciones de la Biblioteca y que aparecen en el catálogo automatizado como Tipo de

Préstamo Consulta en Sala.

Se accede al préstamo presentando el carné o la tarjeta inteligente que identifican al

usuario como miembro de la comunidad universitaria.

Si todavía no se tiene el carné de préstamo, es preciso facilitar los datos al personal de la

Biblioteca para verificar si ya se está dado de alta en el Sistema de Préstamo

Automatizado. En el caso de que todavía no esté incluido se debe presentar el DNI y el

resguardo del pago de matrícula del año obteniendo así el alta automáticamente como

usuario del préstamo.

Otro tipo de usuarios (investigadores, miembros de determinadas instituciones...) podrán

utilizar el servicio con algunas restricciones.

Existen distintas modalidades de préstamo, según el tipo de obras y usuarios, que se

pueden consultar en la web de la Biblioteca. En líneas generales, los estudiantes pueden

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

sacar un máximo de cinco obras. Las monografías se prestan durante 7 días, con la

posibilidad de dos renovaciones si no las ha solicitado nadie, y los manuales 2 días, sin

posibilidad de renovación.

Los retrasos en la devolución suponen la pérdida del derecho a préstamo por un período

de tiempo que estará en función del retraso que se haya producido.

Más información en http://bib.us.es/servicios/prestamo.asp

Servicio de Información Bibliográfica

Proporciona a los usuarios orientación sobre los servicios de la Biblioteca, el uso del

catálogo automatizado, la utilización de las obras de referencia (enciclopedias,

diccionarios, directorios...) el manejo de las Bases de Datos y el acceso a recursos de

información disponibles a través de Internet. Entre otras posibilidades nos permite: -

Conseguir información inmediata sobre los servicios y recursos con que cuenta la

biblioteca y sobre la localización de todas sus dependencias.

- Obtener la bibliografía fundamental sobre un tema.

- Recibir orientación sobre la utilización de las distintas fuentes especializadas de

información.

También existe un servicio de consulta en línea "Pregunte al bibliotecario".

Formación de Usuarios

La Biblioteca organiza periódicamente distintos Cursos de Formación:

- Introductorios: para Alumnos de nuevo ingreso y visitantes. Se centran en los

servicios de la Biblioteca: préstamo, catálogo FAMA, introducción al Portal web de la

Biblioteca, etc.

- Especializados: para Alumnos de 1°, 2°, 3er ciclo y profesores. Proporcionan

competencias y habilidades en el manejo de las fuentes de información y de los recursos

electrónicos de que disponemos.

En la Biblioteca o en su página web podrá obtener toda la información sobre los mismos

e incluso solicitar en línea un curso de su interés.

Servicio de Préstamo Interbibliotecario

Permite obtener documentos que no están en la Biblioteca de la Universidad de Sevilla a

otras Bibliotecas españolas y extranjeras.

http://bib.us.es/servicios/prestamo_interbibliotecario/index-ides-idweb.html

Se puede solicitar tanto el préstamo de un original para su consulta como una

reproducción de aquellos documentos que no se prestan. Los fondos excluidos de

préstamo interbibliotecario son: obras impresas anteriores a 1900, manuscritos, libros

valiosos, números completos de publicaciones periódicas, obras de referencia y tesis no

publicadas sin el permiso expreso de su autor.

El Servicio de Apoyo al Aprendizaje, ubicado en las instalaciones de la Biblioteca

General es el centro coordinador de este tipo de préstamo.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

El usuario debe rellenar un formulario, con todos los datos posibles que faciliten la

identificación y búsqueda del documento. Este formulario se encuentra también en la

web de la Biblioteca y se puede remitir electrónicamente, por fax o por correo al

Servicio de Préstamo Interbibliotecario.

Reprografía

Las obras que tiene la Biblioteca se pueden fotocopiar, ateniéndose siempre a las

normas legales vigentes. Hay una normativa especial más restringida para la consulta y

reproducción del Fondo Antiguo.

Hay una fotocopiadora de autoservicio que está situada en el pasillo de la primera planta

además de una Copistería en la planta baja.

Página web

 En la web (http://bib.us.es/humanidades/index-ides-idweb.html) se encuentra toda la

información sobre la Biblioteca:

- Información general. Se pueden consultar los horarios, localización, fondos de

departamentos.

- Recursos ofrecidos y fondo digitalizado.

- Guías y visitas virtuales.

- Servicios de apoyo al aprendizaje, docencia e investigación.

 Asimismo, es preciso destacar que la Biblioteca y sus servicios están atendidos por

técnicos especializados en dicha disciplina.

ADMINISTRACIÓN Y SERVICIOS

El Centro cuenta con la siguiente infraestructura administrativa y de servicios:

Secretaría y Administración, Conserjería, Copistería y Servicio de Medios

Audiovisuales. Destacamos los siguientes aspectos de estos servicios:

La Secretaría de la Facultad es un servicio esencial en el desarrollo de la vida

académica del centro, prestando su trabajo y apoyo a los sectores docente y estudiantil.

En la Secretaría, no sólo deberá formalizar su matrícula el estudiante, sino también

solicitar certificaciones y títulos dentro de los dos primeros ciclos de sus estudios

universitarios, y en los másteres oficiales. Este servicio coordina también las fechas de

exámenes, dentro de las distintas convocatorias marcadas por el Rectorado, así como la

expedición y tramitación de listas de clase y actas. Además de estas funciones, la

Secretaría realiza tareas administrativas como: convalidaciones, traslados, atención a los

Cursos de Extranjeros, alumnos Sócrates-Erasmus y alumnos visitantes, convocatorias

extraordinarias y especiales, etc.

La Administración de la Facultad de Geografía e Historia ha apostado en los últimos

tiempos por una serie de herramientas basadas en las Tecnologías de la Información y la

Comunicación (TICs), de manera que, dentro del Plan de Calidad y Mejora Continua de

la Administración y los Servicios del Centro, se ha decidido incluir una serie de

mecanismos que faciliten las transacciones entre la administración del centro y los

administrados. En este sentido están a disposición de los usuarios los formularios

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

siguientes: Quejas y sugerencias, Reserva de espacios, Convocatoria anual de

Actividades Culturales, Encuestas de satisfacción.

El personal de administración y servicios de la Facultad de Geografía e Historia está

formado por personal funcionario de las escalas propias de la Universidad y personal

laboral contratado por la propia Universidad.

Nº

EFECTIV

OS

PAS
GRUP

O
DENOMINACIÓN

1 Funcionario A1 Administrador de Gestión del Centro

1 Funcionario C1 Responsable de Administración

3 Funcionario C1 Gestor de Centro Universitario

1 Funcionario C2 Gestor de Centro Universitario

3
Funcionario

C1
Puesto singularizado segundo idioma europeo

1 Funcionario C2 Puesto base

10 Total Funcionario

1 Laboral L2
Técnico de Grado Medio (M. Audiovisuales)

2 Laboral L3 Técnico Especialista de Informática

1 Laboral L4 Técnico Auxiliar de Informática

1 Laboral L3 Encargado de Equipo de Conserjería

1 Laboral L3 Coordinador de Servicios de Conserjería

6 Laboral L4 Técnico Auxiliar de Servicios de

 Conserjería

12 Total Laboral

14 Funcionario C1 Departamentos

2 Funcionario C2 Departamentos

16
Total Departamento

38 Total global

De este personal, dos de ellos cumplen servicio en la secretaría administrativa del

Departamento de Prehistoria y Arqueología.

Corresponde al personal de administración y servicios de la Facultad el apoyo,

asistencia y asesoramiento a las autoridades académicas, el ejercicio de la gestión y

administración, particularmente en las áreas de recursos humanos, organización

administrativa, asuntos económicos, informática, información, servicios generales,

servicios científico-técnicos, así como el soporte a la investigación. Estas funciones son

desempeñadas por funcionarios públicos a los que expresamente quedan reservadas las

funciones decisorias, de certificación o cualquier otra manifestación de potestad pública.

El personal laboral desempeña las funciones que constituyan el objeto peculiar de una

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

carrera, profesión, arte u oficio, así como las tareas que establezca la Universidad de

entre las previstas en el convenio colectivo que le sea de aplicación.

Las funciones del personal funcionario se encuentran enumeradas en el Manual de

Funciones (Acuerdo 4.3/J.G. de 19 de diciembre de 1997), modificado posteriormente a

través de Acuerdos en los años 2005 y 2007 entre la Dirección de Recursos Humanos y

las Centrales Sindicales más representativas. Las funciones del personal laboral se

regulan en el IV Convenio del personal laboral de las Universidades Públicas de

Andalucía.

SERVICIO CONCESIONADO DE COPISTERÍA

La relación de servicios que en la actualidad ofrece la correspondiente empresa

concesionaria es la siguiente:

- Copia de planos en negro, calidad láser.

- Corte de planos.

- Encuadernaciones en Canutillo o Espiral - Wire - Presión - Cosida –

Tornillo.

- Encuadernaciones de proyectos definitivos y fin de carrera.

- Encuadernaciones de documentos tipo tesis y tesinas.

- Grabado en oro, plata y demás colores de tapas y lomos de

encuadernaciones.

- Escaneado en gran formato de planos blanco y negro.

- Fotocopias digitales láser, blanco y negro, y a todo color desde archivos

digitales.

- Informatización de archivos.

- Plegado automático de planos y documentos.

- Plastificados.

- Imprenta rápida.

- Material de papelería.

- Ploteado de planos, blanco y negro con calidad láser.

- Grabaciones de CD.

- Catálogos.

- Fabricación de sellos de caucho. - Multicopias.

Además, para trabajos de gran volumen de copias, está disponible una tecnología láser

digital capaz de fotocopiar 15.000 A4/hora (en blanco y negro), con la máxima calidad,

en papel convencional o en materiales especiales de diferentes colores y gramajes,

copias simples o a doble cara, y si se desea, manipuladas o encuadernadas.

En cualquier caso, en todos estos recursos y servicios se observarán los criterios de

accesibilidad universal y diseño para todos, según lo dispuesto en la Ley 51/2003, de 2

de diciembre, de igualdad de oportunidades, no discriminación y accesibilidad

universal a las personas con discapacidad.

Asimismo, la Delegación de Alumnos dispone de un espacio propio, donde se ubica

también el Aula de Cultura.

SERVICIO CONCESIONADO DE COPISTERÍA

La Facultad de Geografía e Historia ha sido pionera entre las Facultades de la

Universidad de Sevilla en la incorporación de los multimedia en el apoyo a la docencia

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

e investigación. Cuenta con un Servicio Multimedia dotado con una Mediateca

informatizada con más de 3.600 fondos, entre documentales y películas, en formato

SVHS, VHS, CDI, CD-Rom, DVD, D9 y HDV, y una sala de visionado con cuatro

puestos equipados con magnetoscopios S-VHS, CDI y DVSs

El servicio de préstamo se limita a los fondos reunidos por el Servicio y tienen acceso a

él los profesores del Centro para apoyo a la docencia e investigación, y el alumnado, de

forma excepcional. Su uso se regula a través del Reglamento aprobado en Junta de

Facultad en marzo de 1999.

El Servicio dispone también de equipos de producción y postproducción digitales para

apoyo a la investigación de los miembros de la facultad cuyo uso se regula por el

reglamento aprobado en Junta de Facultad.

Por otra parte, hay que destacar que el Servicio de Medios Audiovisuales se encuentra

atendido por un técnico especialista en dicha disciplina

7.2. Previsión de adquisición de los recursos materiales y servicios

necesarios
La Facultad de Geografía e Historia de la Universidad de Sevilla, en la que radicaría

este Título de Grado en Arqueología, tiene su sede actual en las instalaciones que la

Hispalense posee en la antigua Real Fábrica de Tabacos de Sevilla, un edificio del siglo

XVIII declarado Bien de Interés Cultural (construido por Sebastián Van der Brocht

entre 1750-1766) y sede universitaria desde 1954. Este edificio acoge además a la

Facultad de Filología y a una gran parte de los Servicios Centrales del Rectorado. Se

prevé la incorporación de la Facultad de Filosofía en un futuro próximo, lo que

permitirá la creación de un campus en Humanidades y Ciencias Sociales en la sede

central de la USE.

Lo más llamativo de cara al futuro a corto y medio plazo es el desarrollo de una reforma

integral del edificio histórico, para recuperar su fisonomía y estructura original, a través

del Plan Director de la Fábrica de Tabacos, actualmente en fase de ejecución. Los ejes

de este plan son:

- Restauración de las fachadas de piedra de arenisca.

- Reforma de las portadas del siglo XX.

- Realización del cerramiento principal hacia la calle San Fernando.

- Recuperación de circulaciones.

- Demolición de entreplantas.

La finalización de la intervención supondrá la racionalización de espacial de aulario,

despachos, biblioteca y servicios administrativos. Ello supondrá la aplicación de un plan

de necesidades que implicaría usos compartidos de aulas, salón de actos común,

presencia de una única Biblioteca de Humanidades, secretarías conjuntas y comedor

universitario, para atender a las tres facultades afectadas: Geografía e Historia,

Filología, y Filosofía (las tres en las que en la década de los 70 del siglo pasado se

desglosó la histórica de Filosofía y Letras).

También existe el compromiso de dotar de despachos individuales a todo el profesorado

universitario con dedicación a tiempo completo dentro de estos tres centros, y de buscar

un mejor acomodo para los Servicios Centrales del Rectorado, que permanecerían en

esta sede como edificio más emblemático de todas las instalaciones de la Hispalense.

Todo ello aparece reflejado en una serie de planos dentro del Avance del Plan Director

al que nos hemos referido.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

Una vez pasado el tiempo de la realización de las reformas, planificadas en tres fases

para hacerlas compatibles con el uso ordinario del edificio, los recursos que de modo

conjunto pueden aportar las facultades de Geografía e Historia, Filología y Filosofía al

Grado de Arqueología serán suficientes para atender a las necesidades docentes y de los

estudiantes que la titulación requerirá.

 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 en la

adquisición de los mismos. Los recursos humanos, materiales y de servicios con los que

actualmente cuenta la Facultad de Geografía e Historia, así como los Departamentos

participantes en el Grado, permiten cubrir las necesidades fundamentales generadas de

la implantación del título. Dicho esto, las futuras necesidades relacionadas con la

adaptación de las infraestructuras actuales a las nuevas metodologías se irán planteando

en función de las prioridades establecidas por la Comisión de Espacio Europeo,

Innovación y Calidad del Centro.

 C) UNIVERSIDAD DE JAÉN

7.1 Justificación de la adecuación de los medios materiales y servicios

Partiendo de la tipología de recursos y servicios fijados como necesarios para la

impartición del Grado de Arqueología, la Universidad de Jaén cuenta con un sistema de

organización y gestión de espacios de carácter centralizado para todas las Titulaciones,

de manera que ni la Facultad de Humanidades y Ciencias de la Educación, como

organismo y unidad administrativa, ni las distintas titulaciones tienen asignadas un

equipamiento específico.

El equipamiento general del que dispone la Universidad, y del que se puede hacer uso

para el nuevo Título, se sintetiza en la siguiente tabla:

Recursos Materiales y servicios claves para el correcto funcionamiento del Plan de Estudios

 Número Adecuación

Aulas 120 12667 puestos

Biblioteca (general) 1 2262 puestos

Biblioteca (Instituto Universitario de Investigación en Arq. Ib.) 1 14 puestos

Recursos Bibliográficos
Más de
200.000

volúmenes

BBDD Bibliográfica on-line 180.000

Otros (indicar)

Colegios Mayores 1 150 puestos

Salas/Aulas de Lectura disponibles 16

Salas/Aulas de informática 19 642 puestos

Laboratorios (indicar tipo)

1 Laboratorio de Paleoambiente 1

2 Laboratorio de Restauración 1

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

3 Laboratorio de Análisis físico-químicos 1

4 Laboratorio de Ceramología y Patrimonio Digital 1

5 Laboratorio de Arqueología de la Arquitectura 1

6 Laboratorio de Historia Medieval 1

Equipamientos especiales (indicar)

1 Almacén (Edificio C-6) 1

Convenios o conciertos (aportar como anexos)

Entidad 1 Unidad Asociada del CSIC: Arqueología del Paisaje.
Lecturas territoriales y simbólicas

1

Entidad 2

Recursos necesarios para impartir enseñanza no presencial o semipresencial

Equipos informáticos Ver salas/aulas informática

Ordenadores fijos Ver salas/aulas informática

Ordenadores portátiles Ver salas/aulas informática

Equipos de Videoconferencias 1

Redes de comunicaciones

Puntos Wifi

 La red inalámbrica tiene

cobertura completa en
todas las zonas exteriores
del campus Las
Lagunillas y de los 2
edificios de Linares

Plataformas

Espacios virtuales de aprendizajes

La Universidad de Jaén cuenta con un servicio de mantenimiento que cubre aspectos

relacionados con el asesoramiento sobre el mantenimiento de las instalaciones y

supervisar su buena conservación.

De forma específica, como apoyo al equipamiento de esta nueva titulación, se cuenta

con las instalaciones del actual Instituto Universitario de Investigación en Arqueología

Ibérica (CAAI), cuya sede se ubica en el edificio C-6 del Campus Universitario de Jaén

(http://www.ujaen.es/visita-virtual-ujaen/visita-virtual/C6/). En la sede de este instituto

universitario, los espacios disponibles vienen a satisfacer necesidades de distinta

naturaleza, tanto docentes como de investigación:

Espacios administrativos y de gestión Compuestos por administración o secretaría, sala de juntas y
despachos de profesores, así como de dirección y
subdirección del Centro.

Espacios docentes Compuestos por dos seminarios donde se dan cursos y se
imparte doctorado y másteres.

Espacios de investigación y
Laboratorios

En los que se desarrollan los trabajos analíticos en las
distintas líneas de investigación del Instituto. Entre ellos
están la Biblioteca, el Laboratorio de Restauración, el
Laboratorio de Paleoambiente, el Laboratorio de Análisis
Químicos, El Laboratorio de Ceramología y Patrimonio Digital,
el Laboratorio de Arqueología de la Arquitectura, el
Laboratorio de Arqueología Medieval y el Almacén. En estos
espacios los alumnos pueden realizar las prácticas vinculadas
a las asignaturas metodológicas.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

Por tratarse de espacios que presentan unas características específicas en relación a otros

espacios docentes, hacemos una breve descripción de los mismos:

- Biblioteca

Un instrumento fundamental dentro de la investigación que sobre la cultura ibérica y el

resto de culturas coetáneas. Especializada en obras sobre investigación arqueológica del

I milenio a.n.e., cuenta con un fondo catalogado por la Biblioteca General de la

Universidad de Jaén. La biblioteca del Instituto Universitario de Investigación en

Arqueología Ibérica tiene una capacidad de catorce plazas.

- Laboratorio de Paleoambiente

Este laboratorio, en activo desde 1998, trabaja actualmente en dos disciplinas

arqueobotánicas: la antracología y la carpología, que desarrollan una de las líneas de

investigación transversales del Instituto Universitario de Investigación en Arqueología

Ibérica.

A nivel metodológico las investigaciones se centra en aspectos como:

- Recuperación y procesado de las muestras

- Sobre la tafonomía del registro arqueobotánico.

Estas dos disciplinas, para su desarrollo, necesitan del apoyo de instrumentos científicos

como son microscopios y lupas binoculares, que le permiten la visualización de la

estructura interna de los carbones vegetales y de la morfología de las semillas. Este

instrumental está disponible en el Instituto Universitario de Investigación en

Arqueología Ibérica. Asimismo, se cuenta con colecciones de referencia tanto de

carbones, como de semillas actuales, que nos permiten la comparación con las muestras

arqueológicas y con un espacio específico de recuperación y tratamiento del registro

paleoambiental (sala de tamizado).

- Laboratorio de Restauración

La restauración arqueológica es una actividad cuyo fin es prolongar la vida de cualquier

Bien Cultural, deteniendo, en la medida de lo posible, el paso del tiempo, reintegrando

parcialmente su visión y haciendo posible el disfrute y el estudio del mismo.

En el Instituto Universitario de Investigación en Arqueología Ibérica se desarrolla una

actividad de conservación-restauración, centrada en materiales procedentes de

intervenciones arqueológicas de espacios ibéricos de la provincia de Jaén, aunque

excepcionalmente se puede trabajar con materiales de otras épocas, e incluso de

yacimientos de otras provincias.

Cada objeto extraído en el yacimiento va a tener un tratamiento diferente según el

material del que está constituido, ya sean metales, cerámica, vidrio, piedra, hueso,

materiales orgánicos, etc. El trabajo de restauración comienza en el mismo yacimiento

para asegurar su correcta extracción, ya que este momento es crucial debido al cambio

traumático que sufre la pieza, ya estabilizada con el subsuelo a lo largo de los siglos.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

Ya en el laboratorio se acondicionan correctamente para eliminar la humedad

gradualmente hasta que se pueda comenzar la restauración, que básicamente, va a

consistir en limpiar de elementos ajenos el objeto, estabilizarlo, consolidarlo y

protegerlo de los elementos que puedan volver a iniciar su deterioro.

Para tal fin, se cuenta con un espacio habilitado, dotado de infraestructuras y

equipamientos específicos.

- Laboratorio de análisis físico-químicos

El laboratorio se creó en 1998. Desde entonces ha ido desarrollando diversos trabajos de

análisis a partir de proyectos específicos, como parte de proyectos de investigación más

amplios o por medios de contratos o encargos específicos.

Su objetivo fundamental es doble:

-Análisis de indicadores físico-químicos cuya presencia o ausencia pueden ser

correlacionada con acciones, procesos y actividades de carácter concreto que conduzcan

a la reconstrucción histórica.

-Análisis de indicadores físico-químicos que contribuyan a los procesos de restauración

y puesta en valor de materiales y asentamientos arqueológicos

Estos objetivos hacen necesaria la cooperación estrecha entre arqueólogos y químicos, y

de ahí que se haya establecido una cooperación con dos grupos de investigación del

Departamento de Química-Física y Analítica de la Universidad de Jaén: Grupo de

Química Analítica de la Universidad de Jaén (FQM 323) y el Grupo de Investigación

Química Física teórica y Experimental (FQM 173)

Para la realización de estos análisis se requiere de una serie de equipamientos como

son una campaña extractora de gases, un horno o mufla, y material de laboratorio. Está

equipado con equipo de espectrometría.

- Laboratorio de Ceramología y Patrimonio Digital

El CAAI desarrolla en los últimos años la elaboración de una metodología de estudio de

cerámica arqueológica, sustentada en la aplicación de nuevas tecnologías y en la

colaboración interdisciplinar con otros Departamentos de la Universidad de Jaén

(Ingeniería Gráfica, Diseños y Proyectos e Informática).

En cuanto al dibujo y representación de las formas cerámicas, se ha comenzado a

utilizar un escáner tridimensional (ZScann 800) para la captura de las formas de los

recipientes completos. La edición de la malla poligonal se realiza con el software

Geomagic. El desarrollo de modelos tridimensionales no solamente permite la

obtención de medidas más precisas, sino también un salto cualitativo en cuanto a la

calidad de la información gráfica utilizada para exponer y visualizar los resultados de

cualquier investigación.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

- Laboratorio de Arqueología Medieval (Edificio B-1)

El Área de Historia Medieval cuenta con un laboratorio específico para el tratamiento

del material arqueológico, especialmente cerámica. Se trata de un espacio

acondicionado, donde se cuenta con colecciones de referencia como recurso importante

para actividades de docencia e investigación.

- Laboratorio de Arqueología de la Arquitectura

El Área de Historia Medieval cuenta además con un laboratorio específico, situado en el

Edificio C-5, centrado en el análisis arqueológico de la Arquitectura de época medieval.

Una línea de investigación bien definida que abarca aspectos diversos de esta disciplina.

Este laboratorio cuenta con la infraestructura necesaria para el estudio de los

testimonios materiales y arquitectónicos, entre los que se cuentan con las más

novedosas técnicas de análisis y representación de la arquitectura medieval.

- Almacén

Los materiales que son extraídos de una excavación son muchos y muy variados, por lo

que su estudio es una labor ardua y paciente, así como una labor que necesita de la

colaboración de múltiples especialistas. El almacenaje de todo este material hasta que se

termina de estudiar y es enviado al museo correspondiente, necesita de unas

condiciones mínimas de conservación preventiva (almacenaje correcto, temperatura y

humedad adecuada, seguridad), que eviten el deterioro de los materiales allí

depositados. Por lo que es necesario disponer de sistemas de almacenaje correctos que

permitan además el ahorro de espacio y el fácil manejo de los distintos materiales. En la

actualidad está prevista la dotación de un compacto para facilitar el almacenamiento de

este material.

Otro material inventariable de especial relevancia es:

CAAI. MATERIAL ESPECÍFICO DE

LABORATORIO

HORNO MUFLA 2

CONGELADOR 1

BAÑO DE ULTRASONIDOS CON

CALEFACCION

2

FRIGORIFICO 2

ESPECTROS FOTOMETRO

ULTRAVIOLETAVISIBLE

1

LUPA BINOCULAR 2

MICROSCOPIO OPTICO OLYMPUS 1

MEDIDOR DE HP SOBREMESA 1

CAMPANA EXTRACTORA DE GASES 1

ESCANER 3D 1

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

MOLINO DE BOLAS 1

TOLVA (MAQUINA DE FLOTACION) 1

APARATO DE AGUA ULTRAPURA 1

Asimismo debemos destacar recursos espaciales y materiales fundamentales en la UJA:

- Biblioteca de la Universidad de Jaén:

El Servicio de Biblioteca es un servicio de apoyo a la docencia, el estudio y la

investigación, mediante la gestión y difusión de documentación e información.

La Biblioteca es un espacio moderno y accesible con una superficie de 1044 m2 y 2262

puestos de lectura y constituye un referente informativo para la gestión y transmisión

del conocimiento, vinculada con el exterior e integrada en las metas de calidad y

objetivos de la Universidad y adaptada al nuevo modelo educativo surgido del Espacio

Europeo de Enseñanza Superior.

La Biblioteca reúne sus fondos en 2 sedes: la Escuela Politécnica Superior de Linares y

la Biblioteca del Campus de "Las Lagunillas" que concentra los fondos de las

Facultades de Ciencias Sociales y Jurídicas, Humanidades y Ciencias de la Educación y

Experimentales, Escuela Politécnica Superior y las Escuelas Universitarias de Trabajo

Social y Ciencias de la Salud.

Son usuarios de la Biblioteca de la Universidad de Jaén:

-El Personal Docente e Investigador y de los Centros adscritos

-Los/las alumnos/nas de la Universidad y de los Centros adscritos

-El personal de administración y servicios

-Profesorado y personal de administración y servicios jubilados

-Profesorado y becarios/as visitantes de otras universidades

-Estudiantes visitantes de otras universidades

-Egresados de la Universidad de Jaén

-Personal colaborador o tutor externo a la Universidad de Jaén

-Cualquier otro a quien la Universidad de Jaén reconozca esta condición.

FONDOS BIBLIOGRÁFICOS Y DOCUMENTALES

Nuestra Biblioteca alberga una colección formada por más de 200.000 volúmenes en

diferentes soportes (CD-ROM, vídeos, microformas, mapas...), acceso a unos 180.000

libros electrónicos, 4.356 títulos de revistas en papel y unos 12.000 títulos de revista en

formato electrónico; además damos acceso en total a 97 bases de datos, de ellas una

gran parte se encuentran compartidas gracias al CBUA (Consorcio de bibliotecas

universitarias andaluzas).

El contenido de los fondos se ajusta fundamentalmente a las titulaciones que se

imparten en los Centros.

La Biblioteca cuenta con un catálogo propio en línea de libre acceso integrado en el

Sistema integrado de Gestión Bibliotecaria (S.I.G.B) Innopac-Millenium. Además en

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

todas las plantas de la Biblioteca se encuentran ordenadores de consulta OPAC´s, desde

los que se pueden hacer búsquedas por materia, título, autor o por cualquier otro campo.

Por otro lado la Biblioteca forma parte de varias redes de cooperación bibliotecaria tales

como: CBUA (Consorcio de bibliotecas universitarias andaluzas); REBIUM (Catálogo

colectivo de las bibliotecas universitarias españolas). BIBLIOTECA NACIONAL etc.

Y tiene acceso a otros catálogos colectivos internacionales a través del Protocolo

Z39.50.

La ordenación de los fondos se organiza por materias de acuerdo con la Clasificación

Decimal Universal (CDU).

SERVICIOS QUE PRESTA

Adquisición de documentos e incorporaciones a la colección.

• Tramitación de la adquisición de nuevos documentos.

• Información de los nuevos materiales y documentos ingresados.

Consulta

• Consulta de materiales originales o reproducidos y de recursos electrónicos

Biblioteca digital

• Acceso y consulta a las bases de datos, búsqueda por área temática.

• Acceso y consulta a las revistas electrónicas suscritas por la Biblioteca.

• Acceso y consulta a los libros electrónicos suscritos por la Biblioteca.

Préstamo

• Préstamo a domicilio de los documentos, renovación y reserva.

• Préstamo interbibliotecario de documentos, originales o copias.

Reproducción de documentos

• Reproducir, con sus restricciones de los documentos de la colección.

• Información presencial y remota de la Biblioteca, servicios y recursos

• Asesoramiento para buscar y localizar información especializada.

• Orientación personalizada, presencial y remota en el uso de los recursos de

información.

ESPACIOS

Situada en el Campus de las Lagunillas, en el edificio B-2, cuenta con los siguientes

espacios:

A) 3 Salas de Consulta: Los fondos están distribuidos en: Sala de lectura (libre

acceso) y el Depósito (acceso restringido).

B) 4 Salas de Estudio abiertas 24 horas en época de exámenes.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

C) 6 Salas de investigadores: 2 en cada sala de consulta.

D) 4 Cabinas de Audiovisuales: En la Hemeroteca, con capacidad para 3 personas

(equipo de música, TV, vídeo y DVD).

E) Sala de proyectos fin de carrera y fondo antiguo:

-Fondo Antiguo: colección formada por manuscritos, incunables e impresos

hasta el año 1800 inclusive.

-Sala de Proyectos de Fin de Carrera cuenta con 16 puestos de trabajo, el

acceso de material está restringido.

F) Aula Aranzadi: Sala de acceso libre contiene una colección muy completa de

legislación y jurisprudencia (Obras de referencia: Diccionarios, manuales,

códigos, colecciones monográficas, revistas especializadas, repertorios de

legislación, repertorios de jurisprudencia). tanto en soporte papel como en

formato electrónico (Base de datos Aranzadi) , cuenta con 10 puestos de trabajo

con ordenadores, y tres mesas de trabajo de seis puestos cada una.

G) Aula de formación en TIC´s: está destinada a la formación del P.A.S. con 5

filas de mesas con 25 ordenadores, 1 cañón de vídeo, y 6 mesas de trabajo.

H) Aula de Proyección: es uno de los nuevos espacios públicos de la Biblioteca de

Lagunillas, con capacidad para 30 personas. Equipada con 1 ordenador, 1 cañón

de vídeo, televisión, vídeo y DVD y orientada al apoyo a la docencia.

I) Biblioteca Digital sobre Inmigración e Interculturalidad:
Colección de documentos de monografías y literatura gris sobre la migración y

la interculturalidad.

J) Espacio específico sobre Arte Contemporáneo:

Red de ordenadores de acceso público:
• 92 ordenadores de acceso público.

• 23 ordenadores de consulta rápida.

• 25 ordenadores en el aula de formación.

Bases de datos especializadas: 10 ordenadores en el aula Aranzadi.
Ofimática y Consulta: Todos los equipos están conectados a la red RIUJA.
• 34 ordenadores de trabajo con consulta a Internet, revistas electrónicas, bases de

datos etc.

• 12 ordenadores en Hemeroteca

• 8 ordenadores en las Salas de Investigadores.

• 12 ordenadores en las Salas de Trabajo en Grupo con acceso a todos los recursos
electrónicos y con Microsoft Office.

• 2 ordenadores en la Escuela Politécnica Superior de Linares.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

K) Fundación Rodríguez Aguilera: con fondos artísticos y bibliográficos de Arte

Contemporáneo.

L) Fondo bibliográfico Juan Montiel: sobre Arte Contemporáneo (en la

Biblioteca)

FORMACION DE USUARIOS (nº total de cursos impartidos 50)

- Cursos de Introducción a la Biblioteca: Visitas guiadas y charlas para conocer

la biblioteca y su funcionamiento.

- Cursos de Formación especializada: sobre recursos y servicios específicos

(Bases de datos, revistas electrónicas, acceso a la información y al documento.

- Cursos de Formación a la Carta: Sesiones a petición de un profesor para sus

alumnos sobre un tema de interés.

- Actividades de extensión: Exposiciones, Jornadas de recepción de

estudiantes, Visitas guiadas a la Biblioteca.

HEMEROTECA

Su función es la gestión y el desarrollo de la colección de publicaciones periódicas, así

como la difusión de los recursos informativos.

La colección recoge publicaciones oficiales, prensa y revistas científicas que sirven de

apoyo a la docencia e investigación de la comunidad universitaria. En la colección se

incluyen tanto revistas impresas como, las cada vez más numerosas revistas electrónicas

(cd-rom, on-line, etc)

Servicios:

Lectura en sala: Las publicaciones periódicas son solo de consulta en la sala de lectura

para los últimos números, los años anteriores se encuentran en el depósito.

Atención al usuario: Apoyo en la búsqueda de información, uso de la hemeroteca y de

los recursos (catálogo, revistas electrónicas, etc.)

Formación de usuarios: En el uso de las herramientas para la búsqueda de

información, repertorios de jurisprudencia, revistas electrónicas, catálogo de revistas...

Reprografía: en la Hemeroteca contamos con tres maquinas de fotocopias que

funcionan con tarjetas.

EQUIPAMIENTO ADICIONAL

Enlace 1: Gestión de Espacios. http://www10.ujaen.es/conocenos/servicios-

unidades/uconsejerias/espacios.

Enlace 2: Servicio de Informática en cifras. http://www10.ujaen.es/conocenos/servicios-

unidades/sinformatica/encifras.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

Enlace 3: Aulas de Informática disponibles en Jaén y Linares.

http://www3.ujaen.es/aulas/aulas_disponibles.html

En total, la Biblioteca de la UJA tiene capacidad para 2.262 puestos de lectura.

- Aula Magna de la Universidad de Jaén:

El mayor espacio académico de esta Universidad. En la misma se dispone de un total de

672 plazas, distribuidas en dos plantas (patio de butacas y anfiteatro). Se trata de un

edificio que ha sido remodelado en el año 2009 y que permite la accesibilidad a las

personas de movilidad reducida. Es importante destacar el papel del Aula Magna como

lugar escénico en el que se desarrollan diferentes actividades culturales, destacando los

conciertos y las obras de teatro.

- Equipamiento informático:

Independientemente de los equipos informáticos que ofrece la biblioteca, es

fundamental señalar los siguientes equipamientos que están disponibles para las

titulaciones de la UJA:

*Aulas de informática (21 entre el campus de Las Lagunillas y la E.P.S. de Linares).

*Aulas y laboratorios de informática de libre acceso, adscritos a departamentos

específicos.

*Aulas de docencia con cañón y ordenador. Las aulas de docencia cuentan con

ordenador y cañón de proyección, permitiendo así que el material pueda ser enviado a la

Plataforma de apuntes. (http://www3.ujaen.es/aulas/aulas_disponibles.html).

*Plataforma de apuntes o Docencia Virtual. El Vicerrectorado de Tecnologías de la

Información y Comunicación, a través de su Secretariado de Docencia Virtual y del

Servicio de Informática, ha asumido entre otras, las competencias de crear y fomentar la

docencia no presencial a través de la “Universidad Virtual”, diseñar, desarrollar y

mantener un espacio de apoyo al profesorado para elaborar y difundir materiales

didácticos así como fomentar la tele-enseñanza.

Con relación a estas funciones, se activa la sección de contenidos en abierto de la

plataforma de Docencia Virtual basada en el sistema ILIAS. (http://dv.ujaen.es/)

*Espacios virtuales:

 - Campus Virtual, que facilita trámites y consultas de gestión universitaria para todos

los miembros de la UJA.

 -Web-mail, servicio de consulta de correo electrónico para cualquier miembro de la

comunidad universitaria desde cualquier navegador.

 -Campus Andaluz Virtual, entorno web que permite ofrecer docencia completamente

virtual y a distancia a la comunidad universitaria andaluza. Asimismo, permite cursar al

alumno/a, de forma no presencial, las asignaturas que se oferten por las distintas

universidades andaluzas (http//:www.campusandaluzvirtual.com/).

- Medios Audiovisuales:

La Facultad de Humanidades y Ciencias de la Educación cuenta con una dotación

suficiente de medios audiovisuales para la docencia (vídeo, TV/videoproyector,

retroproyector, proyector de dispositivas, microfonía, etc.). Estos equipamientos se

localizan en los tres auditorios y cuarenta y tres aulas de las que dispone este centro.

Asimismo, existen equipamientos audiovisuales portátiles.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

http://www3.ujaen.es/aulas/aulas_disponibles.html

Para complementar la información sobre espacios y recursos, véase:

- Gestión de Espacios. http://www10.ujaen.es/conocenos/servicios-

unidades/uconsejerias/espacios.

- Aulas de informática disponibles en Jaén.

http://www3.ujaen.es/aulas/aulas_disponibles.html

- Servicio de Informática en cifras. http://www10.ujaen.es/conocenos/servicios-

unidades/sinformatica/encifras.

- Servicio de Ayuda en Tecnologías de la Información y de la Comunicación de la

UJA. http://www10.ujaen.es/conocenos/organos-

gobierno/victic/cartaservicios/unidadsetic.

Igualmente, la universidad cuenta con diferentes unidades de apoyo al alumnado que

requiera de infraestructuras o equipamientos especiales:

 Unidad de Atención al Estudiante con Discapacidad:

http://www10.ujaen.es/conocenos/servicios-unidades/neduespeciales.

 Unidad de Atención al Estudiante con Dificultades Específicas de aprendizaje:

http://dea.ujaen.es/

 Unidad de Atención al Estudiante con sobredotación y/o con Altas Capacidades

Intelectuales: http://sac.ujaen.es/

Previsión de Recursos adicionales (no disponibles y necesarios para la

implantación del Título)

En líneas generales, los medios materiales y servicios descritos permiten garantizar el

desarrollo de las actividades formativas planificadas: tareas presenciales, tutorías,

desarrollo de seminarios, investigación y estudio, etc. En estos momentos la Facultad

dispone de todos los recursos materiales y servicios necesarios.

Las necesidades de material y equipamiento son evaluadas anualmente por los

departamentos. Éstos cuentan con un presupuesto anual para la adquisición del material

necesario para la realización de las prácticas del alumnado. Además, desde el

Vicerrectorado de Infraestructuras y Desarrollo de Campus, se realizan dos

convocatorias por curso académico para la adquisición de equipamiento docente

adecuado para un rendimiento satisfactorio en prácticas docentes. La solicitud se realiza

por parte de los directores de los departamentos, previa consulta al profesorado de las

distintas áreas de conocimiento del departamento, mediante una ficha diseñada para este

fin. En el caso de que el valor del material solicitado supere la cantidad de 18.000 euros

se debe adjuntar un informe razonado de la necesidad de este material, para la

adquisición centralizada por el Servicio de Contratación y Patrimonio de conformidad

con lo establecido en la Ley de Contratos del Sector Público.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

http://dea.ujaen.es/

http://sac.ujaen.es/

Además de adquirir material nuevo mediante estas convocatorias, puede solicitarse la

sustitución de material obsoleto o en mal estado. Con carácter general, se considera que

los períodos de amortización del material son de 5 años para equipos de procesos de

Información, 8 años para equipos de audiovisuales, 10 años para equipamiento de

laboratorios, y 15 años para el mobiliario.

OBSERVACIÓN DE CRITERIOS DE ACCESIBILIDAD UNIVERSAL Y

DISEÑO PARA TODOS EN LA UNIVERSIDAD DE JAÉN

En los últimos años, tanto en el ámbito internacional como en el nacional, han aparecido

una serie de normas que, entendiendo que la situación de discapacidad es una situación

relevante, tienen como finalidad el reconocimiento de derechos específicos a las

personas con discapacidad.

La Educación constituye un elemento esencial para el desarrollo y la realización

personal y social, adquiriendo especial relevancia en estas personas, a las que se les

debe garantizar la igualdad real de oportunidades.

Con el fin de garantizar los derechos de los ciudadanos, haciendo referencia a los

colectivos en riesgo de exclusión social, y dentro de ellos a las personas con

discapacidad, se establece un marco legal tanto en el ámbito internacional como

nacional. En cuanto al primero se refiere, el Derecho Internacional lo representa la

Declaración de Derechos Humanos y la Constitución Europea. Así mismo, la Asamblea

General de las Naciones Unidas, en diciembre de 2006, adoptó la Convención sobre los

Derechos de las Personas con Discapacidad (firmada en Nueva York, marzo de 2007),

lo que supone para las personas con discapacidad un elemento que inaugura un entorno

protector y garantista, inédito en el sistema de la ONU y en el propio Derecho

Internacional.

En cuanto al ámbito nacional, existen numerosas referencias legales en las que nuestro

ordenamiento jurídico recoge y aborda los derechos de todas estas personas y que son

las siguientes.

 Constitución Española: arts. 9.2, 14 y 19.

 Ley 13/1982, de 7 de abril, de Integración Social de los Minusválidos.

 Ley 51/2003, de 2 de diciembre, de Igualdad de Oportunidades, No

Discriminación y Accesibilidad Universal y demás Reales Decretos de

desarrollo.

 Ley 1/1999, de 31 de marzo, de Atención a las Personas con Discapacidad en

Andalucía.

 Ley Orgánica 6/2001, de Universidades (LOU), modificada por la Ley Orgánica

4/2007, (LOMLOU) artículos 45.4, 46.2.b), Disposición adicional vigésima

cuarta

 Ley 15/2003, de 22 de diciembre, Andaluza de Universidades (LAU),

modificada por Ley 12/2011: arts. 51.4, 52.2, disposición adicional novena

 Estatutos de la Universidad de Jaén: art. 120.d, Disposición adicional sexta

 Plan Estratégico Universidad de Jaén 2003-2010, actualizado en 2008: Línea de

actuación 7.3

 Proyecto Estratégico de Accesibilidad Global de la Universidad de Jaén

 Normativa sobre atención a los estudiantes con discapacidad de la Universidad

de Jaén

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

En 2007, declarado por el Parlamento Europeo y el Consejo de la Unión Europea “año

europeo de la igualdad de oportunidades para todos –hacia una sociedad justa-”, se

establece como principio fundamental la no discriminación, lo que debe ser tenido en

cuenta en todas las políticas de la Unión Europea, y en especial en aquellas relacionadas

con la Educación Superior.

En este sentido, el Real Decreto 1393/2007, modificado por el Real Decreto 861/2010,

de conformidad con lo dispuesto en la disposición final décima de la Ley 51/2003, de 2

de diciembre, de Igualdad de oportunidades, no discriminación y accesibilidad universal

de las personas con discapacidad, obliga también a tener en cuenta en la elaboración de

los Planes de Estudio de las nuevas titulaciones los principios de “diseño para todos” y

la “accesibilidad universal” (art. 5.b).

La Universidad de Jaén, dando cumplimiento a todo este Ordenamiento Jurídico que

hemos ido relacionando con respecto a los derechos de igualdad de oportunidades y la

no discriminación de las personas con discapacidad, y de los principios de vida

independiente, accesibilidad universal y diseño para todos, ha dispuesto en su Plan

Estratégico 2003-2010, la línea de actuación 7.3. Además de esto, el Consejo de

Dirección de la UJA, en sesión de 16 de junio de 2006, adoptó el acuerdo de iniciar el

Proyecto Estratégico de Accesibilidad Global de la Universidad de Jaén. Más

información en:

http://www10.ujaen.es/conocenos/servicios-unidades/spe/SGAU-UJA.

Éste proyecto se enmarca en el reconocimiento que nuestro Ordenamiento Jurídico

realiza de los derechos de igualdad de oportunidades y la no discriminación de las

personas con discapacidad.

El avance social que ha supuesto la aceptación de la idea de “diversidad humana” ha de

permitir, además, evitar que las diferentes capacidades de las personas para ejercer sus

derechos puedan transformarse en desigualdad, ya que al ser universales los derechos y

libertades de las personas, han de desarrollarse en igualdad de condiciones.

Precisamente, cuando los entornos, equipamientos, productos y servicios no se conciben

en función de las necesidades, diferencias, capacidades y funciones de todas las

personas surgen las "barreras", limitaciones o desventajas que producen exclusión y en

consecuencia "discriminación indirecta" para las personas con discapacidad permanente

o transitoria.

La idea de "Accesibilidad Universal" surge así como la condición imprescindible para

garantizar la "Igualdad de Oportunidades", esto es, la ausencia de discriminación directa

o indirecta, que tenga causa en una discapacidad.

También supone un enfoque que va más allá de actuar sobre las condiciones personales

para centrarse en las condiciones ambientales, ya que la discapacidad deja de ser el

tema central para serlo el entorno "discapacitante". Es éste el sentido que recoge la Ley

51/2003 al considerar la Accesibilidad Universal como “la condición que deben cumplir

los entornos, bienes, procesos, productos y servicios, así como los objetos o

instrumentos, herramientas y dispositivos, para ser comprensibles, utilizables y

practicables por todas las personas en condiciones de seguridad y comodidad y de la

forma más autónoma posible”.

Para ello incorpora la estrategia de "Diseño para Todos", caracterizada por la extensión

de la accesibilidad a todos los ámbitos y entornos como requisito básico que se ha de

contemplar desde el origen.

Asimismo, la Educación constituye un elemento esencial para el desarrollo y la

realización personal y social de las personas, y adquiere una especial relevancia para

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

cualquier persona con algún tipo de discapacidad, a las que se les debe garantizar la

igualdad real de oportunidades. Por esto, la necesidad de adoptar medidas que impulsen

permanentemente su acceso a la educación superior en igualdad de condiciones y su

plena integración en la comunidad universitaria.

En el año 2006, la Universidad de Jaén recibió el Primer Premio Andaluz a las

Buenas Práctica en la Atención a la Discapacidad. Este premio, que concede la

Consejería para la Igualdad y Bienestar Social de la Junta de Andalucía, tiene como

objetivo reconocer públicamente la labor de calidad realizada por persona, entidades o

instituciones públicas y privadas, en la eliminación de barreras que impiden el normal

desenvolvimiento de las personas con discapacidad. En el apartado de Estudios y

Proyectos Universitarios por el “Proyecto de Accesibilidad Global en la Universidad”,

que pretende convertir a la Universidad de Jaén, en un espacio abierto y libre de todo

tipo de barreras para que todas las personas tengan aseguradas las mismas posibilidades

de acceso. Disponible en http://www10.ujaen.es/conocenos/servicios-

unidades/spe/SGAU-UJA.

La Universidad de Jaén recibió un Premio Millenium Século XX-XXI, que entrega la

Asociación Unidade Provincial de Parapléxicos de A Coruña, por su labor desarrollada

a favor de la integración del alumnado con discapacidad en la institución académica, en

el año 2010.

Las universidades han de desarrollar y aplicar en su ámbito las disposiciones y

provisiones establecidas en la legislación universitaria y en la normativa general sobre

discapacidad para que favorezcan la participación y normalización social de las

personas con discapacidad. Compromiso social que se plasmó, entre otros, en el

Convenio Marco de Colaboración entre la Conferencia de Rectores (CRUE) y el Comité

Español de Representantes de Personas con Discapacidad (CERMI), de 20 de

noviembre de 2003.

La Universidad de Jaén ha asumido en sus Estatutos “la función de prestar el servicio

público de la educación superior mediante la investigación, la docencia y el estudio,

habiendo de promover la formación integral de sus propios miembros…” (Art. 2.1). Y

explícitamente se reconoce dentro de los derechos de los estudiantes, “Disponer de la

instalaciones y medios adecuados para el normal desarrollo de sus estudios… con

atención específica a las personas con discapacidades” (Art. 120.d) “Ser atendidos

individualmente ante la existencia de situaciones excepcionales” (Art. 120.ñ). También

se dedica íntegramente la disposición adicional sexta, “De la inclusión de las personas

con discapacidad en la Universidad de Jaén”

Asimismo, el Plan Estratégico de la Universidad de Jaén 2003-2010 se incluye el

Objetivo 7. Promover la responsabilidad social en la Universidad de Jaén, el cual tiene

una línea de actuación para Desarrollar el Plan de Accesibilidad Global de la

Universidad de Jaén, que se traduce en la Acción: Poner en funcionamiento el plan de

accesibilidad global de la Universidad de Jaén, el cual se ha cumplido al 100% en el año

2010. Al igual que otros objetivos que inciden en el desarrollo de una política integral

de personal, y el incremento de la calidad de vida en los campus universitarios.

En este marco, la Universidad de Jaén ha impulsado un conjunto de acciones que van

desde un especial interés en el cumplimiento de la normativa sobre edificabilidad en

materia de accesibilidad, hasta la aprobación de la “Normativa que regula la Atención a

los Estudiantes con Discapacidad en la Universidad de Jaén”, y su desarrollo a través

del “Programa de Atención Personalizada al Alumno con Discapacidad”

http://accesible.ujaen.es

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

http://accesible.ujaen.es/

Las acciones realizadas y la experiencia acumulada en el seno de la Unidad de Atención

al Estudiante con Discapacidad, no sólo ha aumentado la sensibilidad de la Comunidad

Universitaria en dar una respuesta satisfactoria a la integración y participación de todos

nuestros alumnos, sino ha permitido también aprender que sólo mediante un sistema

que incorpore como objetivo una mejora continua a través de la interacción permanente

entre las personas con discapacidad y los procesos que realizan en nuestro entorno y

servicios, estaremos en condiciones de avanzar en los objetivos y valores indicados.

Es este convencimiento el que fundamenta el “Proyecto Estratégico de Accesibilidad

Global de la Universidad de Jaén”

Debe tenerse en cuenta que cada universidad implicada en este Grado posee

características propias a nivel de servicios e infraestructuras que, a priori, es muy difícil

unificar. Este es el caso, por ejemplo, de la presencia de institutos de investigación,

como el Instituto Universitario de Investigación en Arqueología Ibérica de la

Universidad de Jaén. Este centro, creado por convenio entre la Junta de Andalucía y la

Universidad de Jaén, posee una serie de recursos específicos (laboratorios, aulas,

recursos materiales, biblioteca, etc.) que están puestos a disposición de la docencia

específica. No obstante, y teniendo en cuenta este tipo de particularidades, se procurará

recomendar la búsqueda de vías de coordinación, en lo que recursos materiales y

servicios se refiere, entre las tres universidades implicadas en el título.

cs
v:

 1
35

62
31

49
64

17
15

57
05

34
15

8

				2014-06-16T14:43:36+0200

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

8.1 Valores cuantitativos estimados para los indicadores y su justificación

TASA DE GRADUACIÓN 30%

TASA DE ABANDONO 30%

TASA DE EFICIENCIA 75%

Nuevos indicadores:

INDICADORES DESCRIPCIÓN VALOR
ESTIMADO

TASA DE ÉXITO

Relación porcentual entre el número

total de créditos superados
(excluidos adaptados, convalidados y

reconocidos) por el alumnado de un

estudio y el número total de créditos

presentados a examen.

88%

TASA DE
RENDIMIENTO

Relación porcentual entre el número

total de créditos superados
(excluidos adaptados, convalidados y

reconocidos) por el alumnado en un

estudio y el número total de créditos

matriculados.

60%

DURACIÓN MEDIA DE
LOS ESTUDIOS

Duración media (en años) que los

estudiantes tardan en superar los

créditos correspondientes al plan de

estudios (exceptuando el proyecto fin

de carrera, si es el caso).

5 AÑOS

Justificación de las estimaciones realizadas

La Universidad de Granada, por acuerdo de Comisión de Gobierno (sesión

extraordinaria de 26 de Febrero de 2009), fijó como valores objetivo para los

indicadores correspondientes a las tasas de Graduación, Abandono y Eficiencia,

Duración los mostrados en la siguiente tabla:

Abandono Graduación Eficiencia Duración

Abandono Graduación Eficiencia Duración

30% 30% si anteriores < 15 50%

en otro caso

75% 5 años

Las estimaciones realizadas se han llevado a cabo sobre los datos ofrecidos por el

Vicerrectorado de Ordenación Académica de la Universidad de Granada respecto de los

últimos dos cursos académicos del Grado de Historia, que es el que presenta una mayor

similitud con el proyecto de Grado en Arqueología. A partir de los datos sobre el

profesorado, las posibilidades de mejora de los medios materiales y de las

cs
v:

 1
27

85
74

07
29

21
54

23
71

52
58

7

infraestructuras, asumiendo la potencialidad de los mecanismos de control de calidad

que se aplicarán al Grado en Arqueología y teniendo en cuenta la propuesta de número

de matriculaciones durante el periodo de implantación del nuevo Título, han llevado a

establecer los valores indicados.

En este sentido, hemos de indicar que la consecución de las estimaciones realizadas

dependerá de que la ratio alumnos/grupo se aproxime a la previsión de 75

alumnos/grupo que se ha incorporado a este proyecto. La consecución de dicha ratio

favorecerá una adecuación entre los alumnos que solicitan el ingreso como primera

opción en los estudios conducentes a la obtención del Grado en Arqueología y las plazas

ofertadas para nuevo ingreso en la Facultad de Filosofía y Letras.

Por otra parte, la ratio indicada hará posible la correcta aplicación de la metodología

docente inherente al nuevo título de Grado en Arqueología y un diseño de las Guías

docentes acorde al sistema ECTS. Como en otros casos, también en este, la

aproximación a la ratio de 75 alumnos/grupo hará que la acción tutorial sea más efectiva

y personalizada. Aunque de difícil cuantificación, es necesario asumir que el modelo del

nuevo Plan de Estudios del Grado en Arqueología incidirá en el parámetro comentado.

cs
v:

 1
27

85
74

07
29

21
54

23
71

52
58

7

				2014-03-03T12:19:05+0100

		España

		FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

		2014-06-17T09:11:48+0200
	España
	FIRMA, AUTENTICACION Y CORREO ELECTRONICO ASOCIADO AL CERTIFICADO

