Gender and Feminist Studies PhD Program
[bookmark: _GoBack]The Complutense University of Madrid
Introduction:
PhD Program in Gender and Feminist Studies at Complutense University of Madrid aims to provide relevant courses for the next level of academic education offered by the university, implementing the research period of postgraduate education leading to the award of the title of Doctor of Gender and Feminist Studies at Complutense University of Madrid, which require the PhD student gain a specialization in the research process conducive to the development of an original research work quality: the thesis.
In this project, The Institute of Feminist Studies has been designated as the most appropriate to be the coordinating body of the PhD program, because the studies are highly interdisciplinary, which exceeds any initiative can be developed in any particular faculty or department of our University. The Institute has a long tradition in the development of three fundamental activities: research, teaching and transfer to society. At present, the Council has a membership of more than fifty teachers who teach and develop gender research in almost all of the university centers along with more than twenty other institutions belonging to the state, and actively participating development project in the research and dissemination of Gender Studies (See http://www.instifem.org/ Council).
Currently, it is still necessary not only to train specialists in the area of ​​gender who incorporate both the teaching and the various social organizations, but also to provide a perspective on equality, which is day by day being supported by the institutions and government policies. The research on why and how they arise and perpetuate gender inequalities in our societies must be the basis for the policies to be taken in any developed country to get to achieve social equality.
Objectives
1. To train investigators and researchers able to develop rigorous analysis of social reality in terms of gender differences which are at the basis of social inequality. In order to do this, the research capacity should be developed in not only the theoretical and methodological but also analytical research.
2. Training of teachers specializing in gender issues, who know how to drive specific equality policies in any case.
3. To train researchers capable of developing a gender perspective in the investigation of both public and private sectors.
4. To train professionals to guide the European Community policies (in the area of ​​Public Policy) on equality both nationally and internationally, and able to respond to the demand for legislation on equality.
5. To encourage teamwork for young researchers, constituting common working lines, research and discussion groups or teams that foster the habit of joint research as a fundamental tool for the development of scientific and technological capacity capable of advancing scientific knowledge in today's complex societies.
6. To facilitate the mobility of researchers in training, both in European and international networks.
Admission Requirements
http://www.ucm.es/admision-y-matricula

Research Areas

1. Feminist Theories and analysis of gender and social practices.
2. Gender and Health.
3. Gender equality in social sciences.
Activities
· Attendance at research courses:
. Initial courses offered by the faculty of the program and related to the research.
. Advanced courses taught by foreign teachers
· Attendance at research conferences and external seminars.
Faculty of Complutense University:
- Marta Evelia Aparicio García. Profesora Titular (Accredited for Incumbency), Faculty of Psychology, Department of Personality, Evaluation and Psychological Treatment II.
- Fátima Arranz Lozano. Associate Professor, Faculty of Political Science and Sociology. Department of Sociology IV.
- Margarita Barañano Cid. Profesora Titular. Faculty of Economics and Business. Department of Sociology III.
- Asunción Bernárdez Rodal. Profesora Titular. Faculty of Information Sciences. Department of Journalism III.
- María Bustelo Ruesta. Senior Lecturer. Faculty of Political Science and Sociology, Department of Political Science and Administration II.
 - Rosa Capel Martínez. Professor of Modern History. Faculty of Geography and History. Department of Modern History.
- Violeta Cardenal Hernáez. University Senior Lecturer, Faculty of Psychology. Department of Personality, Evaluation and Psychological Treatment II.
- Cecilia Castaño Collado. University Professor, Faculty of Political Science and Sociology. Department of Applied Economics V.
-Gloria Castaño Collado. University Senior Lecturer, Faculty of Psychology. Department of Personality, Evaluation and Psychological Treatment II.
- Capi Corrales Rodrigañez. Profesora Titular of the Department of Algebra. Faculty of Mathematical Sciences.
- Eva M ª Díaz Ramiro. University Senior Lecturer, Faculty of Psychology. Department of Personality, Evaluation and Psychological Treatment II.
- Emilia Fernández García. Profesora Titular. Faculty of Education. Dept. of Musical Expression and Body.
Gloria Franco Rubio. Professor of Modern History. Faculty of Geography and History. Department of Modern History.
- Elena Gallego Abaroa. University Senior Lecturer. Department of History and Economic Institutions. Faculty of CC. Economics and Business.
- Teresa García Nieto. Profesora Titular, Faculty of Information Sciences. Department of Audiovisual Communication and Advertising II.
- Almudena Hernando Gonzalo . Profesora Titular. Faculty of Geography and History. Department of Prehistory .
- - Ángeles Jiménez Perona . Profesora Titular, Faculty of Philosophy. Department of Philosophy IV .
- Enmanuela Lombardo. University Senior Lecturer . Faculty of Political Science and Sociology. Department of Political Science and Administration II .
- Marián López Fdez. Cao. Profesora Titular. Faculty of Education. Department of Plastic Expression Teaching.
- Carmen Mejía Ruiz . Profesora Titular. Faculty of Philology . Department of Romance Philology , Slavic Philology and General Linguistics .
- Beatriz Moncó Rebollo . Profesora Titular. Faculty of Political Science and Sociology . Department of Anthropology .
- Graciela Padilla Castillo. Interim University Professor . Faculty of Information Sciences . Department of Journalism III .
- Luisa Posada Kubissa . Profesora Titular. Faculty of Philosophy , Department of Philosophy .
- Juan Ramos Cejudo . Associate Professor, School of Psychology , Department of Personality , Evaluation and Psychological Treatment II .
- Olga Salido Cortés. Profesora Titular. Faculty of Political Science and Sociology .
- Esther Sánchez- Pardo . Professor of English Philology. Faculty of Philology. English Philology Department .
- Roxana Popelka Sosa . Associate Professor, Department of Sociology VI , Faculty of Information Sciences .
- Magdalena Suárez Ojeda. University Associate Professor , Faculty of Law. Dept. of Administrative Law .
- Isabel Tajahuerce Ángel. University Senior Lecturer , Faculty of Information Sciences , Department of History of Mass Communication .
- Fernando Valdés dal Ré. Professor of the University, Faculty of Political Science and Sociology Departmental Section of Labour Law and Social Security .
- Francisco Zurian Hernández. Asistant Lecturer , Faculty of Information Sciences . Department of Audiovisual Communication and Advertising I.

