

VICERRECTORADO DE CALIDAD

RUCT MEMORIA ANUAL DE SEGUIMIENTO

2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

Universidad/es participantes Centro

UCM FACULTAD DE FILOLOGÍA

Créditos Doble grado/máster
Primer curso

de
implantación

Prácticas
externas

Programas
de

movilidad

240 ‐ 2009‐10 ‐ ‐

ÚLTIMA EVALUACIÓN DE LA AGENCIA EXTERNA

Verifica Modificación Verifica Seguimiento externo Acreditación

2008 Último 2011‐2012 2016

CURSO 2019‐20

OFICINA PARA LA CALIDAD

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 2 de 36

INFORMACIÓN PÚBLICA DEL TÍTULO

URL: https://www.ucm.es/estudios/grado‐lenguayliteratura

1. La página Web del Centro ofrece la información sobre el Título, previa a la matriculación,
que se considera crítica, suficiente y relevante de cara al estudiante (tanto para la elección de
estudios como para seguir el proceso de enseñanza‐aprendizaje). Este Centro garantiza la
validez de la información pública disponible:

Acceso y admisión: https://www.ucm.es/estudios/grado‐lenguayliteratura‐acceso

Características generales del título: https://www.ucm.es/estudios/grado‐lenguayliteratura‐
estudios‐descripcion

Competencias y objetivos: https://www.ucm.es/estudios/grado‐lenguayliteratura‐estudios‐
competencias

Estructura del plan de estudios: https://www.ucm.es/estudios/grado‐lenguayliteratura‐
estudios‐estructura

Sistema de Garantía de Calidad: https://www.ucm.es/estudios/grado‐lenguayliteratura‐
estudios‐sgc

Listado de asignaturas (con acceso a las fichas docentes):
https://www.ucm.es/estudios/grado‐lenguayliteratura‐plan

2. Esta información está actualizada y su estructura permite un fácil acceso a la misma.

3. La información presentada se adecua a lo expresado en la memoria verificada del Título.

ANÁLISIS DE

LA IMPLANTACIÓN Y DESARROLLO EFECTIVO DEL TÍTULO DE GRADO/MÁSTER

1. ESTRUCTURA Y FUNCIONAMIENTO DEL SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

1.1.‐ Relación nominal de los responsables del SGIC y colectivo al que representan.

La titulación del Grado en Español: lengua y literatura tiene su propia Comisión de Calidad
formada por los siguientes miembros:

Nombre Apellidos Categoría o Colectivo Función

Silvia Iglesias Recuero Representante del PDI
(Dpto. de Lengua
Española)

Presidenta

Evangelina Soltero Sánchez Representante del PDI
(Dpto. de Literaturas
Hispánicas y
Bibliografía)

Secretaria

Mª del Mar Mañas Martínez Representante del PDI
(Dpto. de Literaturas
Hispánicas y
Bibliografía

Vocal

Mª Ángeles García Aranda Representante del PDI Vocal

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 3 de 36

(Dpto. de Lengua
Española)

Cristina Fernández Martínez Representante de
Estudiantes

Vocal

Yelena Petrovic Ríos Representante de PAS Vocal

Bruno Camus Bergareche PDI (U. Castilla‐La
Mancha)

Agente externo

La Presidenta de esta Comisión es miembro nato de la Comisión de Calidad de la Facultad de
Filología, en la que se discuten todas aquellas cuestiones que sobrepasan las competencias de
la Comisión de Calidad del Título.

1.2.‐ Normas de funcionamiento y sistema de toma de decisiones.

La información sobre el Sistema de Garantía de Calidad del Grado se encuentra en la siguiente
página web: https://www.ucm.es/estudios/grado‐lenguayliteratura‐estudios‐sgc
Siguiendo el Reglamento de Calidad del Grado en Español: Lengua y Literatura, la Comisión de
Calidad del Grado se reúne, al menos tres veces en cada curso académico. La periodicidad de
estas reuniones (así como la posible convocatoria de más reuniones) las establece el desarrollo
y los asuntos a tratar y/o resolver que van surgiendo a lo largo del curso. La primera de ellas se
procura realizar en el primer cuatrimestre del año académico.
Para coordinar con otros órganos competentes de la Titulación, se invita a todas las reuniones
con voz pero sin voto a:

‐Las directoras de los dos Departamentos implicados de la Titulación (Lengua Española
y Teoría Literaria y Literaturas Hispánicas y Bibliografía)
‐La Comisión de Coordinación del Grado (de la que son miembros, por ejemplo, los
coordinadores de TFG por unidades docentes).

En casos que afecten a un determinado aspecto del desarrollo de la titulación se invita a los
afectados (coordinadores de asignaturas o materias, representantes de alumnos, profesorado,
etc.).
Los acuerdos se adoptan por mayoría de los miembros de la Comisión de Calidad (por
asentimiento o por votación pública) y en caso de empate, dirime el presidente con su voto de
calidad. Estos acuerdos se remiten por escrito a los órganos que resulten competentes en la
implantación de mejoras (Juntas de Departamento, Comisión de Calidad del Centro, etc.)
El funcionamiento de la Comisión de Calidad está consolidado y es efectivo, en la medida en
que ha detectado puntos débiles y ha puesto en marcha acciones de mejora (v. infra) que han
sido exitosas. Igualmente ha mejorado su coordinación con otros órganos. Sirva como ejemplo
la puesta en marcha de los mecanismos de coordinación horizontal y vertical y la revisión de
todas las fichas docentes para eliminar solapamientos y ausencias de contenidos, así como la
adecuación a las características de cada asignatura de los sistemas de evaluación. Sin embargo,
consideramos necesaria una mayor difusión del SGCI; por otra parte, desconocemos la
repercusión que nuestro trabajo tiene en órganos superiores, puesto que algunas medidas
propuestas no entran dentro de las competencias de los Departamentos o incluso de la
Facultad; este desconocimiento hace que para gran parte del profesorado y de los estudiantes,
el SIGC carezca de verdadera relevancia para la mejora de las condiciones de la docencia.

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 4 de 36

1.3.‐ Periodicidad de las reuniones y acciones emprendidas.

Fecha Temas tratados Problemas analizados, acciones de mejora,
acuerdos adoptados

11‐12‐2019 Propuesta de modificación
del Plan de Estudios del
Grado en Español.

Se acepta la modificación. Modificación menor.

28‐05‐2020 Procedimiento defensa TFG
julio atendiendo a la
normativa de la UCM durante
la pandemia.

Aprobación de la normativa de la UCM y
suspensión de la defensa pública del TFG.

Anulación de reunión
presencial sobre el TFG con
3º de grado por el
confinamiento.

Suspensión de la reunión sobre TFG por la
pandemia.

11‐06‐2020 Aprobación de la Adenda del

Grado en Español.

Aprobación de la Adenda del grado (virtualización
de la docencia en el 2º semestre 2019‐2020).

Organización de la Comisión

de Matrículas del Honor para

TFG.

Se acuerda la comisión, formada por los vocales
de la Comisión de Coordinación y la coordinadora
del grado.

Propuesta de elaboración de
encuesta sobre docencia on‐
line.

Se aprueba la elaboración de encuesta a través
plataforma de Google

Organización de la Sesión de
Bienvenida y Orientación
para los estudiantes de nuevo
ingreso en el curso 2020‐
2021.

Se aprueba realizar la Sesión de Bienvenida de
manera presencial, si la normativa sanitaria lo
permite, la primera semana de octubre de 2020

Organización de reunión con
coordinadores de materia y
asignaturas.

Se aprueba realizar una reunión con los
coordinadores de materia y asignaturas para
comprobar la correcta actualización de las fichas
docentes.

FORTALEZAS DEBILIDADES

‐Sistema consolidado
‐Coordinación con otros órganos
(Departamentos, Facultad)
‐Detección y resolución de problemas

‐Necesidad de mayor difusión de su
funcionamiento
‐Ausencia de respuestas de órganos de
gestión universitaria

2. ANÁLISIS DE LA ORGANIZACIÓN Y FUNCIONAMIENTO DE LOS MECANISMOS DE
COORDINACIÓN DEL TÍTULO

La responsabilidad de la coordinación docente recae conjuntamente en la Comisión de Calidad
y la Comisión de Coordinación del Grado, que está formada por un profesor representante de
cada uno de los tres antiguos Departamentos, un representante de estudiantes, un
representante del PAS y un agente externo (profesor del Grado equivalente en la Universidad
de Castilla‐La Mancha). Los miembros en el Curso 2019‐2020 fueron los siguientes:

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 5 de 36

Comisión de Coordinación del Grado en Español

Silvia Iglesias Recuero Representante del PDI (Dpto. de
Lengua Española y Tª Literaria)

Presidenta

Álvaro Bustos Tauler Representante del PDI
(Dpto. de Literaturas Hispánicas
y Bibliografía

Vocal

Paloma Jiménez del
Campo

Representante del PDI
(Dpto. de Literaturas Hispánicas
y Bibliografía)

Vocal

Álvaro Martín del Caz Representante de Estudiantes Vocal

Yelena Petrovic Ríos Representante de PAS Vocal

Las funciones de la Comisión son las siguientes, según lo aprobado en la Memoria de
Verificación:

a.‐ Procurar la adecuación de las capacidades del profesorado en la asignación de la
docencia.
b.‐ Supervisar la observación por parte del profesorado de los contenidos de las
asignaturas correspondientes a las diversas materias del Grado, así como la
distribución de créditos ECTS, la metodología docente y la evaluación en función
siempre de la correspondencia con la Memoria Verifica de la Titulación.
c.‐ Supervisar la coherencia entre las Unidades Académicas.
d.‐ Coordinar el modo de organización coherente de la docencia entre los 2
Departamentos que imparten la Titulación.
e.‐ Colaborar con la Comisión de Calidad en la atención de reclamaciones y
sugerencias, así como en las propuestas de modificaciones o/ y mejora de la Titulación.

La Comisión de Coordinación trabaja en estrecha colaboración con la Comisión de Calidad y sus
miembros asisten, en calidad de invitados, a las reuniones de esta. De esta manera, tienen
información de primera mano sobre las reformas propuestas, y se trabaja de manera conjunta.
Se ha incrementado la coordinación con los Departamentos a través de las reuniones
mantenidas con las Directoras de los mismos y su asistencia a las reuniones de la Comisión de
Calidad.

Fecha Temas tratados Problemas analizados, acciones de mejora,
acuerdos adoptados

18‐11‐2019 Propuesta a la Comisión de
Calidad del Plan de Estudios
del Grado en Español.

Se aprueba la propuesta a presentar a la Comisión
de Calidad.

23‐03‐2020 Reunión para tratar la
docencia virtual motivada por
el confinamiento.

Se aprueba que los coordinadores de materia y
asignaturas del 2º semestre acuerden el modo de
llevar a cabo la docencia online con los
profesores afectados.

24‐06‐2020 Revocación de la propuesta
de ampliación del número de
representantes del
profesorado del Dpto. de
Lengua Española en la
Comisión

No se acordó ampliarla en la reunión de 18‐07‐
2019 y queda la decisión pendiente de una
próxima reunión en el curso académico 2020‐
2021.

Propuesta de Acto de
Bienvenida y orientación a los

Se aprueban la fecha y los participantes del Acto,
así como la realización presencial del mismo si es

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 6 de 36

estudiantes de Primero posible.

FORTALEZAS DEBILIDADES

‐Sistema consolidado de funcionamiento
‐Detección de problemas y propuestas de
resolución

‐Reticencias entre el profesorado
‐Complejidad de funcionamiento de los
sistemas de coordinación horizontal y
vertical

3. ANÁLISIS DEL PERSONAL ACADÉMICO

Según los datos proporcionados por SIDI a 11 de marzo de 2019, esta es la estructura del
personal académico del Título:

Categoría Personas % de
personas

Nº créditos
impartidos

% de
créditos
impartidos

Sexenios

Asociado 27 21’6% 118’89 12% 0

Asociado Interino 13 10’4% 109’47 11% 0

Ayudante Doctor 14 11’2% 119’22 12% 1

Catedrático de Universidad 20 16’00% 203’90 20’5% 91

Contratado Doctor 4 3’2% 47’33 4’8% 5

Contratado Doctor Interino 5 4% 44’37 4’5% 0

Emérito 6 4’8% 36 3’6% 33

Titular de Escuela Univ. 1 0’8% 6 0’6% 0

Titular de Universidad 35 28% 308’59 31’1% 78

Participación en el Programa Docentia según los datos proporcionados por la Oficina de
Calidad:

1º curso de
seguimiento o

1º curso
acreditación

2º curso de
seguimiento o

2º curso de
acreditación

3º curso de
seguimiento o

3º curso de
acreditación

4º curso de
seguimiento o

4º curso de
acreditación

IUCM‐6
Tasa de

participación en
el Programa de
Evaluación
Docente

67’65% 59’48% 54’39% 52’80%

IUCM‐7
Tasa de

evaluaciones en
el Programa de
Evaluación
Docente

34’31% 23’22% 32’77% 57’57%

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 7 de 36

IUCM‐8
Tasa de

evaluaciones
positivas del
profesorado

100% 100% 97’05% 94’73%

Este año, la Oficina de Calidad ha especificado los datos tanto de Docentia en Extinción, como
del Docentia UCM y del PAE. En total han participado en el programa Docentia 66 profesores.
El número no es muy elevado, pero permite saber cuántas personas han participado en cada
modalidad.
En cuanto a los resultados de la evaluación, pensamos que también es positiva, dado que la
mayor parte de las evaluaciones están entre “Excelente” y “Muy positivas”. Solo 2 profesores
han recibido evaluación negativa, lo que es absolutamente esperable. Este aumento de una
evaluación negativa más, respecto al curso pasado, es el que explica el ligero descenso de la
tasa de evaluaciones positivas, pero no es un descenso significativo.

Destacamos estas notas altas ya que la pandemia y el estado de alarma han dificultado la
docencia. El que la valoración se haya mantenido en valores altos, ratifica la buena labor de los
docentes y el reconocimiento por parte de los estudiantes del esfuerzo llevado a cabo,
especialmente, en el segundo semestres del curso.

Si nos preocupa el descenso, y mucho, de profesorado permanente y, en consecuencia, el
aumento de profesorado temporal. Un grado como éste no puede mantenerse con docentes
asociados. Solicitamos al Vicerrectorado de Calidad el apoyo a las solicitudes de ampliación del
PDI permanente que han realizado los dos departamentos implicados.

FORTALEZAS DEBILIDADES

‐Profesorado con buena calidad docente e
investigadora
‐Profesorado bien evaluado por los
estudiante

‐Exceso de profesorado no permanente y a
tiempo parcial que imparte una cantidad
excesiva de créditos

‐Sigue siendo baja la participación de los
estudiantes en Docentia

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 8 de 36

4. ANÁLSIS DEL FUNCIONAMIENTO DE QUEJAS Y SUGERENCIAS

Las encuestas de satisfacción de los estudiantes ha aumentado con respecto al curso anterior,
tanto el porcentaje de estudiantes que conoce los canales de quejas y sugerencias (de un
34’48% a un 50’96%) como aquellos que han hecho uso de los mismos (de un 17,12% a un
20’95%). Se ha registrado dos quejas y dos sugerencias. La información sobre el sistema de
quejas dado en el acto de bienvenida del curso 2018‐2019, parece haber potenciado el
conocimiento de los distintos canales existentes.

No se han recibido quejas oficiales durante este curso. No debemos pensar que no las ha
habido, pero esta se han debido gestionar a través de los departamentos o del Vicedecanato
de estudiantes, pero no han llegado al buzón de quejas ni a la coordinación de manera oficial.

 A pesar de que lleva activado cinco años en la página web del Grado, el buzón de quejas y
sugerencias telemático –accesible directamente desde https://www.ucm.es/estudios/grado‐
lenguayliteratura‐ sigue sin ser el medio más empleado por los estudiantes para expresar sus
solicitudes o sus problemas y dificultades. Dada la cercanía de los responsables de la titulación,
los estudiantes prefieren dirigir sus demandas a través de la Coordinadora del Grado (que, es
también presidenta de la Comisión de Calidad), en un primer momento mediante correo
electrónico, y si no es posible la solución a través de este medio, por medio de una cita
personal. Por este procedimiento se han tratado problemas relativos sobre todo a cambios en
la matriculación de los TFG y la elección de tutor. Parece que los estudiantes prefieren este
sistema más personalizado, y que se ha mostrado eficiente.

FORTALEZAS DEBILIDADES

‐Fácil acceso para los estudiantes y
privacidad garantizada.

‐Fácil accesibilidad para los estudiantes de
miembros de Comisiones, profesores y
directores de Departamento.

‐Resolución rápida y satisfactoria de
problemas.

.Desconocimiento del buzón telemático para
gran parte de los estudiantes

5. INDICADORES DE RESULTADO
5.1 Indicadores académicos y análisis de estos

INDICADORES DE RESULTADOS

*ICM‐
Indicadores de la
Comunidad de

Madrid

*IUCM‐
Indicadores de la

Universidad
Complutense de

Madrid

1º curso de
seguimiento o

curso
autoinforme
acreditación

2º curso de
seguimiento o
1º curso de
acreditación

3º curso de
seguimiento o
2º curso de
acreditación

4º curso de
seguimiento o
3º curso de
acreditación

ICM‐1
Plazas de nuevo
ingreso ofertadas

180 160 150 150

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 9 de 36

ICM‐2
Matrícula de
nuevo ingreso

167 152 128 120

ICM‐3
Porcentaje de
cobertura

94,44% 100% 85’33% 80,00%

ICM‐4
Tasa de

rendimiento del
título

77,04% 76,57% 77,22% 82,16%

ICM‐5
Tasa de

abandono del
título

23,70% 27,53% 37,43% 29,41%

ICM‐7
Tasa de eficiencia
de los egresados

91,49% 90,20% 91,43% 90,31%

ICM‐8
Tasa de

graduación

58,11% 57,96% 42,59% 51,22%

IUCM‐1
Tasa de éxito

89,33% 89,38% 88,89% 92,92%

IUCM‐2
Tasa de demanda

del grado en
primera opción

93,89% 131,25% 98,67% 96,00%

IUCM‐3
Tasa de demanda

del grado en
segunda y
sucesivas
opciones

401,67% 535, 63% 412,67% 339’33%

ICUM‐4
Tasa de

adecuación del
grado

69,46% 79,61% 78,13% 78’33%

IUCM‐5
Tasa de demanda

del máster

No procede No procede No procede No procede

IUCM‐16
Tasa de

evaluación del
título

86,24% 85,67% 86,86% 88’42%

a) Oferta, demanda, cobertura y adecuación (Tasas ICM1, ICM2, ICM3, IUCM2, IUCM3,

IUCM4)

Según los datos de SIDI se ha seguido produciendo un descenso de la tasa de cobertura,
que se ve también reflejado en los descensos en la tasa de demanda del grado en las distintas
opciones. Seguimos sin saber si será una tendencia o ha sido un fenómeno puntual. Se

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 10 de 36

mantiene, con un ligero incremento, la tasa de adecuación (78,3%), lo que indica que la gran
mayoría de estudiantes, eligen la titulación vocacionalmente.

b) Rendimiento, Éxito, Evaluación y Eficiencia (Tasas ICM4, ICM7, IUCM1 y IUCM16)

Hay un ascenso en la tasa de rendimiento (ICM4), una baja mínima de la eficiencia
(IUCM7); siguen al alza las tasas de evaluación (IUCM16) y éxito (IUCM1), que ya eran altas, lo
que es un buen dato.

c) Abandono y graduación (ICM5 e ICM8)

Se detecta, afortunadamente, un descenso en la tasa de abandono (sigue siendo un poco
mayor en 2º curso) y un ascenso en la de graduación. Esto demuestra que la alta tasa de
abandono en el curso 2018‐2019 y la baja tasa de graduación de ese mismo curso se debió a la
cohorte de entrada, que se correspondía con el curso 2014‐2015, que fue inusualmente
numerosa: 179 estudiantes, de los que solo 129 habían elegido el título en primera opción. Por
otra parte, consultados los estudiantes, nos indican que el primer curso, por el carácter
general y no específico de las asignaturas básicas, no es muy atractivo. Y que el segundo curso,
en cambio, supone un salto en las exigencias y la dificultad. Ambos aspectos podrían favorecer
el abandono. Se ha solicitado un Modifica en el que se propone una revisión de la organización
de las asignaturas en ambos cursos y que, esperamos, permita aumentar el atractivo y
equilibrar la dificultad.

Como se puede observar en la Tabla de asignaturas (ICMRA2) incluida al final de este
documento (vid. infra), los resultados académicos son muy satisfactorios, puesto que la
mayoría de los estudiantes se presenta a la evaluación en la primera convocatoria y de estos la
mayoría consigue superar la asignatura. Entre las que presentan mayor problema para los
estudiantes (un porcentaje de NP superior al 20%) se encuentran algunas de idioma: Alemán,
Chino, Portugués, Coreano, Hebreo Moderno, Gallego y Euskera donde quizá el incremento de
dificultad desborde las expectativas de los estudiantes. También hay asignaturas
tradicionalmente complicadas como Literatura medieval, Literatura Española del Siglo XVI o
Corrientes actuales de la Filosofía, asignaturas de 2º que cambiaría su semestre en la nueva
reordenación, de ser aprobada. Se insiste en que las cuatro asignaturas de Literatura española
que se imparten en 2º Curso, cuya secuenciación temporal, además, no está bien organizada
en los planes, pues en el primer cuatrimestre se imparten Literatura del siglo XV y Literatura
del siglo XVII y en el segundo Literatura del siglo XVI y Literatura del siglo XVIII. Sobre estas
asignatura se ha realizado la reorganización de los planes de estudio solicitada en el Modifica.

FORTALEZAS DEBILIDADES

‐Mantenimiento de buenos resultados en los
indicadores

‐Buenos resultados académicos en las
asignaturas

‐Se mantiene un poco alta la tasa de
abandono

‐Algunas asignaturas parecen tener un grado
de dificultad excesivo

‐Desajustes en la organización secuencial de
algunas asignaturas

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 11 de 36

5.2 Análisis de los resultados obtenidos relativos a la satisfacción de los colectivos implicados
en la implantación del título (estudiantes, profesores, personal de administración y servicios
y agentes externos).

1º curso de
seguimiento o

curso
autoinforme
acreditación

2º curso de
seguimiento o
1º curso de
acreditación

3º curso de
seguimiento o
2º curso de
acreditación

4º curso de
seguimiento o
3º curso de
acreditación

IUCM‐13
Satisfacción de
alumnos con el

título

6,78 6,8

6,8 6’8

IUCM‐14
Satisfacción del
profesorado con

el título

8’09 7’9 8’1 8’3

IUCM‐15
Satisfacción del
PAS del Centro

7,71 7,3 7,4 7,5

Participación. El aumento de la participación del PDI en la Encuesta es considerable, de 35
personas a 99), lo que significa que la solicitud personalizada de participación hecha por la
Comisión de Calidad desde hace dos cursos, ha dado resultados, razón por la que esta acción
se seguirá realizando. Sube en menor medida la participación de los estudiantes: de 146 a 159
(de un 23’7% a un 27’9%); se seguirá indicando a los estudiantes la importancia de estas
encuestas. Pero el aumento más significativo se ha dado en la participación del PAS: frente a
las 10 personas que realizaron la encuesta en el curso anterior, en el 2019‐2020 la han
realizado 24, lo que supone el 27%. No se dejará de insistir en la importancia de la
participación en las encuestas, aunque también sería deseable una campaña a nivel
institucional desde el Vicerrectorado de Calidad.

Resultados:

Estudiantes: El nivel de satisfacción también se mantiene estable. Somos el título de grado de
la Facultad de Filología con la puntuación más estable a lo largo de los años, y más de medio
punto por encima de la valoración general de los Grados de la UCM (a excepción del Grado en
Estudios Hispano Alemanes y Grado en Lingüística, que están casi un punto por encima a la
media). Obtenemos un 6,8 de satisfacción global que hay que compaginar con las
puntuaciones recibidas en “Elegiría la misma titulación” (7’68, ligeramente superior al curso
pasado) y “Seguiría siendo alumnos de la misma titulación (7’31, frente al 6’95 del curso
pasado). Asimismo hay que comentar que esta puntuación es más alta en los estudiantes que
han participado en programas de movilidad internacional o son de fuera de Madrid (valoran en
torno al 7) así como entre los estudiantes extranjeros (8); estas valoraciones apuntan a la
calidad del Grado en la UCM en relación con grados similares del resto de España y del
extranjero.

Un problema grave de estas encuestas es la desviación típica, que supera el 2, lo que supone
diferencias grandes de valoración entre los estudiantes. Atendiendo a la media, la mediana y el
porcentaje de estudiantes que evalúa con 7 o más, al igual que el curso pasado, lo que mejor
valoran los estudiantes en los aspectos académicos son los objetivos, el grado de dificultad, los

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 12 de 36

contenidos de las asignaturas, las tutorías y la utilidad del trabajo no presencial y la labor
docente del profesorado; se muestran menos satisfechos con la orientación internacional y el
componente práctico. Tampoco recibe una evaluación satisfactoria la innovación en los
materiales aunque ha sido mejor valorada que en años anteriores (de 5’19 a 5’37). En
conversaciones informales con los estudiantes sobre estas cuestiones, parece que se refieren
más a la metodología de clase (predominio de clase magistral teórica), que a los contenidos
impartidos. Asimismo, se ratifica utilidad y pertinencia de la puesta en marcha de la
coordinación de asignaturas y materias, la cual ha llevado a cabo la revisión y actualización de
las fichas docentes evitando notablemente el solapamiento de contenidos y que ha conllevado
una mejor nota de la Organización de los contenidos (de 6’27 a 6’60).

Los estudiantes perciben que la titulación no facilita el acceso al mundo laboral; como la gran
mayoría de los estudiantes se dedica a la docencia, esto es estrictamente verdad, puesto que
necesitan el Máster de Formación de Profesorado. Se viene reflexionando en torno a este
problema desde hace tiempo y en el modifica realizado y solicitado durante ese curso
académico, se ha incluido una asignatura de Prácticas Externas.

Sigue existiendo una distorsión en las encuestas entre la percepción del cumplimiento del
cierre de las calificaciones entre los estudiantes (5’29) y los profesores, que lo evalúan con un
9’27. Seguimos creyendo que esta disparidad se debe a que el tipo de profesor que responde a
las encuestas es, normalmente, el más implicado y, por tanto, más cumplidor con los plazos,
pero también a que los estudiantes ignoran la complejidad del sistema y los plazos de entrega
de actas.

Estamos muy satisfechos con los resultados obtenidos ya que el estado de alarma ha
dificultado la labor docente, pero las valoraciones hechas por los estudiantes demuestran que
la calidad de la docencia no se ha visto perjudicada.

PDI: El nivel de satisfacción global sube ligeramente cada curso: 8’25; hay que complementar
esta nota con el valor de 8’71 para la satisfacción con la actividad docente, también superior a
años anteriores. Los aspectos mejor valorados por los docentes siguen siendo la adecuación
de su formación, los objetivos de la titulación, y los fondos bibliográficos, todos ellos en torno
a una puntuación de 9. Reciben muy buena puntuación también (en torno al 8’5): la
coordinación del título, la orientación internacional y el funcionamiento del Campus Virtual.
Lo peor valorado (por debajo del 6) consiste en el aprovechamiento de las tutorías por parte
del alumnado. Si es importante destacar que ha subido la puntuación otorgada a la gestión, es
decir, a los recursos administrativos, cuya puntuación está en torno al 8.

PAS: Los resultados van referidos a la Facultad en su conjunto. Se mantiene el nivel de
satisfacción (7’5). Se mantienen asimismo los aspectos mejor y peor valorados por el PAS. Los
primeros tienen que ver con el ambiente de trabajo y las relaciones con otros componentes
del Centro: profesores y estudiantes y Gerencia. Mejora la evaluación de la organización y
reconocimiento de su trabajo, aspectos más relacionados con la Gerencia. Lo peor valorado,
con suspenso, sigue siendo el tamaño de la plantilla, los recursos, el Plan de Formación
específica, aspectos todos que escapan a las competencias de la Comisión, aunque se llevarán
a la Comisión de Calidad del Centro para que se hagan los oportunas peticiones a los
responsables universitarios.

Agente externo: A continuación incluimos la encuesta de satisfacción del agente externo.
Como se puede observar, al igual que el curso pasado, su satisfacción con la actividad de las
Comisiones es alta, pero no tanto su participación en la toma de decisiones. No obstante,
hemos tenido en cuenta sus opiniones y sugerencias en muchas ocasiones, dado que suele
hacer aportaciones muy valiosas a partir de su experiencia en la Universidad de Castilla‐La
Mancha.

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 13 de 36

En una escala de 0 a 10 valore usted los siguientes apartados:

Por favor, indique su grado de satisfacción con los
siguientes aspectos:
(La escala de satisfacción va de 0 al 10 donde 0 es el
grado de satisfacción más bajo y 10 el más alto)

V A L O R A C I O N E S

0 1 2 3 4 5 6 7 8 9
1
0

1
Metodología de Trabajo de la Comisión de Calidad
(convocatoria, funcionamiento, procedimiento de
toma de decisiones, etc.)

 X

2
Participación en la toma de decisiones que afectan a
la evolución de la Titulación

 X

3
Desarrollo y evolución de los Títulos en los que
usted participa como agente externo

 X

4
Satisfacción global con la actividad desarrollada en
la Comisión de Calidad

 X

Además de las encuestas oficiales realizadas por la UCM, la Comisión de Calidad del grado
realizó una encuesta entre los estudiantes para valorar la calidad de la docencia durante el
estado de alarma. Las respuesta dadas por los estudiantes que han realizado dicha encuesta ha
sido positiva y han valorado altamente el esfuerzo realizado por el profesorado del 2º
semestre del curso. Solo ha habido queja de dos profesores, algo con lo que la comisión ya
contaba.

FORTALEZAS DEBILIDADES

‐Aumento de participación en las Encuestas
‐Buen índice de satisfacción en todos los
colectivos
‐Uno de los grados mejor valorado de la
Facultad por los estudiantes

‐Poca innovación docente
‐Desequilibrio teoría‐práctica
‐Poco aprovechamiento de tutorías
‐Escasez de recursos administrativos

5.3 Análisis de los resultados de la inserción laboral de los egresados y de su satisfacción con
la formación recibida.

Al igual que en el curso 2018‐2019, el grado de satisfacción de los egresados con la titulación
es superior (7’77) a la de los estudiantes (6’8). Se mantiene la reflexión que ya se hizo el curso
pasado, que los estudiantes son más conscientes de la calidad de la formación recibida una vez
que pueden evaluarla en el mundo laboral posterior.

La muestra sigue siendo reducida, aunque algo superior a la del curso 2018‐2019 (de 12
egresados a 15 egresados respondiendo a la encuesta de satisfacción). De estos, el 50% ha
encontrado trabajo y consideran que la formación recibida se adecúa al puesto laboral que
ocupan (valorada con un 7).

Desearíamos, como se ha indicado en memorias anteriores, mantener un contacto más
estrecho con los egresados. Sin embargo, los miembros de las Comisiones de Calidad no
tenemos los recursos materiales y humanos para hacerlo. Esperamos que con tiempo las
asociaciones de Alumni/ae a nivel institucional den sus frutos.

FORTALEZAS DEBILIDADES

‐Aumentan los índices, de satisfacción ‐Escasa cantidad de respuestas

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 14 de 36

globales y parciales con la titulación, entre
egresados.

‐Más del 50% de los egresados están
trabajando y en torno al 70% lo hace en
empleos muy relacionados con su titulación

‐El porcentaje de contratos en prácticas o
temporales sigue siendo alto

5.4 Análisis de la calidad de los programas de movilidad.

El Grado no tiene programas de movilidad propios, sino que participa en el Programa Erasmus
de la Facultad, que tiene convenios activos con 105 Universidades de toda Europa (aunque los
países más representados son Alemania, Francia, Italia, Reino Unido y Bélgica).
Existe una coordinadora de movilidad de estudiantes para el Grado en Español, la profesora
Laura Puerto Moro, que se ocupa de la organización y promoción de los programas de
movilidad, y profesores‐tutores en los dos Departamentos (Lengua española y Literaturas
Hispánicas) que asesoran a los estudiantes sobre los aspectos concretos: universidades más
adecuadas y reconocimiento de créditos. Con respecto a esto último, están aprobados los
reconocimientos de créditos con aquellas universidades a las que se destinan los estudiantes
del Grado.
Los procedimientos de evaluación y seguimiento de los programas de movilidad los establece
la Oficina de Relaciones Internacionales del Vicedecanato del mismo nombre, y consisten en
encuestas de evaluación para los estudiantes que han disfrutado de dicho programa.

En lo referente a la participación de los estudiantes, la cifra es similar a la del curso anterior,
11 estudiantes ha realizado movilidad, de acuerdo con los datos proporcionados por la Oficina
de Relaciones Internacionales de la Facultad. El que esta cifra no haya variado con respecto al
curso 2018‐2019, estamos convencidos que se debe al estado de alarma decretado el 11 de
marzo de 2020, el cual tuvo como consecuencia la suspensión de movilidades, o mejor dicho,
que aquellos estudiantes que dieron inicio a su movilidad en el segundo semestre del curso, la
anularon y volvieron a su lugar de origen. Sí creemos que queda demostrado es las sesiones
de información y promoción organizadas por la coordinadora de Erasmus para el Grado en
Español dan fruto y que cuando se regrese a una situación de movilidad normal, lo lógico es
que el número de alumnos que la lleven a cabo sea mayor. Por otra parte, la movilidad resulta
muy bien valorada: 8’5 de satisfacción con el programa, aunque baja ligeramente con respecto
al curso 2018‐2019 la valoración de la formación recibida, de un 8’75 a un 7’82.

Se seguirá animando a nuestros estudiantes a que se internacionalicen en mayor medida,
por lo que seguiremos con la información y promoción de dichos programas. Los estudiantes
nos confirman que un obstáculo grande para acceder a los programas de movilidad es la baja
dotación de la ayuda económica. Sería conveniente estudiar la posibilidad de implantar un
programa de ayudas complementarias para favorecer tal movilidad.

No se tiene información sobre los Erasmus entrantes ni sobre la movilidad Erasmus PDI.
Creemos que la razón ha sido el estado de alarma que paralizó las movilidades del 2º
semestre.

FORTALEZAS DEBILIDADES

‐Buena organización y seguimiento de la
movilidad de estudiantes: Oficina de RR.II.
de la Facultad, coordinador para la
movilidad del Grado, y tutores‐asesores en
los Departamentos.

‐Bajo número todavía de estudiantes
salientes.

‐Dotación económica insuficiente para los
alumnos españoles salientes.

‐Escasez de recursos de personal y

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 15 de 36

‐Acciones de información y promoción para
los estudiantes.

‐Encuestas de satisfacción de estudiantes
salientes.

‐Mantenimiento del número de estudiantes
en programas de movilidad internacional.

‐Atractivo internacional del Grado:
numerosa movilidad entrante (alumnos
Erasmus, norteamericanos, chinos y otros
visitantes).

.Proyecto de encuestas de satisfacción de
estudiantes entrantes.

materiales para la gestión de la movilidad en
la Facultad.
‐Falta de personal en la Oficina de RR.II. de la
Facultad que obliga a limitar número de
entrantes.

5.5 Análisis de la calidad de las prácticas externas.

No procede.

6. TRATAMIENTO DADO A LAS RECOMENDACIONES DE LOS INFORMES DE VERIFICACIÓN,
SEGUIMIENTO Y RENOVACIÓN DE LA ACREDITACIÓN.

6.1 Se han realizado las acciones necesarias para llevar a cabo las recomendaciones
establecidas en el Informe de Evaluación de la Solicitud de Verificación del Título, realizado
por la Agencia externa.

No procede. No se hicieron recomendaciones

6.2 Se han realizado las acciones necesarias para corregir las Advertencias y las
Recomendaciones establecidas en el último Informe de Seguimiento del Título realizado por
la Agencia externa.

No procede. El último informe de Seguimiento de Agencia Externa es de la extinguida ACAP en
2011‐2012.

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 16 de 36

6.3 Se han realizado las acciones necesarias para llevar a cabo las recomendaciones
establecidas en el último Informe de Seguimiento del Título, realizado por la Oficina para la
Calidad de la UCM, para la mejora del Título.

No se han podido cumplir debidamente dos de las acciones recomendadas en el Informe
definitivo. En un caso (ampliación del personal de apoyo y mejora del mobiliario), por
cuanto su cumplimiento no entra en las competencias de la Comisión de calidad; la gestión
de personal y la distribución del presupuesto son responsabilidad de Gerencia del Centro y,
sobre todo, de Gerencia General. No obstante, se comunicó a través de la Comisión de
Calidad del Centro y en Junta de Facultad tales recomendaciones y se ha mejorado a lo largo
de este curso la ampliación del personal de apoyo y la mejora del mobiliario. No obstante,
no es suficiente aún. En el otro caso (encuestas de inserción laboral), la falta de personal
cualificado para su elaboración, difusión y tratamiento, dificulta su cumplimiento.

Con respecto a la tercera recomendación (inclusión de la encuesta al agente externo),
esperamos haberla suplido en este informe.

6.4 Se ha realizado el plan de mejora planteada en la última Memoria de Seguimiento a lo
largo del curso a evaluar.

La mayoría de ellas ya se había puesto en marcha el curso pasado y se han asentado en
este, pese a la dificultad que ha generado el confinamiento:

‐Se ha incrementado la fluidez de la relación entre Comisión y Departamentos.

‐Se ha consolidado el sistema de coordinación horizontal y vertical, lo que ha supuesto una
mejor distribución de contenidos y materiales y una consiguiente mejora en la evaluación
sobre el solapamiento de contenidos en las asignaturas.

‐Se informó a los Dptos. y Decanatos de la urgencia de solicitud de plazas de profesorado
más estable, y los Dptos. así lo transmitieron al Vicerrectorado de Profesorado.

‐La incorporación de Ayudantes Doctores ha permitido el desdoblamiento de algunas
asignatura.

‐Ha aumentado la participación de estudiantes (ligeramente) y de profesores (muy notable)
en las Encuestas de Satisfacción.

‐Se puso en marcha el Acto de Bienvenida y Orientación a los estudiantes de Primero.

‐Se ha mantenido la movilidad de estudiantes pese al estado de alarma y el confinamiento
(una mejor coordinación con la Oficina de RR.II.).

6.5 Se han realizado las acciones necesarias para llevar a cabo las recomendaciones
establecidas en el Informe de la Renovación de la Acreditación del título, realizado por la
Agencia externa para la mejora del Título.

Tres de las acciones recomendadas ya se llevaron a cabo el curso 2016‐2017.

Por otra parte, la otra recomendación la llevó la UCM: establecimiento del requisito del
nivel B2 de competencia en español para la matrícula en los Grados UCM, de lo que nos
congratulamos.

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 17 de 36

FORTALEZAS DEBILIDADES

‐Se han llevado a cabo todas las acciones
recomendadas que caían bajo nuestra
competencia (Comisiones de Coordinación y
Calidad)

‐No se han podido llevar plenamente a cabo
las acciones recomendadas que no son de
nuestra competencia (incrementar PAS y
número de egresados encuestados).

7. MODIFICACIÓN DEL PLAN DE ESTUDIOS

No se ha puesto en marcha ninguna modificación del título, aunque sí se ha solicitado durante
el curso 2019‐2020. Se está a la espera de la respuesta. Si es aprobada la modificación
solicitada antes de marzo de 2021, dicha modificación se implantaría en el curso académico
2021‐2022.

7.1 Naturaleza, características, análisis, justificación y comunicación del Procedimiento de
modificación ordinario.

No procede.

7.2 Naturaleza, características, análisis, justificación y comunicación del Procedimiento de
modificación abreviado.

No procede.

8. RELACIÓN Y ANÁLISIS DE LAS FORTALEZAS DEL TÍTULO.

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 18 de 36

 FORTALEZAS
Análisis de la
fortaleza*

Acciones para el mantenimiento de las fortalezas

Estructura y
funcionamiento
del SGIC

‐Sistema consolidado
‐Coordinación con otros órganos
(Departamentos, Facultad)
‐Detección y resolución de problemas

 Apartado 1 ‐Continuar trabajando como hasta ahora en las
Comisiones y en coordinación con los
Departamentos y la Facultad.

Organización y
funcionamiento
de los
mecanismos de
coordinación

‐Sistema consolidado de funcionamiento

‐Detección de problemas y propuestas de
resolución

 Apartado 2 ‐Continuar trabajando como hasta ahora en las
Comisiones y en coordinación con los
Departamentos y la Facultad.

Personal
académico

‐Profesorado con buena calidad docente e
investigadora

‐Profesorado bien evaluado por los estudiantes

 Apartado 3 ‐Lo único que podemos hacer es animar a los
profesores a que sigan investigando y preparando
bien sus clases.

Sistema de quejas
y sugerencias

‐Fácil acceso para los estudiantes y privacidad
garantizada

‐Fácil accesibilidad para los estudiantes de
miembros de Comisiones, profesores y directores
de Departamento

‐Resolución rápida y satisfactoria de problemas

 Apartado 4 ‐Seguir informando a los alumnos de la existencia y
funcionamiento del buzón telemático.

‐Seguir tratando de dar solución rápida y eficaz a
las quejas y sugerencias.

Indicadores de
resultados

 Buenos resultados de los indicadores

 Buenos resultados académicos en las
asignaturas

Apartado 5.1 ‐Seguir trabajando como hasta ahora en las
Comisiones y en coordinación con los
Departamentos.

‐Revisar aquellas asignaturas que presentan algún
problema (v. infra, Tabla de Debilidades y Acciones
de Mejora).

Satisfacción de ‐Aumento de participación en las Encuestas Apartado 5.2 ‐Insistir en la participación en las encuestas a los

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 19 de 36

los diferentes
colectivos

‐Buen índice de satisfacción en todos los
colectivos
‐Uno de los grados mejor valorado de la Facultad
por los estudiantes

diferentes colectivos.

Inserción laboral ‐Aumentan considerablemente los índices de
satisfacción globales y parciales con la titulación
entre egresados

‐Más del 50% de los egresados están trabajando
y el 70% lo hace en empleos muy relacionados
con su titulación

Apartado 5.3 ‐Seguir revisar planes de estudio para estudiar la
posibilidad de incluir optativas que acerquen a los
estudiantes a nuevas posibilidades laborales
(nuevos nichos de empleo).

‐Poner en marcha Prácticas Externas
intracurriculares en cuanto sea aprobada la
modificación.

Programas de
movilidad

‐Buena organización y seguimiento de la
movilidad de estudiantes: Oficina de RR.II. de la
Facultad, coordinador para la movilidad del
Grado, y tutores‐asesores en los Departamentos.

‐Acciones de información y promoción para los
estudiantes.

‐Encuestas de satisfacción de estudiantes
salientes.

‐Mantenimiento de estudiantes en programas de
movilidad internacional.

 Atractivo internacional del Grado:
numerosa movilidad entrante (alumnos
Erasmus, norteamericanos, chinos y
otros visitantes).

 Proyecto de encuestas de satisfacción de
estudiantes entrantes.

 Apartado 5.4 ‐Seguir con el fomento de la participación de los
estudiantes en los programas de movilidad

‐Fomentar la puesta en marcha de encuestas de
satisfacción para estudiantes entrantes.

Prácticas externas No procede ‐ ‐

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 20 de 36

Informes de
verificación,
Seguimiento y
Renovación de la
Acreditación

‐Se han llevado a cabo todas las acciones
recomendadas que caían bajo nuestra
competencia (Comisiones de Coordinación y
Calidad)

Apartado 6 ‐Seguir llevando a cabo las acciones que se nos
recomienden.

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 21 de 36

9. RELACIÓN DE LOS PUNTOS DÉBILES DEL TÍTULO Y PROPUESTA DE MEJORA

9.1 Relación de los puntos débiles o problemas encontrados en el proceso de implantación
del título, elementos del sistema de información del SGIC que ha permitido su identificación y
análisis de las causas.

9.2 Propuesta del nuevo Plan de acciones y medidas de mejora a desarrollar

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 22 de 36

PLAN DE
MEJORA

Puntos débiles Causas Acciones de mejora
Indicador de
resultados

Responsable de
su ejecución

Fecha de
realización

Realizado/

En proceso/

No
realizado

Estructura y
funcionamiento
del SGIC

‐Necesidad de
mayor difusión de
su
funcionamiento

‐Ausencia de
respuestas de
órganos de
gestión
universitaria.

 ‐Desinterés por los
sistemas de calidad
y visión de los
mismos como
procesos
meramente
burocráticos.

‐Sistema que parece
más destinado a
cumplir trámites
burocráticos que a
solucionar
problemas

‐Solicitar a la Comisión
de Calidad del Centro
una campaña de
información y
promoción del SGIC

‐Mejor
respuesta a los
distintos
procesos
(participación en
encuestas, etc.)

‐Comisión de
Calidad del
Grado

‐Comisión de
Calidad del
Centro

Durante el
curso

En proceso

Organización y
funcionamiento
de los
mecanismos de
coordinación

‐Reticencias
entre el
profesorado

‐Complejidad de
funcionamiento
de los sistemas
de coordinación
horizontal y
vertical

‐Falta de hábito de
trabajo
coordinación y
temor a una
excesiva
homogeneización

‐Reuniones con los
coordinadores de
asignaturas y
directores de
Departamento

‐Mayor
aceptación de
las acciones de
coordinación

‐Mejora en la
coordinación de
asignaturas
(acercar
diferencias en
metodología,
sistemas de

Comisión de
Coordinación y
Departamentos

Durante el
curso

En proceso

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 23 de 36

evaluación,
carga de trabajo)

Personal
Académico

‐Exceso de
profesorado no
permanente y a
tiempo parcial
que imparte una
cantidad excesiva
de créditos.

‐Sigue siendo
baja la
participación de
los estudiantes
en Docentia

‐Política de
contratación de PDI
del Rectorado

‐Falta de interés y
de motivación en
los estudiantes

‐Insistir a los
Departamentos para
que demanden
provisión de plazas de
mayor calidad

‐Incrementar las
solicitudes de que los
estudiantes evalúen
en Docentia

‐Implicar a la Comisión
de Calidad del Centro
en la información y
promoción de las
encuestas.

‐Reducción del
profesorado no
permanente y
aumento del
permanente o
de Ayudantes
Doctores

‐Incremento en
el número de
evaluaciones
Docentia

‐Departamentos

‐Vicerrectorado
de Profesorado

‐Comisión de
Calidad del
Grado

‐Comisión de
Calidad del
Centro.

‐Durante el
curso

‐Durante el
curso

En proceso

En proceso

Sistema de quejas
y sugerencias

‐Poco uso del
buzón telemático
para gran parte
de los
estudiantes

‐Desconocimiento
de los estudiantes

‐Seguir informando de
la existencia y eficacia
del sistema de quejas
y sugerencias

‐¿Mayor uso? ‐Comisión de
Calidad

‐Durante el
curso

En proceso

Indicadores de
resultados

‐Brusco aumento
de la tasa de
abandono

‐ Quizá excesivo
número de
estudiantes en esa
cohorte unido a las

‐Vigilar la tasa de
abandono en cursos
siguientes

‐Recuperación
de la tasa de
abandono
normal

‐Comisión de
Calidad

Curso
próximo

En proceso
(a la espera
de la
aprobación

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 24 de 36

‐Algunas
asignaturas
parecen tener un
grado de
dificultad
excesivo

peculiaridades de
primero (demasiado
general y poco
atractivo) y segundo
curso (demasiado
exigente y no
correctamente
organizado)

‐Programas no
convenientemente
orientados para el
curso
‐Desinformación de
los estudiantes
(asignaturas de
lengua extranjera)

‐Revisión de la
planificación del
Grado en primero y
segundo.
Mejorar programas y
fichas docentes con
coordinadores de las
asignaturas
‐Mejorar la
información de los
estudiantes

‐Reducción del
número de NP.

‐Comisión de
coordinación,
coordinadores
de asignaturas

‐Durante el
curso

del
Modifica)

En proceso
(a la espera
de la
aprobación
del
Modifica)

Satisfacción de los
diferentes
colectivos

‐Poca innovación
docente
‐Desequilibrio
teoría‐práctica
‐Poco
aprovechamiento
de tutorías

‐Escasez de
recursos
administrativos

‐Predominio
excesivo de la clase
magistral.

‐Predominio
excesivo de
contenidos teóricos
y poco trabajo
aplicado para el
estudiante.

‐Revisión fichas
docentes con
coordinadores de
asignaturas y
directores de
Departamento (sobre
todo, en los apartados
de metodología
docente).

‐Solicitar en los
órganos
correspondientes un
aumento de los

‐Mejora de tales
ítems en las
encuestas de
satisfacción

‐Comisión de
Coordinación,
coordinadores
de asignaturas,
directores de
Departamentos

‐Gerencia de la
Facultad y
Gerencia
General

‐Durante el
curso

‐Durante el
curso

En proceso

En proceso

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 25 de 36

recursos disponibles

Inserción laboral ‐Escasa cantidad
de respuestas

‐Porcentaje alto
de contratos en
prácticas o
temporales

‐Dificultad de
contacto con los
egresados.

‐Debilidad del
mercado laboral
español

‐Más promoción
institucional de
asociaciones de
Alumni/ae

‐Aumento de
respuestas a
encuestas

‐Responsables
de las
asociaciones de
Alumni/ae

‐A lo largo
de los
cursos

En proceso

Programas de
movilidad

‐Bajo número
todavía de
estudiantes
salientes.

‐Escasez de
recursos de
personal y
materiales para la
gestión de la
movilidad en la
Facultad.

‐Falta de personal
en la Oficina de
RR.II. de la

‐Los estudios son de
español y los
estudiantes piensan
que no merece la
pena la movilidad.

‐Insuficiencia
económica de las
becas de movilidad.

‐Escasez de PAS por
las jubilaciones y la
política de
contratación de la
UCM

‐Seguir con las
campañas de
información y
promoción de la
movilidad.

‐Proponer ayudas
complementarias de la
Universidad y del
Centro.

‐Apoyar al Vicedecano
de RR.II. en su
demanda de aumento
de personal

‐Aumento de
estudiantes
salientes

‐Aumento del
personal de la
Oficina de RR.II.

‐Comisión de
Calidad, Oficina
de Relaciones
Internaciones de
la Facultad,
Vicedecanato de
RR.II.

‐Gerencia de la
Facultad y
Gerencia
General

‐Durante el
curso

‐Durante el
curso

En proceso

‐No
realizado

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 26 de 36

Facultad que
obliga a limitar
número de
entrantes.

Prácticas externas No procede ‐ ‐ ‐ ‐ ‐ ‐

Informes de
verificación,
seguimiento y
renovación de la
acreditación

‐No se han
podido cumplir
debidamente las
acciones
recomendadas
que no son de
nuestra
competencia
(incrementar PAS
y egresados)

‐Política de
contratación y
distribución de PAS

‐Solicitar aumento de
PAS en servicios
estratégicos

‐Aumento del
PAS

‐Gerencia de la
Facultad y
Gerencia
General

‐Durante el
curso

‐En proceso

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 27 de 36

TABLA DE ASIGNATURAS (ICMRA2)

Curso Académico:
2019‐20

 Centro: FACULTAD
DE FILOLOGÍA

 Plan de Estudios:
GRADO EN ESPAÑOL:

LENGUA Y
LITERATURA (0834)

Asignatura Carácter Matriculados 1ª

matricula
2ª
Matrícula
y
sucesivas

Apr. /
Mat.

Apr. /
Pres.

N.P. /
Pres.

Apr. 1ª
Mat. /
Mat. 1ª
Mat

NP SS AP NT SB MH

ALEMÁN I TRONCAL /
BASICA

7 7 0 85,71% 85,71% 0,00% 85,71% 0 1 1 4 1 0

ALEMÁN II TRONCAL /
BASICA

7 6 1 100,00% 100,00% 0,00% 100,00% 0 0 1 4 1 1

ANÁLISIS DEL
DISCURSO EN
ESPAÑOL

OPTATIVA 46 46 0 93,48% 97,73% 4,35% 93,48% 2 1 10 20 11 2

ARABE I TRONCAL /
BASICA

4 4 0 50,00% 100,00% 50,00% 50,00% 2 0 2 0 0 0

ARABE II TRONCAL /
BASICA

2 2 0 100,00% 100,00% 0,00% 100,00% 0 0 1 0 1 0

BIBLIOGRAFÍA
MATERIAL: ANÁLISIS
DEL LIBRO ANTIGUO

OPTATIVA 11 9 2 100,00% 100,00% 0,00% 100,00% 0 0 5 1 4 1

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 28 de 36

CATALÁN I TRONCAL /
BASICA

6 6 0 100,00% 100,00% 0,00% 100,00% 0 0 3 1 1 1

CATALÁN II TRONCAL /
BASICA

8 8 0 50,00% 100,00% 50,00% 50,00% 4 0 2 2 0 0

CERVANTES Y SU
TIEMPO

LIBRE
ELECCIÓN

1 1 0 0,00% 100,00% 0,00% 1 0 0 0 0 0

OPTATIVA 59 55 4 93,22% 98,21% 5,08% 92,73% 3 1 28 12 13 2

CONCEPTOS
FUNDAMENTALES DE
LINGÜÍSTICA

TRONCAL /
BASICA

130 98 32 73,85% 80,67% 8,46% 75,51% 11 23 51 35 10 0

CORRIENTES
ACTUALES DE LA
FILOSOFÍA: GRANDES
PARADIGMAS

TRONCAL /
BASICA

128 112 16 79,69% 100,00% 20,31% 85,71% 26 0 18 53 27 4

DANÉS I TRONCAL /
BASICA

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 1 0 0 0

EL CUENTO ESPAÑOL OPTATIVA 48 44 4 91,67% 95,65% 4,17% 90,91% 2 2 7 19 15 3

EL CUENTO
HISPANOAMERICANO

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 0 1 0

OPTATIVA 48 46 2 95,83% 100,00% 4,17% 100,00% 2 0 14 15 15 2

EL ENSAYO LITERARIO
ESPAÑOL: TEORÍA Y
PRÁCTICA

OPTATIVA 31 31 0 74,19% 88,46% 16,13% 74,19% 5 3 9 11 2 1

EL ROMANCERO
HISPÁNICO Y SU
PERVIVENCIA

OPTATIVA 39 39 0 89,74% 97,22% 7,69% 89,74% 3 1 8 14 12 1

EL TEATRO
HISPANOAMERICANO

LIBRE
ELECCIÓN

1 1 0 0,00% 100,00% 0,00% 1 0 0 0 0 0

OPTATIVA 49 49 0 91,84% 100,00% 8,16% 91,84% 4 0 1 11 31 2

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 29 de 36

EUSKERA I TRONCAL /
BASICA

5 5 0 80,00% 100,00% 20,00% 80,00% 1 0 1 0 2 1

EUSKERA II TRONCAL /
BASICA

4 4 0 75,00% 100,00% 25,00% 75,00% 1 0 0 1 1 1

FONÉTICA
EXPERIMENTAL

OPTATIVA 10 10 0 100,00% 100,00% 0,00% 100,00% 0 0 1 7 1 1

FONÉTICA Y
FONOLOGÍA DEL
ESPAÑOL

LIBRE
ELECCIÓN

2 2 0 100,00% 100,00% 0,00% 100,00% 0 0 0 2 0 0

OBLIGATORIA 145 117 28 71,03% 89,57% 20,69% 75,21% 30 12 32 33 34 4

FRANCÉS I TRONCAL /
BASICA

7 7 0 85,71% 85,71% 0,00% 85,71% 0 1 0 5 0 1

FRANCÉS II TRONCAL /
BASICA

7 6 1 85,71% 85,71% 0,00% 100,00% 0 1 3 3 0 0

GALLEGO I TRONCAL /
BASICA

3 3 0 66,67% 100,00% 33,33% 66,67% 1 0 0 1 0 1

GALLEGO II TRONCAL /
BASICA

2 2 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 1

GRAMÁTICA Y LÉXICO
DE LA ENSEÑANZA
SECUNDARIA

OPTATIVA 20 20 0 70,00% 82,35% 15,00% 70,00% 3 3 5 6 2 1

HEBREO MODERNO I TRONCAL /
BASICA

2 2 0 0,00% 0,00% 50,00% 0,00% 1 1 0 0 0 0

HISTORIA DEL
ESPAÑOL

OBLIGATORIA 159 100 59 65,41% 79,39% 17,61% 68,00% 28 27 43 42 14 2

HISTORIA DEL LIBRO Y
TRANSMISIÓN DE LOS
TEXTOS

TRONCAL /
BASICA

116 104 12 81,90% 92,23% 11,21% 84,62% 13 8 41 37 15 2

HISTORIA POLÍTICA Y
SOCIAL DE ESPAÑA E
HISPANOAMÉRICA

TRONCAL /
BASICA

123 114 9 78,05% 83,48% 6,50% 81,58% 8 19 52 27 16 1

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 30 de 36

IDIOMA MODERNO:
LENGUA COREANA I

TRONCAL /
BASICA

5 5 0 80,00% 100,00% 20,00% 80,00% 1 0 0 1 3 0

IDIOMA MODERNO:
LENGUA COREANA II

TRONCAL /
BASICA

4 4 0 100,00% 100,00% 0,00% 100,00% 0 0 1 3 0 0

INGLÉS I TRONCAL /
BASICA

61 59 2 78,69% 90,57% 13,11% 79,66% 8 5 15 24 8 1

INGLÉS II TRONCAL /
BASICA

49 45 4 83,67% 91,11% 8,16% 86,67% 4 4 13 21 7 0

INTRODUCCIÓN A LA
GRAMÁTICA DEL
ESPAÑOL

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 0

TRONCAL /
BASICA

137 116 21 62,77% 76,79% 18,25% 62,93% 25 26 33 34 16 3

INTRODUCCIÓN A LA
LITERATURA
ESPAÑOLA

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 0

TRONCAL /
BASICA

141 120 21 74,47% 89,74% 17,02% 80,00% 24 12 35 47 18 5

ITALIANO I TRONCAL /
BASICA

19 17 2 84,21% 94,12% 10,53% 94,12% 2 1 5 8 2 1

ITALIANO II TRONCAL /
BASICA

16 15 1 87,50% 93,33% 6,25% 86,67% 1 1 6 7 0 1

LA DIVERSIFICACIÓN
DIALECTAL EN
ESPAÑOL: HISTORIA Y
SITUACIÓN ACTUAL

OPTATIVA 24 23 1 95,83% 95,83% 0,00% 100,00% 0 1 0 4 19 0

LA ENSEÑANZA DE LA
GRAMÁTICA DEL
ESPAÑOL COMO
LENGUA EXTRANJERA

OPTATIVA 40 38 2 95,00% 100,00% 5,00% 94,74% 2 0 19 9 9 1

LA ENSEÑANZA DE LA
LENGUA ORAL Y
ESCRITA EN ESPAÑOL

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 0

OPTATIVA 22 21 1 90,91% 95,24% 4,55% 95,24% 1 1 2 10 7 1

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 31 de 36

COMO LENGUA
EXTRANJERA

LA ENSEÑANZA DE LA
LITERATURA
ESPAÑOLA EN
ESPAÑA Y EN EL
EXTRANJERO

OPTATIVA 57 56 1 87,72% 98,04% 10,53% 87,50% 6 1 5 21 22 2

LA ESTRUCTURACIÓN
DEL LÉXICO Y LOS
DICCIONARIOS

OPTATIVA 14 13 1 71,43% 90,91% 21,43% 76,92% 3 1 1 3 5 1

LA LITERATURA
ESPAÑOLA Y LAS
ARTES VISUALES Y
ESCÉNICAS

LIBRE
ELECCIÓN

2 2 0 50,00% 100,00% 50,00% 50,00% 1 0 0 1 0 0

OPTATIVA 67 64 3 94,03% 100,00% 5,97% 93,75% 4 0 15 12 33 3

LA MUJER COMO
SUJETO Y OBJETO
LITERARIO

OPTATIVA 36 35 1 83,33% 93,75% 11,11% 85,71% 4 2 3 16 9 2

LA NOVELA
HISPANOAMERICANA
DEL SIGLO XX

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 0

OPTATIVA 64 61 3 82,81% 98,15% 15,63% 85,25% 10 1 8 20 24 1

LA POESÍA
HISPANOAMERICANA
DEL SIGLO XX

OPTATIVA 71 70 1 85,92% 95,31% 9,86% 87,14% 7 3 7 25 26 3

LAS HERRAMIENTAS
INFORMÁTICAS
ORIENTADAS AL
CONOCIMIENTO Y
ENSEÑANZA DEL
ESPAÑOL

OPTATIVA 21 21 0 80,95% 89,47% 9,52% 80,95% 2 2 2 9 5 1

LATÍN BÁSICO.
LENGUA Y CULTURA

TRONCAL /
BASICA

130 112 18 83,85% 92,37% 9,23% 87,50% 12 9 37 47 21 4

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 32 de 36

LATINA

LENGUA CHINA I TRONCAL /
BASICA

8 7 1 100,00% 100,00% 0,00% 100,00% 0 0 1 5 1 1

LENGUA CHINA II TRONCAL /
BASICA

7 6 1 71,43% 100,00% 28,57% 83,33% 2 0 0 4 0 1

LINGÜÍSTICA
APLICADA Y
ENSEÑANZA DEL
ESPAÑOL

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 0

OPTATIVA 23 23 0 91,30% 100,00% 8,70% 91,30% 2 0 2 13 6 0

LITERATURA
ESPAÑOLA ACTUAL

OPTATIVA 34 34 0 97,06% 100,00% 2,94% 97,06% 1 0 7 11 14 1

LITERATURA
ESPAÑOLA DEL SIGLO
XIX

OBLIGATORIA 128 109 19 82,81% 96,36% 14,06% 83,49% 18 4 40 34 27 5

LITERATURA
ESPAÑOLA DEL SIGLO
XV

OBLIGATORIA 122 97 25 72,13% 83,02% 13,11% 76,29% 16 18 30 35 20 3

LITERATURA
ESPAÑOLA DEL SIGLO
XVI

OBLIGATORIA 129 103 26 66,67% 85,15% 21,71% 69,90% 28 15 36 30 16 4

LITERATURA
ESPAÑOLA DEL SIGLO
XVII

OBLIGATORIA 130 98 32 88,46% 97,46% 9,23% 91,84% 12 3 30 54 28 3

LITERATURA
ESPAÑOLA DEL SIGLO
XVIII

OBLIGATORIA 121 96 25 86,78% 99,06% 12,40% 92,71% 15 1 40 35 27 3

LITERATURA
ESPAÑOLA DEL SIGLO
XX HASTA 1939

OBLIGATORIA 128 100 28 78,91% 89,38% 11,72% 87,00% 15 12 30 45 21 5

LITERATURA LIBRE 1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 0 1 0

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 33 de 36

ESPAÑOLA DESDE
1940

ELECCIÓN

OBLIGATORIA 121 107 14 85,95% 94,55% 9,09% 87,85% 11 6 35 29 36 4

LITERATURA
ESPAÑOLA
MEDIEVAL: DESDE
LOS ORÍGENES AL
SIGLO XIV

OBLIGATORIA 145 117 28 73,10% 91,38% 20,00% 76,92% 29 10 31 37 33 5

LITERATURA
HISPANOAMÉRICANA:
DE LA VANGUARDIA A
NUESTROS DÍAS

LIBRE
ELECCIÓN

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 0 1 0

OBLIGATORIA 120 104 16 92,50% 96,52% 4,17% 95,19% 5 4 33 41 34 3

LITERATURA
HISPANOAMÉRICANA:
DEL
DESCUBRIMIENTO A
LA INDEPENDENCIA

LIBRE
ELECCIÓN

2 2 0 50,00% 100,00% 50,00% 50,00% 1 0 0 0 1 0

OBLIGATORIA 130 96 34 84,62% 96,49% 12,31% 85,42% 16 4 36 52 19 3

LITERATURA
HISPANOAMÉRICANA:
DEL ROMANTICISMO
AL REGIONALISMO

LIBRE
ELECCIÓN

2 2 0 100,00% 100,00% 0,00% 100,00% 0 0 1 1 0 0

OBLIGATORIA 109 96 13 90,83% 97,06% 6,42% 93,75% 7 3 16 41 38 4

LITERATURA:
MARGINACIÓN Y
PROTESTA

OPTATIVA 42 41 1 83,33% 92,11% 9,52% 82,93% 4 3 7 9 17 2

METODOLOGÍA,
RECURSOS Y FUENTES
DE INFORMACIÓN
BIBLIOGRÁFICA

OPTATIVA 48 48 0 93,75% 100,00% 6,25% 93,75% 3 0 9 2 31 3

MODELOS ACTUALES
DE ANÁLISIS
APLICADOS A LA
GRAMÁTICA DEL

OPTATIVA 11 11 0 90,91% 100,00% 9,09% 90,91% 1 0 1 3 5 1

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 34 de 36

ESPAÑOL

MORFOLOGÍA DEL
ESPAÑOL

OBLIGATORIA 128 97 31 83,59% 93,04% 10,16% 88,66% 13 8 41 46 17 3

MORFOLOGÍA
HISTÓRICA DEL
ESPAÑOL

OBLIGATORIA 154 107 47 84,42% 94,89% 11,04% 86,92% 17 7 62 49 14 5

NEERLANDÉS I TRONCAL /
BASICA

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 1 0 0 0

NEERLANDÉS II TRONCAL /
BASICA

1 1 0 100,00% 100,00% 0,00% 100,00% 0 0 0 1 0 0

NOVELA DEL SIGLO
XIX

OPTATIVA 25 24 1 84,00% 95,45% 12,00% 83,33% 3 1 1 9 10 1

POESÍA DEL SIGLO XX OPTATIVA 63 62 1 92,06% 95,08% 3,17% 93,55% 2 3 7 17 32 2

PORTUGUÉS I TRONCAL /
BASICA

4 4 0 75,00% 100,00% 25,00% 75,00% 1 0 2 0 1 0

PORTUGUÉS II TRONCAL /
BASICA

3 3 0 100,00% 100,00% 0,00% 100,00% 0 0 0 2 0 1

PRAGMÁTICA DEL
ESPAÑOL

OPTATIVA 21 21 0 100,00% 100,00% 0,00% 100,00% 0 0 3 13 5 0

RETÓRICA Y CRÍTICA
LITERARIA

TRONCAL /
BASICA

131 107 24 80,15% 99,06% 19,08% 81,31% 25 1 36 38 28 3

SEMÁNTICA DEL
ESPAÑOL

OBLIGATORIA 131 100 31 80,92% 92,98% 12,98% 86,00% 17 8 42 28 30 6

SINTAXIS DEL
ESPAÑOL

LIBRE
ELECCIÓN

2 2 0 100,00% 100,00% 0,00% 100,00% 0 0 2 0 0 0

OBLIGATORIA 133 111 22 71,43% 83,33% 14,29% 72,97% 19 19 42 28 20 3

SINTAXIS HISTÓRICA
DEL ESPAÑOL

OBLIGATORIA 126 94 32 87,30% 94,83% 7,94% 91,49% 10 6 50 31 26 3

SOCIOLINGÜÍSTICA LIBRE 4 4 0 75,00% 100,00% 25,00% 75,00% 1 0 0 1 2 0

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 35 de 36

DEL ESPAÑOL ELECCIÓN

OPTATIVA 46 46 0 93,48% 100,00% 6,52% 93,48% 3 0 1 18 22 2

TEATRO DE LOS
SIGLOS DE ORO

OPTATIVA 45 43 2 95,56% 97,73% 2,22% 95,35% 1 1 2 32 9 0

TRABAJO FIN DE
GRADO (ESPAÑOL:
LENGUA Y
LITERATURA)

PROYECTO
FIN DE
CARRERA

103 83 20 90,29% 100,00% 9,71% 91,57% 10 0 8 40 39 6

VARIEDADES DEL
ESPAÑOL. EL
ESPAÑOL DE
AMÉRICA

LIBRE
ELECCIÓN

3 3 0 100,00% 100,00% 0,00% 100,00% 0 0 1 1 1 0

OBLIGATORIA 140 99 41 91,43% 97,71% 6,43% 95,96% 9 3 38 60 25 5

Memoria anual de seguimiento
2500682 GRADO EN ESPAÑOL: LENGUA Y LITERATURA

FACULTAD DE FILOLOGÍA

CURSO 2019‐20
Página 36 de 36

MEMORIA APROBADA POR LA COMISIÓN DE CALIDAD DE LA FACULTAD DE FILOLOGÍA EL 11 DE
DICIEMBRE DE 2020.

