

**ACTA DE LA SESIÓN ORDINARIA DE LA JUNTA DE FACULTAD DE FILOSOFÍA Y LETRAS
20 DE SEPTIEMBRE DE 2011**

En el Aula Magna de la Facultad de Filosofía y Letras de la Universidad de Córdoba, siendo las 10.00 horas del día 20 de septiembre de 2011, se reúnen, bajo la presidencia del Sr. Decano, los miembros pertenecientes a la Junta de Centro que al pie se señalan y que, en sesión ordinaria, tratan los siguientes puntos establecidos en el orden del día.

1. Lectura y aprobación, si procede, del acta de la sesión anterior.

El Sr. Decano inicia la sesión y cede la palabra a la Sra. Secretaria. Se da lectura al acta de la sesión anterior, que se aprueba.

2. Informe del Equipo Decanal

Informe del Sr. Decano

El Sr. Decano inicia la sesión, e informa sobre las siguientes cuestiones:

- Obras RAM. Gracias a esta convocatoria se podrá efectuar acciones en la botica, actual Seminario del Dpto. de Historia del Arte, Arqueología y Música.
- Cierre del servicio de biblioteca durante la primera semana del curso. Ya se ha firmado el acta de primera ocupación, si bien la biblioteca no podrá abrirse al público hasta no estar acondicionada.
- Inauguración del Curso Académico. Tendrá lugar el próximo 4 de octubre. El Prof. Dr. Miguel Ángel García Peinado pronunciará la conferencia inaugural, y se homenajeará a los Dres. Jesús Peláez, Soledad Miranda y Antonia Vázquez con motivo de su jubilación.
- Investidura Doctor Honoris Causa. El Dr. Pedro Cerezo, catedrático de Filosofía, recibirá la mención de Doctor Honoris Causa el próximo 18 de octubre en el Salón de Actos Juan XIII (Campus de Rabanales).
- D. José Ángel Gallardo queda adscrito a la Facultad. Su función será la de apoyar a los grupos de investigación del Centro.

Informe del Sr. Vicedecano de Coordinación Docente e Investigación

El Sr. Vicedecano informa sobre las siguientes cuestiones:

- El curso se iniciará el próximo 21 de septiembre.

- Convocatoria exámenes de diciembre: sigue vigente esta convocatoria también para los estudios de Grado.
- Puesta en marcha de nuevos Grados: el Grado en Gestión Cultural está avanzando según el cronograma previsto. Próximamente se celebrará una reunión con representantes de la Universidad de Huelva. El Grado en Cine y Cultura va algo más lento que el anterior.
- Título Propio *Diálogo Intercultural*: prácticamente está terminado, pronto podrá presentarse ante la Junta de Centro una propuesta definitiva.
- Asesorías Académicas: se va a abrir un plazo para solicitar asesores académicos para el curso 2011-2012. El Dr. Ruiz Pérez pregunta si se suspende la descarga docente del asesor académico. El Sr. Vicedecano expone que, en principio, no se contabilizarán los dos (2) créditos de descarga docente que hasta el momento se habían contemplado.

Informe del Sr. Vicedecano de Movilidad y Relaciones Internacionales

El Sr. Vicedecano informa de los siguientes asuntos:

- Ya se han resuelto las becas de los tutores Erasmus, y los alumnos seleccionados se han incorporado al vicedecanato.
- Convenios: Se están renovando algunos convenios, entre ellos el de la Universidad de Padua.
- Convocatoria ORI: hasta el 14 de octubre de 2010 se podrán solicitar ayudas para dos modalidades: movilidad con fines académicos y movilidad con fines de formación (dirigida a profesorado y PAS).

Informe del Sr. Vicedecano de Orientación Laboral y Proyección Social

El Sr. Vicedecano informa sobre los siguientes asuntos:

- Campaña de información a los centros: ya se ha finalizado la campaña del pasado curso. Gracias a dicha campaña podremos cubrir todas las plazas de las titulaciones de Grado del Centro.
- Se ha encargado la elaboración de un vídeo promocional para la presentación de nuestros estudios en los institutos. Se está contemplando la posibilidad de entregar al alumno un CD en lugar de un folleto.
- Se convocará a los directores de los departamentos para establecer la programación del Ciclo *Diálogos con la Cultura* para el presente curso académico.

Informe de la Sra. Secretaria

La Sra. Secretaria informa de los siguientes asuntos:

- El próximo 21 de septiembre el curso comenzará tanto en las titulaciones de Grado como de Licenciatura. Los cursos de licenciatura iniciarán la docencia en el horario habitual. El segundo curso de los Grados iniciará la docencia en la franja horaria de grupo completo. El primer curso de todas las titulaciones de Grado comenzará con la recepción de los nuevos alumnos, quienes serán recibidos en el Aula Magna en primer lugar por el equipo decanal, y a continuación por los coordinadores de titulación.
- Se han celebrado las pruebas de acceso al II Ciclo de Traducción e Interpretación (Fase A). De todas las plazas ofertadas, se han cubierto nueve (9) para la lengua B inglés y una (1) para la lengua B francés. Por ello, procede celebrar nuevas pruebas de acceso en la Fase B, hasta completar el cupo de plazas ofertadas. Quedan libres una (1) plaza para la lengua B inglés y cuatro plazas (4) para la lengua B francés.
- Se han ajustado nuevamente los horarios, ya que debido a la falta de profesorado, algunos departamentos se han visto obligados a modificar sus PDDs.
- Próximamente se enviará al profesorado el formulario para solicitar la cuarta hora no presencial, que sólo será válido para las asignaturas de las licenciaturas.

3. Propuesta y aprobación, si procede, de asuntos tratados en la Comisión de Ordenación Académica.

3.1. Composición de las Redes de Coordinación de Grado

El Sr. Vicedecano comenta en qué consistirá la red de coordinación de cada titulación, donde el alumnado juega un papel primordial. Habrá un vocal por cada asignatura y un delegado por cada curso de Grado. D. Francisco José Traguillos Gómez desea hacer constar que el Consejo de Estudiantes de la UCO ve como positiva esta medida. Intervienen los Dres. Cantón Alonso y Márquez Moreno. Se aprueba por asentimiento.

3.2. Adopción de una postura común en relación al control de asistencia, uso correcto del español y copia literal de información.

El Sr. Vicedecano de Coordinación Docente e Investigación explica lo siguiente:

- Con respecto al control de asistencia, ésta se llevará a cabo por el profesorado, o, si así lo desea el responsable de la asignatura, por un becario ECTS.
- Con respecto al uso correcto del español, se podrá suspender a aquellos alumnos que tengan entre una (1) y tres (3) faltas ortográficas, o cualquier otro tipo de incorrección en el uso del español.

- Con respecto a la copia literal de información, ya sea de fuentes bibliográficas, de internet, o de cualquier otro tipo de información con derechos de autor, se podrá calificar con un suspenso (0) aquellos trabajos en los que exista plagio.

Se suscita un breve debate. Intervienen los Dres. Márquez Moreno, Ruiz Pérez, Montes Ruiz, Estévez Molinero, Rodríguez-Pantoja Márquez, Marcos Aldón, López Quero y la Dra. Blanco Valdés.

Se propone modificar el punto sobre el control de asistencia, de forma que se indique que el sistema de control de asistencia, asistido por un becario, se lleve a cabo sólo en el caso de los profesores que lo soliciten por escrito. Sobre el uso correcto del español, se propone revisar el texto del documento elaborado y consensuar una nueva redacción en la próxima Comisión de Ordenación Académica del Centro. Sobre el plagio de información, se aprueba lo consignado en el documento.

3.3. Programa de acciones formativas para alumnos de Grado.

Se aprueban las siguientes acciones formativas:

- *Elaboración y presentación de trabajos académicos.*
- *Desarrollo de la expresión oral y escrita.*

3.4. Convocatoria de becas de apoyo a la implantación de los Grados, curso 2011-2012.

Con algunas modificaciones, que constan en la documentación enviada a los miembros de esta Comisión debido a criterios unificadores por parte del Rectorado, se aprueba convocar becas de apoyo a la implantación de los Grados de Filología Hispánica, Estudios Ingleses, Historia, Historia del Arte y Traducción e Interpretación y a la Licenciatura en Humanidades. Se establece, siguiendo los criterios del Rectorado, que no podrán solicitar dichas becas quienes la hubieran disfrutado en los dos cursos académicos anteriores.

3.5. Nombramiento de los Coordinadores de Grado, curso 2011-2012.

Se aprueba el nombramiento de los siguientes Coordinadores de Grado y Licenciatura:

- Grado en Filología Hispánica: Salvador López Quero
- Grado en Estudios Ingleses: Paula Martín Salván
- Grado en Traducción e Interpretación: Manuela Álvarez Jurado
- Grado en Historia: Soledad Gómez Navarro
- Grado en Historia del Arte: Manuel Pérez Lozano
- Licenciado en Humanidades: Pedro Mantas España.

4. Propuesta y aprobación, si procede, de asuntos tratados por la Comisión de Infraestructura.

4.1. Reglamento de uso de la Sala-Comedor.

Se aprueba por asentimiento el Reglamento de uso de la Sala-Comedor remitido a los miembros de la Junta de Centro.

4.2. Apertura de la nueva entrada a la Facultad.

El Sr. Decano expone que los sucesivos proyectos arquitectónicos que se han ejecutado en el Centro han posibilitado que puedan conectarse todos los espacios del edificio. De esta forma, es posible establecer una nueva entrada a la Facultad. Se aprueba por asentimiento la apertura de la entrada a la Facultad que está situada frente al Salón de Actos.

5. Propuesta y aprobación, si procede, del Certamen *Antonio Jaén Morente* para jóvenes historiadores.

El Sr. Decano expone que este certamen contribuirá a rentabilizar las dependencias del Centro y a proyectar hacia afuera la actividad de la Facultad. Indica que D. Miguel Cabezas donará 3000 € para la celebración del certamen. El Dr. Aguilar Gavilán expone que espera que dicho certamen sirva en el futuro para el establecimiento de un futuro máster en Historia, y felicita al equipo decanal por esta iniciativa.

Se aprueba por asentimiento la propuesta.

6. Asuntos urgentes y de trámite.

La Sra. Secretaria da lectura a los siguientes asuntos:

- Comisión evaluadora del trabajo de investigación de D. Daniel Barea Chacón, alumno de quinto curso de la Licenciatura en Historia. Presidente: Dr. Desiderio Vaquerizo Gil. Vocal: Dr. Fernando Moreno Cuadro. Secretario: Dr. Alberto León Muñoz.
- Cambios en el PDD del Departamento de Historia del Arte, Arqueología y Música.
- Cambios horarios solicitados por la Dra. Paula Martín Salván.

Se acuerda enviar condolencias al Dr. Poyato Sánchez por el fallecimiento de su padre y al Dr. Manuel Pérez Lozano por el fallecimiento de su madre.

Se propone que los voluntarios culturales puedan tener reconocimiento de créditos de libre configuración. D. Lorenzo Salas autoriza, a efectos de reconocimiento, que se aplique el mismo cómputo del Reglamento de Prácticas.

7. Ruegos y preguntas.

La Dra. Vella Ramírez solicita una lista de alumnos que está disfrutando de una beca Erasmus en el presente curso académico. El Dr. Aguilar Gavilán estima que seis historiadores es una cifra excesiva para componer el jurado del Certamen Antonio Jaén Morente. Propone que sean tres. Se acepta la propuesta.

Y sin más asuntos que tratar, el Sr. Decano cierra la sesión a las 13.15 horas. De todo cuanto antecede doy fe como Secretaria y lo firmo a 20 de septiembre de 2011.

Vº Bº EL DECANO

LA SECRETARIA

Prof. Dr. Eulalio Fernández
Sánchez

Profa. Dra. M.^a del Carmen
Balbuena Torezano

PIE QUE SE CITA

Miembros asistentes

Ilmo. Sr. Decano

D. EULALIO FERNÁNDEZ SÁNCHEZ

Sra. Secretaria

D.^a M.^a DEL CARMEN BALBUENA TOREZANO

Sr. Vicedecano de Coordinación Docente e Investigación

D. RICARDO CÓRDOBA DE LA LLAVE

Sr. Vicedecano de Movilidad y Relaciones Internacionales

D. Juan de Dios TORRALBO CABALLERO

Profesores Doctores de Cuerpos Docentes Universitarios

AGUILAR GAVILÁN, Enrique

BLANCO VALDÉS, Carmen F.

BERNARDO ARES, José Manuel de
CALERO VAQUERA, María Luisa
CANTÓN ALONSO, José Luis
ESTÉVEZ MOLINERO, Ángel
LÓPEZ QUERO, Salvador
MÁRQUEZ MORENO, Carlos
MELLADO RODRÍGUEZ, Joaquín
MONFERRER SALA, Juan Pedro
MONTES RUIZ, Ramón
MORENO CUADRO, Fernando
RODRÍGUEZ-PANTOJA MÁRQUEZ, Miguel
ROMÁN ALCALÁ, Ramón
RUIZ PÉREZ, Pedro
URBÁN FERNÁNDEZ, Ángel C.
VELLA RAMÍREZ, Mercedes

Profesores Contratados Doctores, Colaboradores, Ayudantes y Asociados

MARCOS ALDÓN, Manuel

PAS

FERNÁNDEZ DÍEZ, José María
GÓMEZ LUQUE, Juan Antonio
MARÍN RODRÍGUEZ, Juan Manuel

Alumnado

MARTÍN LÓPEZ, Azahara
TRAGUILLOS GÓMEZ, Francisco José
UL-AIN, Kurrat

Excusan su ausencia los Dres. Dietz Guerrero, Soria Mesa y la Dra. García del Villar-Balón.