
Identificador : 519571046

1 / 54

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 Salamanca Facultad de Filología (SALAMANCA) 37008138

NIVEL DENOMINACIÓN CORTA

Doctorado Español: Investigación Avanzada en Lengua y Literatura

DENOMINACIÓN ESPECÍFICA

Programa de Doctorado en Español: Investigación Avanzada en Lengua y Literatura por la Universidad de Salamanca

CONJUNTO CONVENIO

No

SOLICITANTE

NOMBRE Y APELLIDOS CARGO

María Luisa Martín Calvo Coordinadora de Ordenación de Titulaciones

Tipo Documento Número Documento

NIF 08100486R

REPRESENTANTE LEGAL

NOMBRE Y APELLIDOS CARGO

José Ángel Domínguez Pérez Vicerrector de Docencia

Tipo Documento Número Documento

NIF 11935932J

RESPONSABLE DEL PROGRAMA DE DOCTORADO

NOMBRE Y APELLIDOS CARGO

Julio Borrego Nieto Catedrático de Universidad

Tipo Documento Número Documento

NIF 11694207H

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

Patio de Escuelas, 1, 2ª planta 37001 Salamanca 620755118

E-MAIL PROVINCIA FAX

vic.docencia@usal.es Salamanca 923294716

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

2 / 54

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: Salamanca, AM 4 de abril de 2012

Firma: Representante legal de la Universidad

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

3 / 54

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

ADJUNTO

Doctorado Programa de Doctorado en Español: Investigación
Avanzada en Lengua y Literatura por la Universidad de
Salamanca

No Ver anexos.

Apartado 1.

ISCED 1 ISCED 2

Humanidades Lenguas y dialectos españoles

AGENCIA EVALUADORA UNIVERSIDAD SOLICITANTE

Agencia para la Calidad del Sistema Universitario de Castilla y León
(ACSUCYL)

Universidad de Salamanca

1.2 CONTEXTO
CIRCUNSTANCIAS QUE RODEAN AL PROGRAMA DE DOCTORADO

Integración del Programa de Doctorado (PD) en la estrategia de investigación y formación doctoral de la USAL
En el documento titulado Estrategia en investigación y formación doctoral, aprobado en el Consejo de Gobierno de 29 de febrero de 2012
– de acuerdo con la Estrategia Regional de Investigación Científica, Desarrollo Tecnológico e Innovación (ERIDI) 2007#2013 - se señala
que es misión fundamental de la Universidad de Salamanca el fomento y la coordinación de la investigación. Por ello, la formación de
investigadores y la transferencia del conocimiento constituyen el fundamento de su labor docente y el medio para el desarrollo científico,
técnico y cultural de la sociedad.
Más adelante se señala que, entre otras, son áreas estratégicas prioritarias para la Universidad de Salamanca “las definidas en los ejes del
Campus de Excelencia Internacional “Studii Salamantini”; y en concreto los dos ámbitos del mencionado Campus de Excelencia: Español
y Biociencias. Así pues, el programa de doctorado que proponemos Español: investigación avanzada en Lengua y Literatura se integra
plenamente, y de forma prioritaria, en una de las líneas estratégicas fundamentales de la Universidad de Salamanca, siendo una de las
apuestas nucleares en investigación y formación de la USAL.
Integración del PD en una red o en una Escuela Doctoral
El Programa de Doctorado Español: investigación avanzada en Lengua y Literatura se integra en la Escuela de Doctorado “Studii
Salamantini”, creada el 30 de noviembre de 2011 por el Consejo de Gobierno de la Universidad de Salamanca. En dicho documento, la
Escuela de Doctorado “Studii Salamantini” se define como la unidad creada por la Universidad de Salamanca para organizar y coordinar
las actividades de todos los Programas de Doctorado conducentes a la adquisición de las competencias y habilidades necesarias para la
obtención del título de Doctor por la Universidad de Salamanca.
Experiencias anteriores de la USAL de PD de características similares y si la propuesta proviene de la conversión de un doctorado
con Mención de Calidad o si tiene o no la mención hacia la Excelencia.
El nuevo programa de doctorado es el continuador natural de los dos programas de doctorado que en el ámbito de la Lengua Española y de
la Literatura Española se venían desarrollando en los últimos años en la Universidad de Salamanca:
- Lengua española: investigación y enseñanza, desarrollado los cursos 2009/10, 2010/11 y 2011/12
- Vanguardia y posvanguardia en España e Hispanoamérica. Tradición y rupturas en la Literatura hispánica, curso 2009/2010.
- Literatura española e hispanoamericana: investigación avanzada, desarrollado los cursos 2010/11 y 2011/12
Estos dos programas continuarán hasta que los estudiantes acaben su tesis doctoral. Debe tenerse en cuenta, para entender adecuadamente
los datos que aparecen en este documento, que estos dos programas llevan poco tiempo de funcionamiento (fruto de las reformas de estos
úlltimos años adaptándose al RD 1393/2007).
Ahora bien, ambos son continuadores, a su vez, de otros programas con amplio desarrollo en las áreas de la lengua y la literatura españolas
(establecidos según la regulación de 1998):
- Cuestiones de lengua, sociolingüística y crítica textual en su contexto histórico y filológico.
- Análisis del discurso y sus aplicaciones.
Estudiantes con dedicación a tiempo completo y a tiempo parcial
La dedicación exclusiva es la normalmente prevista para los estudiantes de este programa de doctorado. Ahora bien, teniendo en cuenta
el tipo de estudiantes que pueden matricularse se deja abierta la posibilidad de que haya estudiantes que opten por la dedicación a tiempo
parcial. Por ello, atendiendo a la experiencia de los programas de doctorado anteriores (estudiantes que están trabajando como profesores
de enseñanza media, profesores de ELE (Español como Lengua Extranjera), o en otros trabajos) está prevista la reserva de 15 plazas para
estudiantes con dedicación a tiempo parcial.
Tabla 1.2. Nº de estudiantes de nuevo ingreso por dedicación en los dos primeros años de implantación del Programa de Doctorado en
Español: investigación avanzada en Lengua y Literatura.

Año de implantación/ Estudiantes a tiempo Estudiantes Total estudiantes
Dedicación completo a tiempo parcial nuevo ingreso

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

4 / 54

Primer año implantación 45 15 60

Segundo año 45 15 60

Objetivo de formación del PD
El Programa de Doctorado Español: investigación avanzada en Lengua y Literatura se compone, como puede apreciarse en el título, de dos
grandes líneas de investigación:
- Lengua española
- Literatura española e hispanoamericana.
El objetivo fundamental de ambas líneas es el de permitir al doctorando desarrollar su capacidad investigadora que culmine con
la presentación y defensa de su tesis doctoral en esos ámbitos de conocimiento. Además, se pretende que el doctorando, tras haber
profundizado en el conocimiento adquirido en el grado y en el máster, al final del periodo sea capaz de iniciar líneas de investigación propias
y autónomas.
La primera línea de investigación es la formación de los doctorandos en la investigación en lengua española, desde las perspectivas
sincrónica y/o diacrónica, y desde diferentes planteamientos teóricos. En la segunda se pretende formar especialistas en literatura española e
hispanoamericana con un nivel de excelencia perfectamente homologable a cualquier doctorado nacional y europeo.
Salidas Profesionales
La consecución del título en Doctor en Español: investigación avanzada en Lengua y Literatura abre el camino para:
a) formar parte de grupos de investigación ya consolidados, tanto nacionales como internacionales, en los ámbitos del español,
b) optar al desarrollo de actividades docentes e investigadoras en centros de Educación Universitaria.

LISTADO DE UNIVERSIDADES

CÓDIGO UNIVERSIDAD

014 Universidad de Salamanca

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

LISTADO DE CENTROS

CÓDIGO CENTRO

37008138 Facultad de Filología (SALAMANCA)

1.3.2. Facultad de Filología (SALAMANCA)
1.3.2.1. Datos asociados al centro
PLAZAS DE NUEVO INGRESO OFERTADAS

PRIMER AÑO IMPLANTACIÓN SEGUNDO AÑO IMPLANTACIÓN

60 60

NORMAS DE PERMANENCIA

http://www.usal.es/webusal/node/16838

LENGUAS DEL PROGRAMA

CASTELLANO CATALÁN EUSKERA

Si No No

GALLEGO VALENCIANO INGLÉS

No No No

FRANCÉS ALEMÁN PORTUGUÉS

No No No

ITALIANO OTRAS

No No

1.4 COLABORACIONES
LISTADO DE COLABORACIONES CON CONVENIO

CÓDIGO INSTITUCIÓN DESCRIPCIÓN NATUR. INSTIT

CONVENIOS DE COLABORACIÓN

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

5 / 54

Ver anexos. Apartado 2

OTRAS COLABORACIONES

Colaboraciones sin convenio
a) En el área de lengua Española se está a punto de firmar un acuerdo con la Universidad de Chile para realizar estudios de doctorado
en colaboración. Asi mismo, está previsto que en los cursos de formación del Programa de Doctorado pueden colaborar - como lo han
venido haciendo en los anteriores programas de doctorado- profesores de las universidades de León, Valencia, Santiago de Compostela y
Valladolid. Actualmente se está tramitando un acuerdo para realizar estudios de doctorado con la Universidad Estadual Paulista (UNESP -
Araraquara, Brasil.
b) Así mismo, en la rama de Literatura existen convenios en desarrollo con las siguientes entidades colaboradoras en actividades docentes,
a través de convenios suscritos por la Universidad de Salamanca:
- Cátedra Chile. Embajada de Chile
- Cátedra de Literatura Venezolana Ramos Sucre. Consejo Nacional de Cultura de Venezuela.
- Cátedra Pedro Henríquez Ureña de Estudios Literarios Dominicanos.
c) En los últimos años se han realizado diversos convenios para la realización de t esis en régimen de cotutela:
- Universidad Sorbonne-Paris IV, Francia
- Universidad de Zurich, Suiza
- Universidad de Bérgamo, Italia
- Universidad de Palermo, Italia
- Universidad de Padua, Italia

2. COMPETENCIAS
2.1 COMPETENCIAS BÁSICAS Y GENERALES

BÁSICAS

CB11 - Comprensión sistemática de un campo de estudio y dominio de las habilidades y métodos de investigación relacionados con dicho
campo.

CB12 - Capacidad de concebir, diseñar o crear, poner en práctica y adoptar un proceso sustancial de investigación o creación.

CB13 - Capacidad para contribuir a la ampliación de las fronteras del conocimiento a través de una investigación original.

CB14 - Capacidad de realizar un análisis crítico y de evaluación y síntesis de ideas nuevas y complejas.

CB15 - Capacidad de comunicación con la comunidad académica y científica y con la sociedad en general acerca de sus ámbitos de
conocimiento en los modos e idiomas de uso habitual en su comunidad científica internacional.

CB16 - Capacidad de fomentar, en contextos académicos y profesionales, el avance científico, tecnológico, social, artístico o cultural dentro
de una sociedad basada en el conocimiento.

CAPACIDADES Y DESTREZAS PERSONALES

CA01 - Desenvolverse en contextos en los que hay poca información específica.

CA02 - Encontrar las preguntas claves que hay que responder para resolver un problema complejo.

CA03 - Diseñar, crear, desarrollar y emprender proyectos novedosos e innovadores en su ámbito de conocimiento.

CA04 - Trabajar tanto en equipo como de manera autónoma en un contexto internacional o multidisciplinar.

CA05 - Integrar conocimientos, enfrentarse a la complejidad y formular juicios con información limitada.

CA06 - La crítica y defensa intelectual de soluciones.

OTRAS COMPETENCIAS

CM01 - Capacidad para adquirir conocimientos avanzados tanto en los campos de la lengua española como en los de la literatura española e
hispanoamericana.

CM02 - Comprensión profunda, detallada y fundamentada tanto de los aspectos teóricos y prácticos como de la metodología científica, de
investigaciones de reconocido prestigio en los ámbitos de la lengua y literatura españolas.

CM03 - Capacidad para diseñar un proyecto de investigación con el que llevar a cabo un análisis crítico y una evaluación de aportaciones
anteriores en el que puedan aplicar sus conocimientos y metodología de trabajo.

CM04 - Capacidad de elaborar material resultante de la investigación propia y difundir sus resultados.

3. ACCESO Y ADMISIÓN DE ESTUDIANTES
3.1 SISTEMAS DE INFORMACIÓN PREVIO

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

6 / 54

Información previa a la matriculación
El estudiante potencial puede obtener una información precisa sobre el Programa de Doctorado (PD), antes del
proceso de matriculación, a través de diferentes vías:
a) Página web institucional http://www.usal.es/webusal/usal_doctorado_repositorio en la que se ofrecerá
información detallada sobre este PD: características generales, competencias, el perfil de ingreso recomendado, los
requisitos de acceso, los criterios, órganos y procedimientos de admisión y de matriculación; tasas de matrícula, las
actividades formativas, líneas de investigación, profesorado, normativas, entre ellas la de presentación y lectura de la
tesis, datos de contacto del Coordinador del Programa.
b) El Coordinador de este PD, a través, preferentemente del correo electrónico, se ocupará personalmente de
solventar todas aquellas dudas que el potencial estudiante le plantee, facilitándole las direcciones pertinentes de los
diferentes servicios y unidades de la USAL a los que pueden dirigirse. Esta opción está pensada sobre todo para el
caso de los estudiantes procedentes de otros países que puedan ponerse en contacto con el Coordinador por e-mail.
En este sentido, el Coordinador contestará todas sus dudas y, en caso de que el potencial doctorando/a lo requiera,
tendrán una reunión previa a la matriculación para explicar de forma detallada las características del PD.
c) Información general sobre la oferta de los Programas de Doctorado de la USAL la proporciona la web
institucional (http://www.usal.es) y el Servicio de Información de la Universidad (por teléfono, 923 29 44 00
extensiones 1044 y 1124 o por e-mail: información@usal.es). E información más específica sobre los trámites
administrativos de los PD la proporciona la Sección de Estudios Oficiales de Máster y Doctorado, a través del
teléfono (923 29 44 00, Extensiones: 1248 y 1548), correo electrónico (n.doctor@usal.es) y página web (http://
www.usal.es/webusal/node/6873).
Perfil de ingreso recomendado
El programa de doctorado Español: investigación avanzada en Lengua y Literatura está especialmente
recomendado para un licenciado o graduado en Filología Hispánica, o en licenciaturas o grados equiparables o
afines, que haya realizado un máster universitario relacionado con los campos de la Lengua y de la Literatura
españolas e hispanoamericanas en cualquiera de sus aspectos, y que tenga un dominio instrumental de la lengua
española, equivalente, al menos, al certificado de C1.
Para aquellos estudiantes que aspiren a obtener la mención de "Doctorado internacional" se recomienda un buen
nivel de inglés o de otra lengua no española.
Este Programa de Doctorado está recomendado especialmente para los estudiantes, nacionales o extranjeros, que
hayan realizado los estudios de grado y/o de máster en:
- Lengua española - Lingüística general
- Literatura española e hispanoamericana
- Teoría de la Literatura y Literatura Comparada
- Otras filologías
- Otras carreras de Humanidades
Acogida y orientación a los estudiantes de nuevo ingreso
En la primera semana lectiva y en función de si los doctorandos proceden de otros países o zonas geográficas y
no han sido previamente estudiantes de la USAL, se intensificarán acciones de acogida en las que se les dará la
bienvenida, se les mostrarán las instalaciones, se les facilitará la Guía de Acogida de la USAL (http://sou.usal.es/
index.php/informacion/guia-de-acogida) e información sobre la organización y planificación de las actividades del
PD, la asignación de tutor y de director de tesis, el compromiso de supervisión de doctorado, los recursos y el modo
de acceder a los mismos (aulas informáticas, red wifi, carné de biblioteca, consulta y acceso on line al Documento
de Actividades del Doctorando (DAD) y demás información de carácter útil). En estas acciones participarán la
Comisión Académica del PD, equipo directivo, profesores y personal de administración y servicios de la Facultad de
Filología.
3.2 REQUISITOS DE ACCESO Y CRITERIOS DE ADMISIÓN

Vías y requisitos de acceso
Los requisitos generales para el acceso a los programas de doctorado vienen establecidos por el Real Decreto 99/2011, de 28 de enero, por el que se regulan las enseñanzas oficiales
de doctorado, que establece que, para acceder a las mismas, será necesario estar en posesión de los títulos oficiales españoles de Grado, o equivalente, y de Máster Universitario.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

7 / 54

También puede accederse a ellas si se cumple alguno de estos otros requisitos:
a) Estar en posesión de un título oficial español, o equivalente, y haber obtenido la Suficiencia Investigadora (regulada en el Real Decreto 185/1985, de 23 de enero).
b) Estar en posesión de un título oficial español, o equivalente, y haber obtenido Diploma de Estudios Avanzados (de acuerdo al Real Decreto 778/1998, de 30 de abril).
c) Estar en posesión de otro título español de Doctor.
d) Estar en posesión de un título universitario oficial español, o de otro país integrante del Espacio Europeo de Educación Superior (EEES), que habilite para el acceso a Máster y
haber superado un mínimo de 300 créditos ECTS en el conjunto de estudios universitarios oficiales, de los que al menos 60 deben ser de nivel de Máster.
e) Estar en posesión de un título oficial español de Grado, cuya duración sea al menos de 300 créditos ECTS conforme a normas de derecho comunitario. Estas personas tituladas
deben cursar con carácter obligatorio los complementos de formación, salvo que el plan de estudios del correspondiente título de Grado incluya créditos de formación en
investigación, equivalentes en valor formativo a los créditos en investigación procedentes de estudios de Máster.
f) Previamente, haber obtenido, las personas tituladas universitarias, una plaza de formación sanitaria especializada o haber superado con evaluación positiva al menos dos años de
formación de un programa para la obtención del título oficial de alguna de las especialidades en Ciencias de la Salud.
g) Estar en posesión de un título obtenido conforme a sistemas educativos extranjeros, homologado por el Ministerio de Educación a un título oficial español que dé acceso a
Doctorado.
h) Estar en posesión de un título obtenido conforme a sistemas educativos extranjeros, sin necesidad de su homologación, previa superación del trámite de EQUIVALENCIA
mediante el cual la Universidad de Salamanca comprueba que el nivel de formación del título previo es equivalente al título oficial español de Máster Universitario y que faculta
en el país expendedor del título para el acceso a estudios de Doctorado. Este acceso no implicará, en ningún caso, la homologación del título previo del que esté en posesión el
interesado ni su reconocimiento a otros efectos que el del acceso a enseñanzas de Doctorado.
Requisitos adicionales:
a) Acreditar, mediante certificado oficial, el rendimiento académico en el Grado o Licenciatura y en el Máster Universitario de procedencia.
b) Presentar ante la Comisión Académica una breve memoria (de extensión máxima de tres páginas) sobre el proyecto de investigación que se quiere desarrollar en cualquiera de las
áreas de competencia del Programa de Doctorado.
c) Acreditar, mediante certificado oficial, un dominio adecuado instrumental de la lengua española, en el caso de los estudiantes que no tengan el español como lengua materna.
Requisitos para los estudiantes que provienen del otro PD que se extingue
Según la disposición transitoria primera “Doctorandos conforme a anteriores ordenaciones” del Reglamento de Doctorado de la USAL (aprobado por Consejo de Gobierno de 25
de octubre de 2011), “El documento de actividades del doctorando será sustituido por un certificado de actividades realizadas en el Programa de Doctorado cursado, emitido por el
servicio administrativo responsable de doctorado, en el que se incluya, en su caso, el periodo formativo si el programa lo contemplara”.
Selección y admisión
Los estudiantes que, reuniendo los requisitos de acceso, quieran ingresar en este Programa de Doctorado deberán solicitarlo realizando el siguiente procedimiento de preinscripción:
1.- Aportar la Solicitud de preinscripción, avalada por el Coordinador el Programa de Doctorado, junto con la siguiente documentación:
a) Copia legalizada del título universitario que les faculta para el acceso, incluyendo la equivalencia, en su caso (si está en tramitación, quedará pendiente su presentación,
condicionando el procedimiento de matrícula).
b) Certificado original o copia legalizada de las asignaturas cursadas en el título universitario que les faculta para el acceso, con mención expresa de su denominación, duración y
calificación, así como la nota media del expediente académico.
c) Currículum Vitae. (En el caso de estudiantes de habla materna no española, certificado del nivel de español con que se accede al Programa de Doctorado).
d) Carta de motivación en la que exprese las razones por las cuales quiere cursar este Programa de Doctorado y sus intereses en la realización de la tesis doctoral.
e) Breve memoria del proyecto de investigación que se pretende desarrollar dentro del PD.
2.- Presentar la documentación en la Secretaría de la Escuela de Doctorado, (Patio Escuelas, nº 3 – 2º Piso, 37008 Salamanca (España) dentro del plazo comprendido entre el 1 de
marzo al 10 de septiembre (salvo el periodo vacacional del mes de agosto).
La selección de los estudiantes ser realizará en función de los siguientes criterios de valoración:
Se seleccionarán en primer lugar los solicitantes titulados en Filología Hispánica y Filologías más afines y después, por este orden, los titulados en otras Filologías y los titulados en
otras materias humanísticas. Dentro de cada grupo, se aplicarán los siguientes criterios y ponderaciones:

Criterio de valoración Ponderación (%)

Expediente 55%

Formación específica y experiencia de investigación en los ámbitos del español 20%

Memoria 15%

Otros méritos 10%

3.- A partir de las preinscripciones presentadas, la Comisión Académica (CA) del Programa de Doctorado, que regulará todo el proceso de admisión, aplicará los criterios de
valoración y publicará un listado de admitidos el último día de junio, a través de la página web del Programa de Doctorado y de la web de la Escuela de Doctorado. Finalmente,
publicará el último listado de admitidos el 15 de septiembre. El Coordinador del PD dará comunicación personal de esta publicación a cada uno de los estudiantes preinscritos
incluyendo la información adicional del reconocimiento de la dedicación a tiempo completo o a tiempo parcial.
4.- Posteriormente, los estudiantes admitidos en el PD deberán formalizar su matrícula en la Escuela de Doctorado desde el 20 de septiembre al 10 de octubre.
Según el artículo 6 del Reglamento de Doctorado de la USAL (aprobado por Consejo de Gobierno de 25 octubre de 2011), la Comisión Académica (CA) estará constituida por el
Coordinador del Programa y al menos otros dos doctores con experiencia investigadora acreditada y que presten sus servicios en la USAL.
Inicialmente, la CA de este PD estará constituida por las siguientes personas:
Coordinador: Julio Borrego Nieto
Doctor 1 de la USAL: Prof. Dr. D. Emilio Prieto de los Mozos
Doctor 2 de la USAL: Profa. Dra. Dña. Carmen Ruíz Barrionuevo
Doctor 3 de la USAL: Prof. Dr. D. Javier San José Lera
Doctor 4 de la USAL: Profa. Dra. Dña. María Ascensión Rivas Hernández
La composición de la CA y el procedimiento de renovación de sus miembros serán aprobados por el órgano académico responsable del Programa de Doctorado, en este caso la
Escuela de Doctorado “Studii Salamantini” o, en su caso, la Facultad de Filología.
La CA es la responsable de la definición, organización y coordinación del Programa de Doctorado. Entre sus funciones más directamente relacionadas con el acceso y admisión,
figuran las siguientes:
- Proponer si corresponde, a la Comisión de Doctorado de la Universidad, las homologaciones y reconocimiento para el acceso de los estudiantes al PD.
- Seleccionar los candidatos de acuerdo con los criterios establecidos, elaborar la propuesta de admisión y trasladarla a la Comisión de Doctorado.
- Analizar y resolver las solicitudes de estudiantes que quieran realizar el PD a tiempo parcial.
Otras funciones de la CA son:
- Diseño, planificación, organización y coordinación de las actividades de formación e investigación del PD.
- Evaluación anual del Documento de Actividades del Doctorando, de su Plan de Investigación y del estado de desarrollo de las tesis doctorales, velando por su calidad.
- Resolución de cuantas dudas o controversias se susciten en relación al buen desarrollo del Programa, sin perjuicio de ulteriores actuaciones, en caso de conflicto, del órgano
académico responsable del Programa de Doctorado o de la Comisión de Doctorado de la USAL.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

8 / 54

Servicios de apoyo para estudiantes con necesidades educativas especiales
La Unidad de Atención a Universitarios con Discapacidad, dependiente del Servicio de Asuntos Sociales de la USAL (http://www.usal.es/webusal/node/3515), ofrece una cartera
de servicios al objeto de garantizar un apoyo, asesoramiento y atención profesionalizada para dar respuesta a las necesidades que presentan en la vida académica los estudiantes con
algún tipo de discapacidad. Para ello, identifica las necesidades concretas que estos estudiantes pueden tener en las situaciones cotidianas académicas (de itinerario y acceso al aula,
la docencia, incluyendo prácticas y tutorías, y las pruebas de evaluación) y para cada una de estas situaciones propone recomendaciones para ayudar a los profesores en su relación
con sus estudiantes. Ejemplos de estas recomendaciones: http://www.usal.es/webusal/files/Guia_discapacidad_2011_mod(1).pdf.
Además, elabora, en los casos en los que procede, la carta de adaptaciones curriculares individualizada del estudiante.
Estudiantes con dedicación a tiempo parcial
Según el artículo 5 del Reglamento de Doctorado de la USAL, “el régimen de dedicación de los estudiantes al PD será a tiempo completo, salvo solicitud del doctorando y
autorización expresa de la Comisión Académica para cursar los estudios de doctorado a tiempo parcial, compatibles con otras ocupaciones o formación especializada, en cuyo caso
se les podrá reconocer una dedicación a tiempo parcial”.
Por ello, el régimen de dedicación de los estudiantes a este PD será preferentemente a tiempo completo, no obstante, entre 10 y 20 de las plazas ofertadas podrán ser ocupadas por
estudiantes a los cuales se les reconozca una dedicación a tiempo parcial.
Los estudiantes que deseen realizar los estudios de este PD en régimen de dedicación a tiempo parcial deberán solicitarlo a la Comisión Académica del Programa cuando presenten
la solicitud de admisión al mismo o, una vez admitidos, cuando concurran en ellos alguna de las circunstancias que se recogen a continuación y posibiliten el reconocimiento como
estudiantes a tiempo parcial.
Los criterios y procedimientos de admisión de estudiantes a tiempo parcial en este PD se ajustarán a lo establecido en el Artículo 3 de las Normas de Permanencia de la USAL y en el
Artículo 5 del Reglamento de Doctorado de la Universidad de Salamanca, aprobado por el Consejo de Gobierno de 25 de octubre de 2011.
Entre otros, serán criterios para la admisión de estudiantes a tiempo parcial en este PD los siguientes:
1) Estar trabajando y acreditar documentalmente la relación laboral.
2) Estar afectado por un grado de discapacidad física, sensorial o psíquica determinante de la necesidad de cursar los estudios de doctorado a tiempo parcial. En este caso el
estudiante deberá acreditar documentalmente el grado de discapacitación reconocido.
3) Estar realizando otra formación de carácter especializado, en la misma o en otra Universidad, con dedicación a tiempo parcial y acreditar la condición de estar admitido o
matriculado en dichos estudios como estudiante a tiempo parcial.
4) Tener la consideración de cuidador principal de personas dependientes y acreditarlo mediante la presentación de documentación justificativa y certificación expedida por el
organismo competente para el reconocimiento de la situación de dependencia.
5) Tener hijos menores de 3 años a su cargo.
6) Ser deportista de alto nivel de competición.
7) Ejercer tareas de representación estudiantil.
8) Otras debidamente justificadas (por ejemplo, ser víctima de violencia de género, de terrorismo, etc).
El reconocimiento de esta condición deberá ser ratificada anualmente y tendrá efectos hasta la conclusión de los estudios de doctorado con la presentación y defensa de la tesis
doctoral.
No obstante lo anterior, durante el desarrollo del PD, se podrá solicitar cambios en la modalidad de la dedicación a estos estudios siempre que concurran las siguientes circunstancias:
- Los doctorandos con dedicación a tiempo parcial, que a lo largo del PD pierdan la circunstancia por la cual fueron admitidos y reconocidos como tal, pasarán automáticamente a ser
estudiantes del PD con dedicación a tiempo completo. A partir de ese momento, dispondrán de tres años hasta la presentación de la solicitud de depósito de la tesis doctoral, siempre
que no hayan transcurridos más de dos años bajo la condición de estudiante a tiempo parcial.
- Los doctorandos, que habiendo iniciado los estudios de doctorado en régimen de dedicación a tiempo completo se vean en la necesidad de solicitar la condición de estudiante a
tiempo parcial y cumplan alguno de los requisitos expresados anteriormente, dispondrán desde la concesión de dicha condición hasta la presentación de la solicitud de depósito de la
Tesis doctoral de un máximo de tiempo que en su conjunto, con el ya transcurrido, no supere los 5 años.

3.3 ESTUDIANTES

El Título está vinculado a uno o varios títulos previos

Títulos previos:

UNIVERSIDAD TÍTULO

Universidad de Salamanca Programa Oficial de Doctorado en Vanguardia y Posvanguardia en
España e Hispanoamérica. Tradición y Rupturas en la Literatura
Hispánica (RD 1393/2007)

Universidad de Salamanca Programa Oficial de Doctorado en Lengua Española: Investigación y
Enseñanza (RD 1393/2007)

Universidad de Salamanca Programa Oficial de Doctorado en Literatura Española e
Hispanoamericana: Investigación Avanzada (RD 1393/2007)

Últimos Cursos:

CURSO Nº Total estudiantes Nº Total estudiantes que provengan de otros paises

Año 1 21.0 12.0

Año 2 37.0 14.0

Año 3 87.0 26.0

Año 4 0.0 0.0

Año 5 0.0 0.0

3.4 COMPLEMENTOS DE FORMACIÓN

En este Programa de Doctorado no se establecen complementos de formación específicos. Sin embargo, dado que a él pueden acceder egresados de diferentes másteres
universitarios (con orientación académica-investigadora o con orientación profesionalizante), en cuyos planes de estudio no se contemplen suficientes contenidos específicos de
formación en investigacióon hacia el ámbito español: lengua y literatura, la Comisión Académica del programa decidirá para cada estudiante admitido, en función de su perfil de
ingreso y la formación previa adquirida, la necesidad o no de realizar determinada formación en investigación.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

9 / 54

En concreto, a los que opten procedan de másteres que no sean de investigación, tales como el Máster en Profesor de Educación Secundaria Obligatoria y Bachillerato, Formación
Profesional y Enseñanzas de Idiomas, o de otro máster profesionalizante se les podrá exigir que hagan, a criterio de la Comisión Académica, algún complemento formativo de
asignaturas del Máster en Literatura Española e Hispanoamericana: Estudios Avanzados o de otros másteres o títulos.

4. ACTIVIDADES FORMATIVAS
4.1 ACTIVIDADES FORMATIVAS

ACTIVIDAD: Seminarios de investigación

4.1.1 DATOS BÁSICOS Nº DE HORAS 8

DESCRIPCIÓN

Lengua/ en que se impartirá: Español
Duración de la actividad (en número de horas): 8 hs a lo largo de tres o cinco años, en función de que se trate de estudiantes con dedicación a tiempo completo o con dedicación a
tiempo parcial.
Justificación de la actividad (competencias a adquirir por los estudiantes):
Formar para la investigación científica mediante el desarrollo de habilidades específicas aplicadas al asumir los diferentes roles dentro del seminario o conferencia:
a) Desarrollar capacidad de lector crítico de resultados de investigación en cualquiera de las áreas del conocimiento relacionadas con la temática del programa de doctorado.
b) Fortalecer la capacidad de observar e identificar los problemas presentes en hipótesis de trabajo y tópicos de investigación bajo estudio.
c) Estimular la capacidad de buscar respuestas a preguntas claves y sustentarlas teórica y metodológicamente en forma verbal y por escrito.
Resultados de aprendizaje:
- Formular preguntas, emitir opiniones y contrastar juicios de valor ante resultados de investigación obtenidos por otros investigadores.
- Expresar conclusiones escritas relacionadas con las disertaciones a las que se haya asistido.
Contenidos:
Participación en seminarios y/o conferencias organizadas por el grupo o equipo de investigación del propio doctorando, por otros grupos de investigación, por un departamento o
centro, por la Escuela de Doctorado, etc, en los que disertan investigadores invitados externos e internos.
Para cada seminario o conferencia se programarán ejercicios estructurados de análisis y síntesis, que los estudiantes desarrollarán en grupos o foros de discusión o recogerán
individualmente en un informe de cada seminario para reforzar su capacidad de crítica y de expresión escrita.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
Se programarán actividades de este tipo al menos una al trimestre de tal manera que cada estudiante podrá organizarse para disponer del número suficiente de asistencias al cabo de
los tres o los cinco años.
Planificación: Recursos humanos para su desarrollo:
Para la realización de esta actividad formativa se dispone de todos los investigadores participantes en el programa y sus colaboradores nacionales o internacionales en redes o
proyectos de investigación Además, los investigadores en formación de este PD podrán asistir a otros seminarios y/o conferencias de interés relacionados con el área de estudio de
su línea de investigación, celebrados en la propia Universidad o en otras Universidades o centros de Investigación.
Planificación Recursos materiales para su desarrollo:
La Universidad dispone de los recursos materiales y tecnológicos apropiados para la realización en sus dependencias, de estas actividades.
Otras aclaraciones o comentarios:
Carácter obligatorio de la actividad formativa propuesta.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Se controlará la asistencia de los estudiantes a estas actividades, se valorará su participación en los foros de discusión que se establezcan y se revisarán los informes escritos que
sobre estos seminarios puedan elaborar.

4.1.3 ACTUACIONES DE MOVILIDAD

Dado que las acciones de movilidad van a estar planificadas a escala del PD y no de cada una de las actividades que lo componen, se incluye la información relativa a actuaciones,
criterios y procedimientos para llevar a cabo la movilidad en una ficha adicional de actividad formativa (la número 7).

ACTIVIDAD: Reuniones de seguimiento de proyectos, trabajos o resultados de investigación

4.1.1 DATOS BÁSICOS Nº DE HORAS 12

DESCRIPCIÓN

Lengua/ en que se impartirá: Español
Duración de la actividad (en número de horas): 12 h a lo largo de los tres años o cinco años, en función de que se trate de estudiantes a tiempo completo o con dedicación a tiempo
parcial.
Justificación de la actividad (competencias a adquirir por los estudiantes):
- Formar para la investigación científica mediante el desarrollo de habilidades específicas aplicadas al asumir los diferentes roles dentro del grupo de trabajo y discusión:
- Demostrar capacidad de comunicación con la comunidad académica y científica acerca de ámbitos de conocimiento de la línea de investigación de su Tesis Doctoral, en los modos
e idiomas de uso habitual en la comunidad científica internacional.
Resultados de aprendizaje:
Ser capaz de discutir e intercambiar experiencias y resultados y de expresar conclusiones orales relacionadas con la investigación realizada por él mismo o por otros integrantes del
grupo.
Contenidos:
Participación en reuniones periódicas de presentación y discusión de resultados de investigación, de propuesta de nuevas hipótesis de trabajo y de diseño de experimentos.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
Cada grupo programará estas actividades de acuerdo con su dinámica y rutina de trabajo. No obstante, al doctorando se le pedirá que, al menos en dos ocasiones a partir del segundo
año de estar matriculado en el programa de doctorado, presente al resto de participantes en esta actividad el desarrollo de sus investigaciones y un avance de los resultados que va
obteniendo.
Planificación: Recursos humanos para su desarrollo:
Para la realización de esta actividad formativa se requiere la participación de investigadores y estudiantes del programa de doctorado, siendo necesaria la asistencia del director de la
tesis en todos los casos y la del tutor, si difiere del director, en aquellas reuniones en las cuales el protagonista de la presentación sea el estudiante de doctorado que tutela.
Planificación: Recursos materiales para su desarrollo:
La Universidad dispone de los recursos materiales y tecnológicos apropiados para la realización, en sus dependencias, de estas actividades.
Otras aclaraciones o comentarios: Esta actividad es obligatoria.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

10 / 54

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

El director y en su caso el tutor, controlarán la asistencia del estudiante y valorarán su participación en la misma.

4.1.3 ACTUACIONES DE MOVILIDAD

Dado que las acciones de movilidad van a estar planificadas a escala del PD y no de cada una de las actividades que lo componen, se incluye la información relativa a actuaciones,
criterios y procedimientos para llevar a cabo la movilidad en una ficha adicional de actividad formativa (la número 7).

ACTIVIDAD: Cursos de formación metodológicos, especializados o prácticos

4.1.1 DATOS BÁSICOS Nº DE HORAS 36

DESCRIPCIÓN

Lengua/ en que se impartirá: Español
Duración de la actividad (en número de horas): 36 h en los dos primeros años para estudiantes a tiempo completo o en los cuatro primeros, si se trata de estudiantes con dedicación
a tiempo parcial.
J ustificación de la actividad (competencias a adquirir pos los estudiantes): La actividad tiene como objetivos:
- Mostrar al doctorando las peculiaridades de la investigación en el campo de las Humanidades en general.
- Introducirlo en las técnicas metodológicas, lingüísticas y bibliográficas necesarias para investigar en el funcionamiento del español actual, en la historia del español y en la
literatura escrita en esa lengua.
- Indicarle la ubicación de las fuentes primarias y secundarias de datos y las técnicas para obtenerlos.
- Mejorar el conocimiento científico especializado en su campo de trabajo y los instrumentos para transmitirlo.
Resultados de aprendizaje:
Demostrar una adecuada utilización de recursos tecnológicos, metodológicos y prácticos en la búsqueda de información científica, en el tratamiento y el análisis de datos y en la
exposición de resultados.
Contenidos:
El propio programa de doctorado diseñará y ofrecerá cursos de metodología en investigación básica para las principales líneas de investigación, al menos en la rama lingüística. La
oferta incluirá aproximadamente un 50% más de horas de las exigidas para favorecer la opcionalidad, según los intereses científicos de cada doctorando. En algunas de las línea, los
cursos podrán ser suplidos por actividades organizadas externamente al programa, cuya validez deberá ser determinada por la Comisión Académica.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
Cada estudiante, orientado por su tutor y su director, seleccionará y programará de acuerdo a sus necesidades y disponibilidad los cursos a realizar. Estos se impartirán todos los
años en el primer trimestre del curso académico.
Planificación: Recursos humanos para su desarrollo:
Los cursos organizados por el programa los impartirá, fundamentalmente, el propio profesorado, aunque se fomentará la participación de profesorado invitado, procedente sobre
todo de aquellas universidades con las que se mantienen convenios de colaboración.
Planificación Recursos materiales para su desarrollo:
La oferta de este tipo de cursos por parte de la USAL garantiza la disponibilidad de los recursos materiales necesarios para su impartición. En los cursos ofrecidos por otras
universidades u organismos no se requieren recurso materiales adicionales a los que aporten sus organizadores.
Otras aclaraciones o comentarios:
Esta actividad tiene carácter obligatorio.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

El profesorado encargado de impartir los cursos otorgará a los doctorandos, una vez concluidos, la calificación de apto o no apto en cada uno de ellos, mediante un sistema
de evaluación continua que tendrá en cuenta la asistencia, la participación activa y otros procedimientos de evaluación complementaria que pueden habilitarse de acuerdo con
la naturaleza de cada materia. Aunque se trata de cursos de carácter presencial, se habilitará un sistema de trabajos supletorios para quienes demuestren fehacientemente la
imposibilidad de asistir en el período programado.
Si algún doctorando obtuviera la calificación de no apto en uno o más de los cursos elegidos, deberá repetirlos en años sucesivos hasta conseguir superarlos.

4.1.3 ACTUACIONES DE MOVILIDAD

Dado que las acciones de movilidad van a estar planificadas a escala del PD y no de cada una de las actividades que lo componen, se incluye la información relativa a actuaciones,
criterios y procedimientos para llevar a cabo la movilidad en una ficha adicional de actividad formativa (la número 7).

ACTIVIDAD: Asistencia a congresos nacionales o internacionales

4.1.1 DATOS BÁSICOS Nº DE HORAS 20

DESCRIPCIÓN

Lengua/ en que se impartirá: Español/Inglés/Otras, según normas del Congreso.
Duración de la actividad (en número de horas): 20 h a lo largo de los tres o cinco años en función de que se trate de estudiantes con dedicación a tiempo completo o de estudiantes
con dedicación a tiempo parcial.
Justificación de la actividad (competencias a adquirir pos los estudiantes):
Ser capaz de participar en las discusiones científicas que se desarrollen a nivel nacional o internacional en su ámbito de conocimiento y de divulgar los resultados de su actividad
investigadora a todo tipo de públicos.
Resultados de aprendizaje:
- Demostrar capacidad de comunicación y discusión.
- Intercambiar resultados y contrastar opiniones y juicios con otros investigadores.
Contenidos:
Asistir al menos a un congreso o reunión científica nacional o internacional a lo largo de los tres o cinco años de duración del PD y presentar en el mismo una comunicación oral o
en formato póster, del trabajo realizado en el desarrollo de la Tesis Doctoral.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
Cada estudiante, orientado por su tutor y su director, seleccionará y programará de acuerdo a sus necesidades y disponibilidad, el congreso o congresos a los que cada año pueda
asistir. No obstante, se sugieren como congresos de interés para los doctorandos de este PD en Español: investigación avanzada en Lengua y Literatura los siguientes:
- Congreso internacional de la ALFAL
- Congreso internacional de Historia de la Lengua española
- Simposio internacional de la Sociedad española de lingüística

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

11 / 54

- Congreso internacional de Lingüística general
- Congreso internacional de la Asociación de jóvenes lingüistas
- Congreso de la Asociación hispánica de literatura medieval
- Congreso Internacional de la Asociación Española de Teoría de la Literatura
- Congreso de la Asociación Internacional Siglo de Oro
- Congreso de la Sociedad de Estudios Medievales y Renacentistas
- Congresos de la Sociedad Española de Literatura General y Comparada
- Congresos de la Asociación Española de Estudios Literarios Hispanoamericanos
- Congreso sobre Novela y Cine Negro
- Seminario de Estudios Medievales y Renacentistas
- Seminario Discurso, Legitimidad y Memoria
Recursos humanos para su desarrollo:
Para la realización de esta actividad formativa no se requieren recursos humanos propios del programa de doctorado.
Planificación Recursos materiales para su desarrollo:
Se intentará subvencionar total o parcialmente la asistencia de los estudiantes a congresos siempre que presenten alguna comunicación de su investigación.
Otras aclaraciones o comentarios:
Esta actividad tiene carácter obligatorio.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Se presentará Certificado de asistencia y Certificado de la presentación de comunicación.

4.1.3 ACTUACIONES DE MOVILIDAD

Dado que las acciones de movilidad van a estar planificadas a escala del PD y no de cada una de las actividades que lo componen, se incluye la información relativa a actuaciones,
criterios y procedimientos para llevar a cabo la movilidad en una ficha adicional de actividad formativa (la número 7).

ACTIVIDAD: Publicaciones científicas

4.1.1 DATOS BÁSICOS Nº DE HORAS 25

DESCRIPCIÓN

Lengua/ en que se impartirá: Español/Inglés/lengua románica
Duración de la actividad (en número de horas): 25 h a lo largo de los tres o cinco años en función de que se trate de estudiantes con dedicación a tiempo completo o de estudiantes
con dedicación a tiempo parcial
Justificación de la actividad (competencias a adquirir pos los estudiantes):
Todo doctorando debe ser preparado para redactar contribuciones originales en su ámbito de conocimiento, adaptadas a las normas exigidas por alguna revista de prestigio
internacional y someterla a revisión para que dicha contribución pueda ser reconocida y difundida a toda la comunidad científica.
Resultados de aprendizaje:
- Demostrar capacidad de síntesis, de comunicación y de discusión, de ideas nuevas y complejas mediante la elaboración de un manuscrito, publicable en una revista de difusión
internacional.
- Difundir resultados a nivel internacional
Contenidos:
Preparar al menos una publicación científica, adaptada para ser enviada a revisión por una revista de prestigio internacional en su ámbito de estudio.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
Cada estudiante, orientado por su tutor y su director, seleccionará y decidirá los resultados de investigación susceptibles de ser publicados, la revista a la que enviar la publicación y
el momento en el cual se decide hacerlo.
Planificación: Recursos humanos para su desarrollo:
Para la realización de esta actividad formativa no se requieren en principio recursos humanos diferentes al doctorando y su director, u otros investigadores que hayan podido
participar de algún modo en la investigación desarrollada.
Planificación: Recursos materiales para su desarrollo:
Se intentarán sufragar, si es el caso, los costes derivados de la publicación.
Otras aclaraciones o comentarios: Esta actividad es obligatoria.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Se presentará el original de la publicación o la copia del original enviado, junto con la respuesta de la revista.

4.1.3 ACTUACIONES DE MOVILIDAD

Dado que las acciones de movilidad van a estar planificadas a escala del PD y no de cada una de las actividades que lo componen, se incluye la información relativa a actuaciones,
criterios y procedimientos para llevar a cabo la movilidad en una ficha adicional de actividad formativa (la número 7).

ACTIVIDAD: Estancias en otros centros de investigación

4.1.1 DATOS BÁSICOS Nº DE HORAS 150

DESCRIPCIÓN

Lengua/ en que se impartirá: Español/Inglés/Idioma del país de recepción
Duración de la actividad (en número de horas): 150 h a lo largo de los tres o cinco años en función de que se trate de estudiantes con dedicación a tiempo completo o de
estudiantes con dedicación a tiempo parcial.
Justificación de la actividad (competencias a adquirir por los estudiantes):
- Ser capaz de integrarse en un grupo de investigación extranjero y colaborar en sus líneas y trabajos de investigación.
- Aprender nuevas metodologías y técnicas de investigación y ser capaz de aplicarlas al desarrollo de la tesis doctoral.
Resultados de aprendizaje:
- Demostrar capacidad de integración y de trabajo en otros grupos.
- Intercambiar conocimientos y resultados de investigación.
- Expresarse en otro idioma.
Contenidos:

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

12 / 54

Estancia de movilidad en un Centro nacional o extranjero, perteneciente a otra Universidad o Entidad de Investigación de reconocido prestigio.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
Cada estudiante, orientado por su tutor y su director, seleccionará y decidirá el centro receptor para su estancia de investigación y el momento más adecuado para llevarla a cabo.
Junto con el grupo receptor, se definirán y establecerán los objetivos que se persiguen con la misma y se definirá el plan de trabajo a realizar.
Planificación: Recursos humanos para su desarrollo:
Para la realización de esta actividad formativa no se requieren en principio recursos humanos diferentes a los que debe aportar el grupo con el cual se habrá establecido la
colaboración previa y definido las correspondientes acciones de movilidad.
Planificación Recursos materiales para su desarrollo:
Esta actividad se desarrollará dentro de los programas de movilidad que la Universidad tiene establecidos.
Otras aclaraciones o comentarios:
Esta actividad tiene carácter voluntario.

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

Se presentará una memoria de las actividades realizadas y el certificado del responsable del grupo en el cual se ha llevado a cabo la estancia.

4.1.3 ACTUACIONES DE MOVILIDAD

Dado que las acciones de movilidad van a estar planificadas a escala del PD y no de cada una de las actividades que lo componen, se incluye la información relativa a actuaciones,
criterios y procedimientos para llevar a cabo la movilidad en una ficha adicional de actividad formativa (la número 7).

ACTIVIDAD: Actuaciones y criterios de movilidad

4.1.1 DATOS BÁSICOS Nº DE HORAS 150

DESCRIPCIÓN

Lengua/ en que se impartirá: Español/Inglés/Idioma del país de recepción
Duración de la actividad (en número de horas): 150 horas a lo largo de los tres o cinco años en función de que se trate de estudiantes con dedicación a tiempo completo o de
estudiantes con dedicación a tiempo parcial.
Justificación de la actividad (competencias a adquirir pos los estudiantes):
- Potenciar la integración multidisciplinar y la internacionalización no sólo de de cada uno de los doctorandos que se acojan a los programas de movilidad, sino también del propio
programa de doctorado.
- Las competencias concretas que se alcanzarán con las actuaciones de movilidad coincidirán con las descritas para las actividades formativas 3, 4 y 6, en las cuales se aplicarán las
ayudas y actuaciones de movilidad.
Resultados de aprendizaje:
- Demostrar capacidad de integración y de trabajo en otros grupos.
- Intercambiar conocimientos y resultados de investigación.
- Expresarse en otro idioma.
Contenidos:
Las actuaciones de movilidad van dirigidas a potenciar el intercambio y la movilidad de estudiantes en el Programa de Doctorado en Español: investigación avanzada en Lengua
y Literatura a través de los programas y ayudas de movilidad que se puedan establecer o a los que los estudiantes puedan concurrir, que permitan llevar a cabo algunas de las
actividades formativas diseñadas en este programa. En concreto se pretende:
(1) Promover la asistencia y participación de los doctorandos matriculados en el programa en actividades formativas que se desarrollen en otras universidades o centros
de investigación nacionales o extranjeros, que tengan relación con las líneas de investigación recogidas en el programa de doctorado y puedan resultar de interés para los
investigadores en formación.
(2) Facilitar la realización de estancias superiores a un mes y no superiores a seis (salvo en aquellos casos en los que exista un acuerdo previo de realización de una parte de la Tesis
en el centro de investigación receptor) en centros de investigación extranjeros de reconocido prestigio, realizando trabajos de investigación que sean relevantes para su formación
doctoral y el desarrollo de la tesis doctoral y permita enriquecer las líneas de investigación de los diferentes grupos de investigación integrados en el programa.
Planificación: organización temporal de la actividad para estudiantes a tiempo completo o a tiempo parcial:
La Comisión Académica promoverá que todos los doctorandos del programa puedan realizar al menos una de cada una de las actividades formativas que requieran ayudas de
movilidad, en concreto:
(1) En colaboración con el tutor y/o director de cada doctorando, facilitará que asistan a partir del segundo año y hasta la finalización de su periodo de formación doctoral a un
congreso o reunión científica, así como a los cursos que puedan ser de interés para su formación.
(2) Mantendrá actualizada la información de las colaboraciones existentes entre el PD y otros grupos de investigación que cubran las diferentes líneas de investigación del programa
y los intereses de formación específica de cada doctorando y posibiliten que todos ellos puedan optar a una estancia a lo largo de su periodo de formación doctoral.
(3) La asignación de los intercambios y las actuaciones de movilidad, en cada caso, se realizará por orden de solicitud a la Comisión Académica, una por estudiante en cada una de
las modalidades posibles: asistencia a congresos y presentación de comunicaciones, asistencia a cursos y estancias de investigación.
(4) La organización temporal de la movilidad para cada estudiante será propuesta por acuerdo entre el doctorando y su tutor y/o director de tesis. Cuando se trate de programar una
estancia de investigación, la programación deberá reflejarse en un plan de movilidad relacionado con el plan de investigación en el que se especifiquen los objetivos, la duración, el
centro de investigación y el investigador responsable en dicho centro.
(5) En todos los casos la Comisión Académica evaluará la propuesta de movilidad de cada doctorando, dentro de su plan de actividades y decidirá sobre su aprobación con o sin
modificaciones.
Planificación: Recursos humanos para su desarrollo:
Para la realización de esta actividad formativa no se requieren recursos humanos específicos diferentes a los propios del Programa.
Planificación Recursos materiales para su desarrollo:
Como ayudas de movilidad destinadas a potenciar las actividades formativas de los tipos 3 y 4, se cuenta con dos programas propios del Vicerrectorado de Investigación,
gestionados a través de la Agencia de Gestión de la Investigación (http://campus.usal.es/~agencia/):
(a) Movilidad de Personal Investigador
(b) Difusión de Resultados
Además, todos los grupos de investigación destinan parte del presupuesto de sus proyectos a financiar parcialmente la asistencia de los investigadores a congresos y reuniones
científicas, donde comunicar y presentar sus resultados.
Para potenciar que los doctorandos realicen durante su periodo de formación doctoral al menos una estancia, el Programa de Doctorado concurrirá a las convocatorias de mención
hacia la excelencia u otras convocatorias internacionales, nacionales o autonómicas que contemplen y faciliten la participación posterior de los doctorandos en convocatorias de
ayudas de movilidad.
Otras aclaraciones o comentarios:
Esta actividad teien carácter voluntario.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

13 / 54

4.1.2 PROCEDIMIENTO DE ADAPTACIÓN

La movilidad no llevará implícita una evaluación o control diferente a la establecida en cada una de las actividades que la requieren, por lo que en cada caso se aplicarán, según
proceda, los procedimientos descritos para las actividades formativas 3, 4 ó 6.

4.1.3 ACTUACIONES DE MOVILIDAD

En esta actividad se recoge las actuaciones de movilidad del PD.

5. ORGANIZACIÓN DEL PROGRAMA
5.1 SUPERVISIÓN DE TESIS

Relación de actividades previstas para fomentar la dirección de tesis doctoral
En la USAL, el cómputo de la labor de autorización y dirección de tesis se incorpora como parte de la dedicación docente e investigadora del profesorado. En particular, el Plan de
Ordenación de la Actividad Académica del Personal Docente e Investigador de la USAL (modelo de plantilla), aprobado en Consejo de Gobierno 17/12/2010, http://campus.usal.es/
~servprof/pdi_funcionario/RPT/Plan_de_Organizacion_de_la_Actividad_Academica_2010.pdf, revisado anualmente, ya recoge la Dirección de Tesis Doctorales dentro de la
dedicación docente del profesor, computando como 60 horas por tesis dirigida durante los tres cursos posteriores a la defensa de la tesis que, en caso de codirección se dividen a
partes iguales entre los directores. En este Plan se establece como dedicación del profesorado un máximo de 240 horas de docencia presencial, 180 de docencia complementaria y,
550 horas de capacidad investigadora, 330 de formación y 350 para otras actividades.
Además, en la Adenda 1 (sobre reducción docente por actividades investigadoras y de gestión) a dicho Plan (aprobado por Consejo de Gobierno del 31 de marzo de 2011) (http://
campus.usal.es/~servprof/pdi_funcionario/RPT//Addenda_al_modelo_de_plantilla%20_Consejo_Gob_31_3_11.pdf) y en lo que se refiere al ámbito investigador, se establece un
procedimiento para que los profesores de la USAL que acrediten una mayor productividad investigadora, puedan, dentro de unos límites determinados y en la medida en la que las
disponibilidades de plantilla lo permitan, reducir su actividad docente. En concreto:
1. Los profesores de la USAL cuya actividad investigadora sea valorada por encima de las 550 horas podrán reducir su actividad docente será equivalente al número de horas que
exceda de ese máximo y se distribuirá en una proporción de 4 horas de docencia presencial por cada 3 horas de docencia complementaria.
3. La reducción de actividades docentes del profesorado que acredite una actividad investigadora superior a las 550 horas y una actividad de gestión superior a las 350 horas, tendrá
como límite máximo, salvo en el caso del Rector de la Universidad, que dispondrá de exención completa, el 50% de la capacidad docente del profesorado, es decir, 120 horas
de docencia presencial y 90 de docencia complementaria. En todo caso, la reducción efectiva de esa actividad docente, que tendrá carácter voluntario, estará condicionada a las
disponibilidades de profesorado en las correspondientes áreas de conocimiento.
4. Junto a los índices recogidos en el “Plan de Organización de la Actividad Académica del PDI de la Universidad de Salamanca (modelo de plantilla)”, los documentos anuales que
midan el rendimiento de las áreas de conocimiento de la Universidad incorporarán un índice denominado de “necesidades docentes”, en el que se sumarán a las horas de actividad
docente desarrolladas por el profesorado del área, las horas de investigación y gestión que superen las 550 horas de investigación y 350 de gestión por profesor. Esas horas se
distribuirán en una proporción de 4 horas de docencia presencial por cada 3 horas de docencia complementaria y no podrán superar, por profesor, un máximo de 120 horas de
docencia presencial y 90 de docencia complementaria.
Disposición adicional: Tras la aprobación anual del documento que recoja el rendimiento académico de las áreas de conocimiento, y antes de la elaboración del Plan de
Organización Docente, los departamentos recibirán un listado de los profesores adscritos al mismo que en el curso anterior hubiesen desarrollado una actividad investigadora
valorada por encima de las 550 horas y una actividad de gestión superior a las 350, junto a un cálculo del número máximo de horas de docencia presencial y de docencia
complementaria que podrían descontarse a dichos profesores.
Disposición transitoria: Esta adenda al “Plan de Organización de la Actividad Académica del PDI de la Universidad de Salamanca (modelo de plantilla)” se aplicará en todos los
departamentos de la Universidad de Salamanca cuando se elabore el Plan de Organización Docente correspondiente al curso 2012-2013. Igualmente, los departamentos que así lo
decidan podrán aplicarla en el curso 2011-2012, sirviéndose para ello de los datos utilizados en el documento “Análisis de la carga académica general de las áreas de conocimiento”
de la RPT de 2010. Análogamente, se incorporará la labor de tutor de doctorandos en la próxima modificación de este modelo de plantilla.
Por otra parte, la Consejería de Educación y Cultura de Castilla y León publica el RD 132/2002 (http://campus.usal.es/~servprof/pdi_funcionario/lex_complementos/Decreto
%20132_2002.pdf) por el que se aprueba el sistema de complementos retributivos autonómicos, con el fin de de reconocer la labor docente desarrollada por los profesores
funcionarios, incentivar a los profesores universitarios que participen en programas de doctorado cumpliendo criterios de calidad y reconocer la dedicación de los profesores a la
gestión universitaria. En particula y en lo que respecta al ámbito de la investigación, los complementos variables que existen son:
- Complemento por la participación en los programas de doctorado de calidad seleccionados por la ACSUCyL. Se distribuye en doce mensualidades.
- Complemento por la participación en el segundo año (práctico) de estos doctorados como tutor, con evaluación, y habiendo obtenido sus alumnos el Diploma de Estudios
Avanzados (DEA). Distribuido en doce mensualidades.
- Complemento por la dirección de tesis doctoral de calidad desarrollada en el curso y evaluada por la ACSUCyL (una tesis / año por profesor). Los profesores podrán presentar una
tesis para su evaluación y reconocimiento en este tramo en un periodo de tres años anteriores a la fecha de evaluación. La cuantía es única por tesis. En el caso de varios directores
de la misma tesis, el importe se dividirá entre ellos. Este complemento será temporal.
Si bien estos complementos están establecidos legalmente aún no han sido desarrollados por la Junta y, por lo tanto, el profesorado no los percibe.
Existencia y detalle de una Guía de Buenas Prácticas para la dirección de tesis doctorales
Según la Guía de Buenas Prácticas: criterios y directrices para la gestión académica de programas de doctorado, aprobada por la Comisión de Doctorado de la USAL celebrada el
12 de octubre de 2011 (y de carácter provisional hasta que se apruebe la Guía de Buenas Prácticas de la Escuela de Doctorado), podrán dirigir tesis doctorales todos los doctores
con experiencia investigadora acreditada mediante el cumplimiento de alguno de los siguientes requisitos:
(a) Tener reconocido al menos un sexenio de actividad investigadora cuyo periodo evaluado incluya como mínimo uno de los últimos 7 años.
(b) Ser o haber sido, en los últimos 5 años, investigador/a principal de un proyecto de investigación financiado mediante convocatoria pública.
(c) Ser autor/coautor en los últimos 6 años de al menos 3 artículos científicos publicados en revistas incluidas en el Journal of Citation Reports o de 3 contribuciones relevantes en
el campo científico correspondiente, siempre de acuerdo con los criterios de la Comisión Nacional Evaluadora de la Actividad Investigadora (CNEAI) o las Agencias de Calidad
Universitaria.
(d) Ser autor/coautor, en los últimos 6 años, de una patente en explotación.
(e) Haber dirigido en los últimos 5 años una Tesis Doctoral que haya dado lugar, al menos, a una publicación en revistas incluidas en el Journal of Citation Reports o alguna
contribución relevante en su campo científico.
(f) Cualquier otro requisito que por la especificidad del ámbito científico del Programa de Doctorado no corresponda alguno de los anteriores y pueda ser considerado de relevancia
investigadora por la Comisión Académica.
Además de las labores de asesoramiento y de formación propias de la tarea de dirección de la investigación, los Directores tendrán, entre otras, las siguientes funciones:
1. Asesorar al doctorando en los complementos y actividades formativas más adecuadas y apropiadas para su Plan de Investigación.
2. Asesorar y orientar al doctorando en la elaboración del Plan de Investigación.
3. Acordar el plan de supervisión del trabajo de investigación, planificar y mantener reuniones regulares con el doctorando.
4. Autorizar y certificar las actividades de formación que el doctorando realice dentro del PD.
5. Emitir, anualmente, los informes de valoración/seguimiento sobre el Documento de Actividades y el Plan de Investigación de los doctorandos asignados y entregarlos, con
antelación suficiente (por ejemplo 1 mes), a la Comisión Académica para que ésta pueda a su vez realizar la evaluación positiva o negativa de cada doctorando.
6. Orientarle en aspectos normativos, éticos, de funcionamiento y de servicios de apoyo a la investigación.
7. Asegurarse de que el doctorando conoce los requisitos administrativos y académicos para la presentación del Plan de Investigación, del Documento de Actividades, del depósito y
defensa de la tesis, así como los límites temporales correspondientes a todos los procedimientos y procesos relacionados.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

14 / 54

8. Leer, corregir y comentar el manuscrito de la tesis con anterioridad a la fecha establecida para el depósito, siempre que el doctorando le haya proporcionado el ejemplar con una
antelación suficiente.
Asimismo y con el objetivo de incentivar las Buenas Prácticas en la dirección de Tesis Doctorales se recomienda que el director:
- Suministre suficiente información bibliográfica que permita al doctorando un cierto grado de conocimiento y reflexión previos a la elaboración del proyecto de investigación sobre
el estado de la cuestión.
- Proporcione una clara definición de líneas de investigación y objetivos.
- Promueva reuniones periódicas de contenido científico del doctorando con otros miembros del equipo de investigación, incitando al doctorando para que debata con los demás
investigadores del grupo sus hipótesis y resultados de investigación antes de darlos a conocer al exterior.
- Estimule al doctorando hacia la comunicación y publicación periódica y regular de sus resultados.
- Incentive las acciones de movilidad y la participación en actividades formativas.
- Gestione recursos que aseguren la viabilidad de la investigación.
Relación de actividades previstas por el PD que fomenten la dirección múltiple, en casos justificados académicamente
Se favorecerá la codirección especialmente en los casos en que participen un director experimentado y un director novel, con la finalidad de que los los profesores jóvenes vayan
adquiriendo experiencia y responsabilidad en el Programa de Doctorado.
Participación de expertos internacionales en las comisiones de seguimiento, informes previos y en los tribunales de tesis
En el área de Literatura Española e Hispanoamericana se han obtenido en los últimos años doctorados con Mención Europea de los siguientes doctores, en cuyas comisiones de
defensa de tesis doctorales figuraron los expertos internacionales que contempla la reglamentación:

DOCTOR CON MENCIÓN EUROPEA EXPERTO INTERNACIONAL EN LA COMISIÓN DE DEFENSA

Juan Miguel Valero (2005) Carlos Heusch. Ècole Normale Superieure Lettrés et Sciences Humanines, Lyon, France

Eva Belén Carro Carvajal (2005) Giuseppe Mazzocchi. Universitá Degli Studi di Pavia, Italia

Natividad Hernández Muñoz (2005) Cristina Izura. University of Swansea, R.U.

Vicente José Marcet Rodríguez (2007) Guido Menschin. Unversidad Libre de Berlin, Alemania

Styliani Voutsa (2008) Victor Ivanovici. Univ. Aristóteles de Tesalónica, Grecia

Laura Puerto Moro (2008) Carlos Heusch. Ècole Normale Superieure Lettrés et Sciences Humanines Lyon, Francia

Francisco Javier Sánchez Martín (2009) Robert Verdondok. Universidad de Ambereres

Spyridom Mavridis (2011) Dimitrios Drosos. Univ. Nac. Kapodistriaca, Atenas, Grecia

David Andrés Castillo (2011) Juan Carlos Cruz Suárez. Universidad de Aarhaüs, Dinamarca

Carmen Vanesa Álvarez Rosa (2011) María A. Coutinho. Universidade Nova de Lisboa, Portugal

Rafael Pontes Velasco (2012) Stefano Tedeschi. Universita de la Sapienza, Roma, Italia

Raquel Alonso (2012) Rosa María García Jiménez. Università di Pisa, Italia

5.2 SEGUIMIENTO DEL DOCTORANDO

Procedimiento utilizado por la Comisión Académica para la asignación del tutor y del director de tesis del doctorando. Procedimiento de la Comisión Académica para la
modificación de esta asignación. Plazos de ambos procedimientos
Criterios para la asignación de Tutor y Director en la USAL (Guía de Buenas Prácticas)
Los tutores y directores de tesis serán asignados teniendo en cuenta al menos los siguientes criterios:
(1) A cada doctorando se le intentará asignar el tutor que el propio doctorando proponga siempre que la propuesta venga con el visto bueno del investigador.
(2) A cada investigador se le asignará un máximo de dos doctorandos por año.
(3) En la medida de lo posible, el tutor y director coincidirán, siendo diferentes cuando el director de la tesis sea un investigador no perteneciente a la USAL, puesto que el tutor
siempre debe pertenecer a la USAL.
(4) En el caso de tutor y director diferentes, el tutor, previo consentimiento del director, podrá actuar como codirector.
Asignación y modificación de la asignación del tutor
La Comisión Académica (CA) a partir de la revisión de los CV y de las cartas de motivación de los doctorandos admitidos en el PD, asignará, cuando concluya y publique la última
lista de admitidos, un tutor a cada doctorando. Esta información será transmitida a cada tutor y a cada doctorando, de modo que éstos celebren, antes de concluir la primera semana
del curso académico, una entrevista para poner de manifiesto sus intereses y decidir si desean continuar con dicha relación tutor-doctorando.
En la asignación de tutores, la CA tendrá en cuenta, preferentemente, el perfil de formación del doctorando, el proyecto de investigación que se propone desarrollar, su dedicación al
PD (a tiempo completo o a tiempo parcial), sus intereses (entre los cuales figura su propuesta de tutor) así como las líneas de investigación y posibilidades/cargas (de trabajo) de los
tutores ya que, como regla general, cada tutor tutorizará como máximo 2 doctorandos por curso académico, dependiendo de si el tutor es director de tesis también o no.
Si ambos deciden continuar adelante con la relación, el tutor lo comunicará a la Comisión Académica. Tras lo cual, se procederá a firmar el Compromiso de Supervisión en el
primer mes tras la matrícula del doctorando en el PD.
Si uno de los dos decide no continuar con la relación, el tutor y el doctorando lo comunicarán, de forma motivada, a la Comisión Académica, quien, en el plazo máximo de cinco
días hábiles, asignará un nuevo tutor al doctorando, para lo cual solicitará la opinión del doctorando (preferiblemente a través de una entrevista) y comunicará la decisión final a
ambas partes (tutor y doctorando), así como las razones de esta nueva asignación. A continuación, tutor y doctorando procederán a firmar en los próximos cinco días hábiles el
Compromiso de Supervisión.
En cualquier momento de realización del doctorado, la CA, por motivos justificados y oídos el doctorando y el tutor, podrá modificar el nombramiento del tutor a un doctorando.
El Compromiso de Supervisión de Doctorado será firmado por tutor y doctorando en el plazo máximo de 5 días hábiles tras haber comunicado la aceptación de la relación a la
Comisión Académica.
En general, las comunicaciones de la CA con tutores y doctorandos serán por escrito y, preferentemente, a través del correo electrónico.
Asignación y modificación de la asignación del director de tesis
La Comisión Académica, en el plazo máximo de seis meses desde la matriculación del doctorando en el PD, le asignará un Director de tesis, respetando, en la medida de lo posible,
los intereses de los implicados. Para ello y previamente (antes de finalizar el segundo mes desde la matrícula), la CA recabará la opinión del tutor, del director propuesto (que
siempre que sea posible coincidirán ambas figuras en la misma persona) y del doctorando.
Una vez recibida la asignación, el Director y el doctorando comunicarán, en el plazo de 5 días hábiles tras el nombramiento, su conformidad a la CA.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

15 / 54

En el caso de que el doctorando o el Director no estén conformes con dicha asignación, lo comunicarán de forma justificada, en el plazo de 5 días hábiles tras el nombramiento, a la
Comisión Académica, quien procederá en el plazo de 10 días hábiles a una nueva asignación, que será nuevamente sometida a aceptación por ambas partes.
En cualquier momento de realización del doctorado, la CA, por motivos justificados y oídos el doctorando y el Director, podrá modificar el nombramiento del tutor a un doctorando.
La CA podrá también autorizar la codirección de tesis doctorales.
Director y doctorando formalizarán la aceptación de los derechos y deberes de su relación con la firma del Compromiso de Supervisión de Doctorado en el plazo máximo de 5 días
hábiles tras haber comunicado la aceptación de la relación a la Comisión Académica.
Compromiso de supervisión
Las funciones de supervisión, tutela y seguimiento de los doctorandos se reflejarán en un Compromiso de supervisión, firmado por el Presidente de la Comisión de Doctorado, en
representación de la Universidad, así como el Coordinador del PD y el doctorando, tras su admisión en el Programa de Doctorado. Este Compromiso de supervisión se incorporará
al Documento de Actividades del Doctorando (DAD).
En el Compromiso de supervisión se especificará la relación académica entre el doctorando y la Universidad, sus derechos y deberes, incluyendo los posibles derechos de propiedad
intelectual derivados de la investigación, así como la aceptación del procedimiento de resolución de conflictos.
En el Compromiso de supervisión se incluirán también los deberes respectivos del tutor del doctorando y de su Director de tesis, para lo que se incorporarán sus firmas, una vez
nombrados por la Comisión Académica.
Procedimiento de resolución de conflictos
Las dudas o controversias que surjan en relación con los agentes implicados en el desarrollo del Programa de Doctorado serán llevadas por los interesados, en primer término, ante
la Comisión Académica del Programa. En caso de que esas dudas o controversias concluyan en un conflicto, su resolución corresponderá en primera instancia al órgano académico
responsable del PD, y en segunda instancia ante la Comisión de Doctorado, cuyas resoluciones podrán ser recurridas de alzada ante el Rector.
Los derechos y deberes de los doctorandos, como investigadores en formación, se ajustarán a la Carta Europea del Investigador y al Código de Conducta para la Contratación de
Investigadores de marzo de 2005.
Procedimiento para el control del Documento de Actividades de cada Doctorando y certificación de sus datos
Tras la admisión en el PD, la Comisión Académica, con el Compromiso de Supervisión firmado entre el doctorando y la Universidad (firmas del tutor, Coordinador del PD,
responsable de la universidad y posteriormente del director de la tesis), abrirá e l Documento de Actividades del Doctorando (DAD), cuyo formato se ajustará al modelo
establecido en la Guía de Buenas Prácticas, teniendo en cuenta las especificaciones de este PD, y cuyo soporte será electrónico a través de página web.
Todas las actividades realizadas por el doctorando dentro del PD quedarán registradas en el DAD. Al mismo tendrán acceso, (a través de una clave y contraseña con diferentes
niveles de acceso), para consulta e incorporación de registros, el doctorando, su tutor, su Director de tesis, la CA, el órgano académico del PD (Escuela de Doctorado) y la Comisión
de Doctorado.
En el DAD, aparte de los datos de identificación, habrá un primer un apartado en el que el tutor/Director indiquen el mínimo de actividades, entre las propuestas por el PD, que el
doctorando debe realizar.
A continuación, en el segundo apartado figurarán las actividades que va realizando el doctorando. Para cada una de las actividades:
a) el doctorando describirá la finalidad de la actividad, su relación con el Plan de Investigación (PI) y los datos de identificación de la misma (tipo, título, institución organizadora,
ponentes o responsables, lugar y fecha de realización, su duración en horas).
b) El tutor/Director autorizará la realización de la actividad y para ello incorporará su firma de autorización.
c) Y una vez, que el doctorando la haya realizado y entregado el correspondiente justificante de la misma al tutor y/o Director, éste incorporará su firma de verificación /
certificación.
A este Documento de Actividades del Doctorando el tutor y/o Director de tesis incorporarán los informes anuales que realicen y la Comisión Académica incorporará las
evaluaciones anuales.
Procedimiento para la valoración anual del Plan de Investigación y del Documento de Actividades del doctorando
A finales del mes de mayo del primer en el Programa de Doctorado y, en todo caso, antes de la finalización de ese año, el doctorando elaborará un Plan de Investigación (PI), su
proyecto de tesis doctoral, que incluirá la siguiente información: introducción y justificación del tema objeto de estudio; hipótesis de trabajo y principales objetivos a alcanzar;
metodología a utiliza; medios y recursos materiales disponibles; planificación temporal ajustada a tres años, y principales referencias bibliográficas.
Este PI, avalado por el Director de tesis y, si fuera diferente del mismo, por el tutor del doctorando, será aprobado por la Comisión Académica del Programa de Doctorado (a través
de las agregaciones de sus firmas en dicho documento, en el caso de la CA la firma la realizará el Coordinador) y se incorporará al Documento de Actividades del Doctorando. Esta
incorporación se realizará en el plazo máximo de 10 días hábiles tras su presentación por el doctorando.
En la segunda y tercera anualidad el contenido del Plan de Investigación del doctorando variará, ya que en el mismo reflejará los siguientes aspectos:
- Revisión de objetivos cubiertos y competencias adquiridas sobre la planificación presentada inicialmente (en la 1ª anualidad) para el periodo de investigación correspondiente al
año vencido de investigación. Se analizarán los objetivos y tareas planteados para el año de investigación de acuerdo con el Proyecto de Tesis. Entre las tareas programadas para
esta fase de la investigación se contemplan la formación transversal y específica, es decir, las actividades realizadas y reflejadas en el Documento de Actividades.
- Resumen de los resultados más relevantes y cumplimiento de los objetivos planteados y, en su caso, dificultades encontradas que han impedido su ejecución.
- Reajustes o cambios en los objetivos y tareas planteados para los años sucesivos de investigación.
- Satisfacción con la labor de tutela del director de tesis. Frecuencia de reuniones con él para revisar su progreso. En caso negativo, explicar las razones.
- Previsión motivada de la necesidad de pedir una prórroga al término del tercer año de investigación.
La Comisión Académica del PD será la encargada de evaluar anualmente en el mes de octubre el Documento de Actividades del Doctorando (DAD), el Plan de Investigación (PI) y
el estado de desarrollo de su tesis doctoral. Esta función de evaluación se verá facilitada por los informes anuales de valoración/seguimiento que realizarán el tutor y el Director de
Tesis (informes que se unificarán en uno solo, en caso de coincidir tutor y Director) ya que en los mismos se tratarán aspectos relativos a la calidad de la formación del doctorando,
la adecuación de las actividades realizadas a su trabajo de investigación y los progresos en la realización de la Tesis. Más concretamente, tutor y Director informarán sobre los
siguientes elementos y concluirán con una valoración del desempeño del doctorando en términos de favorable o desfavorable:
- Grado de cumplimiento de las actividades programadas y, en su caso, los cambios introducidos en la planificación.
- Grado de aprovechamiento/rendimiento de las actividades realizadas para el trabajo de investigación del doctorando.
- Tipo y frecuencia de seguimiento del progreso del doctorando, como por ejemplo, reuniones periódicas.
- Progresos realizados para la consecución de la elaboración de la tesis doctoral y la adquisición de competencias. Se indicará si se ha encontrado alguna dificultad.
- Valoración general del rendimiento, respecto al cumplimiento de tareas, resultados obtenidos (publicaciones, congresos, etc.) y competencias adquiridas.
- A partir del 2º año de investigación se analiza la estimación del tiempo necesario para la terminación de la tesis y, en su caso, si se prevé la necesidad de pedir una prórroga al
terminar el 3º año de investigación. En el caso de que el Director considere inviable la finalización con éxito de la investigación, indicará las causas.
Estos informes también se incorporarán, junto con el Informe de Evaluación anual de la Comisión Académica, al Documento de Actividades del Doctorando.
La evaluación positiva por parte de la Comisión Académica será requisito indispensable para continuar en el PD. En caso de evaluación negativa, que será debidamente motivada, el
doctorando deberá ser de nuevo evaluado en el
plazo de seis meses, a cuyo efecto elaborará un nuevo Plan de Investigación. En el supuesto de producirse una nueva evaluación negativa el doctorando causará baja definitiva en el
PD.
Previsión de las estancias de los doctorandos en otros centros de formación nacional e internacional, co-tutelas y menciones europeas
En los últimos años, al amparo de los anteriores programas de doctorado, se han firmado diversos convenios para la elaboración de tesis en régimen de cotutela, con universidades
europeas como las siguientes: Universidad Sorbonne-París IV (Francia), Universidad de Zurich (Suiza), Universidad de Bérgamo (Italia), Universidad de Palermo (Italia) y
Universidad de Padua (Italia).
Desde el PD en Español: investigación avanzada en Lengua y Literatura se seguirá promoviendo, tal y como se venía haciendo ya con los doctorados actuales, la firma de
convenios con otras universidades para facilitar estancias de investigación, que conduzcan a la elaboración de tesis en régimen de cotutela, y a la consiguiente mención de Doctor
internacional.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

16 / 54

5.3 NORMATIVA PARA LA PRESENTACIÓN Y LECTURA DE TESIS DOCTORALES

La normativa sobre la elaboración, presentación y lectura de la tesis doctoral está contenida en el capítulo II del Reglamento de Doctorado de la USAL, aprobado en Consejo de
Gobierno del 25 de octubre de 2011 (http://www.usal.es/webusal/files/Reglamento_Doctorado_CG_25_10_2011.pdf). A continuación se expone el texto de este capítulo.
Capítulo II: Elaboración y defensa de la tesis doctoral
Artículo 14: Tesis doctoral y título de Doctor
14.1. Los estudios de doctorado concluyen con la elaboración y defensa de una tesis doctoral, que consistirá en un trabajo original de investigación, elaborado por el doctorando,
en cualquier campo del conocimiento, siguiendo el formato determinado por la Comisión Académica del Programa de Doctorado, entre los posibles formatos establecidos por la
Comisión de Doctorado.
14.2. La calificación de apto en la tesis doctoral supone la superación del Programa de Doctorado, la obtención del Título de Doctor por la Universidad de Salamanca y la
capacitación para el trabajo autónomo en el ámbito de la I+D+i.
14.3. La redacción de la tesis doctoral se hará en castellano o en una de las lenguas habituales para la comunicación científica en su campo de conocimiento. Si la tesis doctoral
está redactada en un idioma diferente al castellano, se acompañará de un documento, avalado por el Director de la misma, en el que consten el título, el índice, la introducción, un
resumen significativo y las conclusiones de la tesis doctoral en castellano.
14.4. En el caso que el doctorando quiera optar a la inclusión de la mención “Doctor Internacional” en el anverso de su título de Doctor o Doctora, deberá acreditar en el Documento
de Actividades del Doctorando las siguientes circunstancias:
a) Haber realizado, dentro de las actividades avaladas por su Director, autorizadas por la Comisión Académica y reflejadas en el Documento de Actividades del doctorando, una
estancia mínima de tres meses fuera de España, cursando estudios o realizando trabajos de investigación, en una institución de enseñanza superior o centro de investigación de
prestigio.
b) Haber redactado la tesis doctoral en parte, al menos el resumen y las conclusiones, en una de las lenguas habituales para la comunicación científica en su campo de conocimiento,
distinta de las lenguas oficiales de España. Esta norma no será aplicable cuando las estancias, informes y expertos mencionados en el párrafo anterior procedan de un país de habla
hispana y la tesis esté redactada en castellano.
c) Contar con informes que avalen la tesis doctoral de al menos dos expertos doctores pertenecientes a una institución de enseñanza superior o centro de investigación de prestigio
no española.
Artículo 15: Plan de investigación: proyecto y desarrollo de la tesis doctoral
15.1. Antes de la finalización de su primer año en el Programa de Doctorado, el doctorando elaborará un Plan de Investigación que recogerá su proyecto de tesis doctoral,
incluyendo al menos la metodología a utilizar y los objetivos a alcanzar, así como los medios y la planificación temporal para lograrlo, y el idioma en que se redactará la tesis.
15.2. El Plan de Investigación deberá ser avalado por el Director de tesis doctoral y, si fuera diferente del mismo, por el tutor del doctorando, y deberá ser aprobado por la Comisión
Académica del Programa de Doctorado, que lo incorporará al Documento de Actividades del Doctorando.
15.3. Anualmente la Comisión Académica del Programa de Doctorado evaluará el Documento de Actividades del doctorando, su Plan de Investigación y el estado de desarrollo de
su tesis doctoral, a partir de los informes que a tal efecto emitirán el tutor y el Director de tesis, informes que se unificarán en uno sólo, en caso de coincidir tutor y Director.
15.4. La evaluación positiva por parte de la Comisión Académica será requisito indispensable para continuar en el programa. En caso de evaluación negativa, que será debidamente
motivada, el doctorando deberá ser de nuevo evaluado en el plazo de seis meses, a cuyo efecto elaborará un nuevo Plan de Investigación. En el supuesto de producirse una nueva
evaluación negativa el doctorando causará baja definitiva en el programa.
Artículo 16: Prórroga del plazo de presentación de la tesis doctoral
16.1. Si el doctorando hubiera solicitado prórroga para la elaboración de la tesis doctoral, de acuerdo con lo previsto en el artículo 5.3, el informe del Director de tesis sobre el
estado de desarrollo de la tesis doctoral, correspondiente al tercer año desde la admisión del doctorando en el programa, o del quinto año en el caso de dedicación a tiempo parcial,
deberá valorar la consistencia del trabajo de tesis doctoral desarrollado, e informar sobre la solicitud de prórroga a la Comisión Académica.
16.2. La Comisión Académica del Programa de Doctorado, en su evaluación del desarrollo de la tesis doctoral correspondiente al tercer año o posteriores desde la admisión del
doctorando en el programa, ante la solicitud de prórroga para la elaboración de la tesis doctoral deberá decidir, a partir del informe del Director de tesis, sobre la autorización de
dicha prórroga por un año más, que excepcionalmente podrá ampliarse, tras el proceso análogo correspondiente al siguiente año, por un año adicional. En el caso de estudios a
tiempo parcial, la Comisión Académica podrá autorizar la prórroga por dos años más que, asimismo excepcionalmente, podría ampliarse por otro año adicional.
Artículo 17: Depósito de tesis doctoral
17.1. Finalizada la elaboración de la tesis doctoral, y con el fin de comenzar los trámites para su defensa y evaluación, el doctorando presentará ante el órgano académico
responsable del Programa de Doctorado una solicitud de depósito de la tesis doctoral, avalada por su tutor y su Director de tesis, y acompañada de un ejemplar de la tesis visado por
su Director, indicando en su caso que opta a la mención de “Doctor internacional”. La tesis doctoral no podrá ser modificada en parte alguna después de efectuada esta solicitud de
depósito.
17.2. En previsión del archivo de la tesis doctoral en formato electrónico abierto en un repositorio institucional, de modo compatible con otros intereses y asegurando, en su caso,
la no publicidad de determinados aspectos, el doctorando presentará también un documento, autorizado por su Director, conteniendo información fidedigna sobre la tesis para, en el
caso de que ésta resulte aprobada, proceder a su archivo y remisión a las bases de datos que al efecto mantiene el Ministerio de Educación.
17.3. En el plazo máximo de cinco días hábiles desde la recepción de la solicitud de depósito, el órgano académico responsable comprobará si se cumplen todos los requisitos
previstos en este Reglamento para continuar la tramitación de la tesis doctoral, si es así aceptará su depósito, y en caso contrario la devolverá al doctorando para que proceda a la
subsanación de los defectos detectados.
17.4. En el plazo máximo de quince días hábiles desde la aceptación del depósito, el órgano académico responsable del Programa de Doctorado valorará la adecuación del trabajo
como tesis doctoral, concluyendo con la aprobación o denegación de la continuación de los trámites, dejando registro de ello y de la tesis doctoral en el Documento de Actividades
del doctorando.
17.5. Para proceder a la valoración a la que alude el punto anterior, el órgano académico responsable del Programa de Doctorado emplazará a la Comisión Académica para que
aporte un informe sobre la tesis doctoral y su futuro archivo, informe que en caso de ser negativo, tendrá carácter vinculante. Así mismo, el órgano académico responsable del
Programa de Doctorado podrá convocar al doctorando a una sesión pública, así como contar con otros doctores expertos externos que le asesoren y participen en la elaboración del
informe.
17.6. En caso de denegación de la continuación de los trámites, que deberá estar debidamente motivada, el órgano académico responsable del Programa de Doctorado comunicará al
doctorando las vías que puedan conducir a corregir adecuadamente su tesis doctoral, antes de proceder a una nueva solicitud de depósito.
Artículo 18: Propuesta de tribunal de evaluación de la tesis doctoral
18.1. Junto con la aprobación para la continuación de los trámites para la defensa de la tesis doctoral, el órgano académico responsable del Programa de Doctorado formulará una
propuesta de tribunal de evaluación de la misma, dejando registro de ello en el Documento de Actividades del doctorando.
18.2. La propuesta de tribunal de evaluación de la tesis doctoral estará formado por:
a) siete doctores, españoles o extranjeros, con experiencia investigadora acreditada, de acuerdo con los criterios y directrices institucionales, la mayoría de los cuales serán externos
a la Universidad de Salamanca y ajenos al profesorado participante en el Programa de Doctorado.
b) En la medida de lo razonable desde el punto de vista académico, incluirá una presencia equilibrada de hombres y mujeres.
c) El Director y codirectores de la tesis y el tutor del doctorando no podrán formar parte del tribunal.
18.3. Las condiciones de la propuesta de tribunal descritas en el punto anterior podrán modificarse en función de los acuerdos establecidos en programas de doctorado conjuntos o
en dobles titulaciones con otras universidades.
18.4. En el caso que la tesis doctoral opte a la mención de “Doctor internacional”, del tribunal de evaluación formará parte al menos un experto con el título de doctor, perteneciente
a alguna institución de enseñanza superior o centro de investigación de prestigio no española, y distinto del responsable de la estancia señalada en el artículo 14.4.a)
18.5. La propuesta de tribunal de evaluación de la tesis doctoral se acompañará de la aceptación de los miembros propuestos para formar parte del mismo.
Artículo 19: Exposición pública de la tesis doctoral

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

17 / 54

19.1. Aprobados el depósito de la tesis doctoral, la continuación de los trámites para su defensa y la propuesta de tribunal de evaluación, el órgano académico responsable del
Programa de Doctorado lo comunicará al Presidente de la Comisión de Doctorado.
19.2. El Presidente de la Comisión de Doctorado abrirá de forma inmediata un periodo de exposición pública de diez días hábiles para que cualquier doctor pueda examinar la tesis
doctoral, y en su caso, dirigirle las consideraciones que estime oportunas sobre el contenido de la tesis doctoral, garantizando la máxima difusión institucional de esta exposición
pública.
Artículo 20: Autorización de la defensa de tesis doctoral
20.1. Finalizado el plazo de exposición pública de la tesis doctoral sin haberse recibido consideraciones al respecto, el Presidente de la Comisión de Doctorado autorizará su
defensa. En el caso de recibirse tales consideraciones, en el plazo máximo de cinco días hábiles desde la finalización del plazo de exposición pública la Comisión de Doctorado
decidirá, a la vista de la información sobre la tesis doctoral contenida en el Documento de Actividades del Doctorando y, en su caso, de las consideraciones recibidas, acerca de la
autorización o no de la defensa de la tesis doctoral. La autorización de defensa indicará si opta a la mención de “Doctor internacional”.
20.2. La decisión sobre la autorización de la defensa se incorporará al Documento de Actividades del doctorando. En los supuestos de no autorización, se indicarán las razones que
justifiquen tal decisión y, en lo posible, el cauce oportuno para subsanar los defectos observados, antes de proceder a una nueva solicitud de depósito.
20.3. Autorizada la defensa de la tesis doctoral, el doctorando formalizará en el servicio administrativo de doctorado el abono de los derechos correspondientes a la misma. La falta
de abono de dichas tasas en su totalidad, en el plazo que se señale al efecto, será causa de desistimiento de la solicitud de defensa de tesis, según lo previsto en el artículo 71 de la
Ley 30/1992, de 26 de noviembre de Régimen Jurídico de las Administraciones Públicas y del Procedimiento Administrativo Común, y conllevará el cierre del expediente.
Artículo 21: Nombramiento del tribunal de evaluación
21.1. Junto con la autorización de la defensa de la tesis doctoral, el Presidente de la Comisión de Doctorado nombrará el tribunal de evaluación de la tesis doctoral, compuesto por
cinco doctores entre los propuestos, la mayoría de los cuales serán externos a la Universidad de Salamanca y ajenos al profesorado participante en el Programa de Doctorado. El
nombramiento hará mención expresa de los doctores que actuarán como Presidente y Secretario, y quedará registrado en el Documento de Actividades del doctorando.
21.2. En el caso de que la tesis opte a la mención de “Doctor internacional”, garantizará que la composición del tribunal sea acorde con lo establecido en el artículo 18.4.
21.3. El nombramiento del tribunal de evaluación se comunicará al órgano responsable del Programa de Doctorado, para que este último proceda a la constitución del tribunal.
Artículo 22: Convocatoria del acto de defensa de la tesis doctoral
22.1. En el plazo máximo de cinco días hábiles desde la recepción el nombramiento del tribunal de evaluación de la tesis doctoral, el órgano académico responsable del Programa de
Doctorado facilitará a cada miembro del tribunal:
a) Un ejemplar de la tesis.
b) El Documento de Actividades del doctorando, con las actividades formativas llevadas a cabo por el doctorando.
c) Un impreso para la elaboración de un informe individual y secreto, relativo a los reconocimientos a los que puede optar la tesis, reflejando una puntuación de 0 a 10 puntos a los
efectos de concurrir a los premios extraordinarios de doctorado, y un voto favorable o desfavorable a que la calificación de la tesis pueda obtener la mención “cum laude”.
22.2. En el plazo máximo de dos meses desde la puesta a disposición del tribunal de la documentación descrita en el punto anterior, el secretario del tribunal convocará, a
instancia del presidente, un acto de defensa en el que se evaluará la tesis doctoral, y lo comunicará con una antelación mínima de diez días a su celebración al órgano responsable
del Programa de Doctorado, que a su vez informará a la Comisión Académica, al doctorando, al Director de la tesis doctoral y al servicio administrativo de doctorado para su
publicidad.
Artículo 23: Acto de defensa y evaluación de la tesis doctoral
23.1. El acto de defensa de la tesis doctoral tendrá lugar en sesión pública y consistirá en la exposición y defensa por el doctorando ante los miembros del tribunal del trabajo de
investigación elaborado. Los doctores presentes en el acto público podrán formular cuestiones en el momento y forma que señale el presidente del tribunal.
23.2. Finalizado el acto de defensa, el tribunal emitirá su evaluación de la tesis, mediante un informe colectivo, en el que tendrá en cuenta el trabajo de tesis realizado, como obra
científica en estructura, contenido, metodología y resultados, así como el Documento de Actividades del doctorando y el acto de defensa. Elaborará también un acta de calificación
que incluirá la concesión de una calificación global en términos de “apto” o “no apto”, resolviendo las posibles discrepancias por mayoría.
23.3. Adicionalmente, cada miembro del tribunal entregará al secretario en un sobre cerrado su informe individual y secreto relativo a los reconocimientos a que puede optar la tesis.
23.4. El secretario del tribunal hará llegar el acta de calificación global de la tesis, junto con el informe colectivo emitido, y los sobres cerrados con los informes individuales y
secretos al Presidente de la Comisión de Doctorado, que en un plazo de cinco días hábiles abrirá los sobres y, en caso de unanimidad de votos favorables para el reconocimiento
de la mención “cum laude”, lo comunicará al doctorando, al Director de la tesis doctoral, a la Comisión Académica del Programa de Doctorado y al servicio administrativo de
doctorado, disponiendo que la calificación del doctorando sea modificada en los correspondientes registros para incluir esta mención.
23.5. El Presidente de la Comisión de Doctorado incorporará el informe de evaluación, calificación y en su caso mención “cum laude” de la tesis doctoral al Documento de
Actividades del doctorando, con lo que se cerrará este registro.
Artículo 24: Archivo de la tesis doctoral
24.1. Finalizada la evaluación de la tesis con la calificación de “apto”, el servicio responsable del repositorio institucional se ocupará de su archivo en formato electrónico abierto,
en los términos que figuren el documento que a tal efecto el doctorando, con la autorización de su Director, presenta en el momento de su depósito.
24.2. El doctorado podrá optar por archivar una copia íntegra de su tesis. No obstante, en circunstancias especiales determinadas en el informe correspondiente de la Comisión
Académica del Programa de Doctorado, relacionadas con la existencia de intereses editoriales, comerciales e industriales legítimos que puedan verse perjudicados por la publicidad
de los resultados de la tesis doctoral, el doctorado podrá optar por archivar una versión reducida de la tesis. En este último caso, la información fidedigna a archivar sobre la tesis,
que estará avalada por su Director, debe coincidir esencialmente con el del texto completo y asegurar la no publicidad de los aspectos del interés en conflicto, de tal forma que las
restricciones al archivo de la tesis se limiten a las que resulten estrictamente necesarias para salvaguardar los mencionados intereses.
Artículo 25: Premio extraordinario de doctorado
25.1. El premio extraordinario de doctorado es un reconocimiento a la calidad de las aportaciones realizadas por la tesis doctoral en el ámbito de la investigación. Las tesis
doctorales a las que le sea reconocida la mención “cum laude” podrán optar a la obtención del premio extraordinario de doctorado, a instancia de sus autores.
25.2. Los doctores que quieran que su tesis doctoral sea evaluada a los efectos de concesión del premio extraordinario de doctorado podrán solicitarlo a la Comisión de Doctorado
durante los plazos que se establezcan en el curso académico siguiente al de la lectura de su tesis, acompañando una copia, o referencia fehaciente en el caso de libros y formatos
especiales, de las publicaciones a que la tesis haya dado lugar, aportando igualmente los indicadores objetivos de calidad que el autor considere más significativos.
25.3. La Comisión de Doctorado agrupará las solicitudes de premio extraordinario de doctorado recibidas por ámbitos de conocimiento, que se determinarán en base a la
afinidad científica de los programas de doctorado en cada uno de ellos, tomando como referencia las Facultades e Institutos Universitarios de Investigación. Para cada ámbito
de conocimiento deberá tener una referencia homogénea de evaluación de la calidad de las tesis doctorales y de los resultados de investigación, en términos de rankings de
publicaciones o baremos análogos.
25.4. La Comisión de Doctorado establecerá, para cada ámbito de conocimiento, los criterios científicos de evaluación de las solicitudes de premio extraordinario. Entre esos
criterios se incluirán el informe individual y secreto realizado por cada miembro del tribunal de evaluación de la tesis doctoral con una puntuación a los efectos del premio
extraordinario de doctorado, así como el impacto de las publicaciones a las que la tesis haya dado lugar y la relevancia de los indicadores objetivos de calidad presentados. Así
mismo, se establecerá en cada ámbito de conocimiento un umbral mínimo que deben obtenerse en la evaluación para poder optar al premio de doctorado.
25.5. La Comisión de Doctorado evaluará las solicitudes de cada ámbito de conocimiento de acuerdo con los criterios establecidos. Para esta evaluación podrá contar con el
asesoramiento de expertos externos a la Comisión de Doctorado, que no podrán ser los autores, sus tutores o Directores de las tesis sometidas a evaluación.
25.6. El número de premios de doctorado que se podrán conceder cada año por cada ámbito de conocimiento estará limitado. Será necesario que el ámbito de conocimiento acumule
un mínimo de cinco tesis doctorales para poder conceder un premio, acumulándose en caso contrario para el año siguiente, hasta un máximo de tres años, trascurridos los cuales
se podrá conceder un premio a las tesis doctorales del ámbito aunque no alcancen ese número mínimo. Por cada ámbito de conocimiento se concederá anualmente un premio
extraordinario por cada diez (o fracción) solicitudes en el ámbito.

6. RECURSOS HUMANOS

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

18 / 54

6.1 LÍNEAS Y EQUIPOS DE INVESTIGACIÓN

Líneas de investigación:

NÚMERO LÍNEA DE INVESTIGACIÓN

01 Estructura morfosintáctica y fónica del español (gramática, fonética y
fonología)

02 Variedades geográficas y sociales del español (dialectología,
sociolingüística)

03 Estructura y repertorios léxicos (lexicología, lexicografía, lingüística
aplicada)

04 Disponibilidad léxica (lexicología, sociolingüística, lingüística
aplicada, psicolingüística)

05 Edición de textos medievales árabes, latinos y romance

06 Enciclopedismo

07 Lexicografía histórica.

08 Historia de la ciencia

09 Estudio documentación medieval leonesa

10 Procesos de gramaticalización en documentacióon medieval leonesa

11 Relaciones entre literatura, cine y nuevos medios

12 Español como lengua etranjera

13 Edad Media y Renacimiento

14 Lecturas y análisis de artefactos discursivos

Equipos de investigación:

Ver anexos. Apartado 6.1.

Descripción de los equipos de investigación y profesores, detallando la internacionalización del programa:

Los siete grupos de investigación que se integran en este Programa de Doctorado abarcan dentro de las dos áreas de conocimiento inherentes al PD, Lengua Española y Literatura
Española e Hispanoamericana, diversas líneas de investigación (14), que cubren un amplio espectro de los estudios de Lengua española y Lingüística General, por un lado, y de
Literatura española e hispanoamericana, por otro.
El coordinador del Programa de Doctorado es el profesor Dr. Julio Borrego Nieto.
En el fichero adjunto se proporciona la siguiente información en formato de tablas:
Tabla 6.1 Identificación de los Grupos / Equipos de Investigación que participan en el Programa de Doctorado en Español: investigación avanzada en Lengua y
Literatura.
Para cada grupo de investigación, se identifica su nombre, la institución, apellidos y nombres del Personal Docente Invesitigador participante, las líneas de investigación que trabaja,
la clasificacvión UNESCO (ISCED) de identificación, la institución por la cual es reconocido, el número de investigadores participantes, el número de becarios y el nombre y
apellidos del director del grupo.
Tabla 6.2 Personal académico del Programa de Doctorado
Para cada profesor participante, se aporta su nombre y apellidos, la institución a la que pertenece, su categoría académica, su dedicación (a tiempo compleo o a tiempo parcial), el
grupo de investigación al que pertenece,el número de tesis doctorales dirigidas y defendidas en los últimos 5 años, el número de sexenios (tramos de investigación) concedidos, la
fecha de concesión del último tramo de investigación concedido y el porcentaje de sexenios concedidos sobre los posibles.
Tabla 6.3. Proyectos de investigación activos (al menos 1) de cada Grupo de Investigación del PD
Para cada proyecto de investigación activo, se aporta su título y referencia, el grupo de investigación en el que se trabaja, la entidad financiadora, la cuantía de la subvención, el
periodo de duración, el tipo de convocatoria, la/s entidad/es participante/s, el investigador respnsable y el número de investigadores participantes.
Tabla 6.4. Las 25 contribuciones científicas más relevantes del personal académico que participa en el PD en los últimos cinco años.
Para cada contribución científica, se especifica el tipo de contribución, la cita completa y el indicador de calidad o de repercusión objetiva.
Tabla 6.5. Tesis doctoradales dirigidas por el profesorado que participa en el Programa de Doctorado
Para cada tesis doctoral, se especifica su título, el doctorando que la ha defendido, el director, la fecha de defensa, la calificación, la universidad de lectura y la referencia completa
de una contribución científica derivada de dicha tesis doctoral.

6.2 MECANISMOS DE CÓMPUTO DE LA LABOR DE AUTORIZACIÓN Y DIRECCIÓN DE TESIS

Mecanismos de cómputo de la labor de autorización y dirección de tesis:

En la USAL, el cómputo de la labor de tutorización y dirección de tesis se incorpora como parte de la dedicación docente e investigadora del profesorado. En particular, el Plan de
Ordenación de la Actividad Académica del Personal Docente e Investigador de la USAL (modelo de plantilla), aprobado en Consejo de Gobierno 17/12/2010, http://campus.usal.es/
~servprof/pdi_funcionario/RPT/Plan_de_Organizacion_de_la_Actividad_Academica_2010.pdf, revisado anualmente, ya recoge la Dirección de Tesis Doctorales dentro de la
dedicación docente del profesor, computando como 60 horas por tesis dirigida durante los tres cursos posteriores a la defensa de la tesis que, en caso de codirección se dividen a
partes iguales entre los directores. En este Plan se establece como dedicación del profesorado un máximo de 240 horas de docencia presencial, 180 de docencia complementaria y,
550 horas de capacidad investigadora, 330 de formación y 350 para otras actividades.
Además, en la Adenda 1 (sobre reducción docente por actividades investigadoras y de gestión) a dicho Plan (aprobado por Consejo de Gobierno del 31 de marzo de 2011) (http://
campus.usal.es/~servprof/pdi_funcionario/RPT//Addenda_al_modelo_de_plantilla%20_Consejo_Gob_31_3_11.pdf) y en lo que se refiere al ámbito investigador, se establece un

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

19 / 54

procedimiento para que los profesores de la USAL que acrediten una mayor productividad investigadora, puedan, dentro de unos límites determinados y en la medida en la que las
disponibilidades de plantilla lo permitan, reducir su actividad docente. En concreto:
(1). Los profesores de la USAL cuya actividad investigadora sea valorada por encima de las 550 horas podrán reducir su actividad docente será equivalente al número de horas que
exceda de ese máximo y se distribuirá en una proporción de 4 horas de docencia presencial por cada 3 horas de docencia complementaria.
(3). La reducción de actividades docentes del profesorado que acredite una actividad investigadora superior a las 550 horas y una actividad de gestión superior a las 350 horas,
tendrá como límite máximo, salvo en el caso del Rector de la Universidad, que dispondrá de exención completa, el 50% de la capacidad docente del profesorado, es decir, 120 horas
de docencia presencial y 90 de docencia complementaria. En todo caso, la reducción efectiva de esa actividad docente, que tendrá carácter voluntario, estará condicionada a las
disponibilidades de profesorado en las correspondientes áreas de conocimiento.
(4). Junto a los índices recogidos en el “Plan de Organización de la Actividad Académica del PDI de la Universidad de Salamanca (modelo de plantilla)”, los documentos anuales
que midan el rendimiento de las áreas de conocimiento de la Universidad incorporarán un índice denominado de “necesidades docentes”, en el que se sumarán a las horas de
actividad docente desarrolladas por el profesorado del área, las horas de investigación y gestión que superen las 550 horas de investigación y 350 de gestión por profesor. Esas horas
se distribuirán en una proporción de 4 horas de docencia presencial por cada 3 horas de docencia complementaria y no podrán superar, por profesor, un máximo de 120 horas de
docencia presencial y 90 de docencia complementaria.
Disposición adicional: Tras la aprobación anual del documento que recoja el rendimiento académico de las áreas de conocimiento, y antes de la elaboración del Plan de
Organización Docente, los departamentos recibirán un listado de los profesores adscritos al mismo que en el curso anterior hubiesen desarrollado una actividad investigadora
valorada por encima de las 550 horas y una actividad de gestión superior a las 350, junto a un cálculo del número máximo de horas de docencia presencial y de docencia
complementaria que podrían descontarse a dichos profesores.
Disposición transitoria: Esta adenda al “Plan de Organización de la Actividad Académica del PDI de la Universidad de Salamanca (modelo de plantilla)” se aplicará en todos los
departamentos de la Universidad de Salamanca cuando se elabore el Plan de Organización Docente correspondiente al curso 2012-2013. Igualmente, los departamentos que así lo
decidan podrán aplicarla en el curso 2011-2012, sirviéndose para ello de los datos utilizados en el documento “Análisis de la carga académica general de las áreas de conocimiento”
de la RPT de 2010.
Análogamente, se incorporará la labor de tutor de doctorandos en la próxima modificación de este modelo de plantilla.

7. RECURSOS MATERIALES Y SERVICIOS
El programa de doctorado que se presenta continuará las prácticas de los programas de los que se deriva en lo referente a la formación de sus doctorandos, tanto en la USAL como
en otros centros nacionales e internacionales. Por una parte, organizará actividades de formación insertas en el propio programa así como otras actividades secundarias (seminarios,
talleres, jornadas monográficas, etc.) en el ámbito de la Universidad de Salamanca.
Por otra, aprovechando las múltiples relaciones que los departamentos implicados mantienen con instituciones universitarias de todo el mundo, podrá llevar a cabo un programa
especial de formación de los doctorandos en otros centros bajo la cotutela de especialistas en la materia de investigación de cada uno de los alumnos en formación.
Descripción de los medios materiales disponibles
Bibilitecas y recursos documentales
(A).- Para las líneas de investigación relacionadas con la lengua española y la literatura en español en su vertiente sincrónica la biblioteca de la Facultad de Filología es
referencia obligada. Se trata de una de las mejores bibliotecas universitarias de la especialidad, no tanto por el volumen de fondos como por el carácter singular de un elevado
número de ellos. Cuenta con una colección de alrededor de 220.000 monografías, 1.458 títulos de publicaciones periódicas cerradas, 1.016 títulos de publicaciones periódicas
abiertas, y cerca de 30.000 documentos en diversos soportes no librarios. Hay que destacar la importancia de los fondos pertenecientes a los Departamentos de Filología Clásica e
Indoeuropeo y los del Departamento de Lengua Española considerados entre los más importantes y completos de las bibliotecas universitarias españolas. A estos hay que añadir el
legado de D. Ricardo Espinosa Maeso, que consta de unos 8.000 documentos. Recientemente se han incorporado al catálogo 2.000 tesis doctorales y 2.511 tesinas o memorias de
licenciatura, lo que ha aumentado de manera notable su consulta.
Por lo que se refiere a fuentes bibliográficas y de consulta on line, son de especial interés los siguientes paquetes electrónicos, a los que el PDI y los doctorandos tienen acceso:
Academic Search Complete. L'Année Philologique. Arts & Humanities Citation Index (ISI). Bibliografía de la Literatura Española. Communication Abstracts. CSIC (ISOC).
Current Contents (ISI). Dialnet. Dissertations and Theses. EJS - Electronic Journals Service (EBSCO). Emerald. ERIC (Ovid). ERIC (Ebsco). ERIC (CSA). Essential Science
Indicators (ISI). European Views of the Americas: 1493 to 1750. Historical Abstracts (Full Text). ISBN. ISSN. JCR - Journal Citation Reports (ISI). JSTOR. Literature Online
(LiOn). MLA International Bibliography. Océano - Universitas. Periodicals Archive Online (PAO). Periodicals Index Online (PIO). The Philosopher's Index. ScienceDirect.
Scopus. Social Sciences Citation Index (ISI). Springer. Supplementum Epigraphicum Graecum (SEG). Teseo. Thesaurus Linguae Graecae (TLG). UNESDOC.
Igualmente, desde la página web de la Biblioteca de Filología se obtiene acceso directo a sitios de Internet que disponen de recursos relacionados con la Filología Hispánica
(Lengua y Literatura) y que, por lo tanto, podrían ser útiles para el desarrollo de investigaciones en la especialidad. He aquí algunos: AVE: Aula Virtual de Español. BDS: Base
de Datos Sintácticos del español actual (Univ. de Santiago de Compostela). BETA: Bibliografía Española de Textos Antiguos (PhiloBiblon). BIESES: Bibliografía de escritoras
españolas hasta 1800. BITECA: Bibliografia de Textos Antics Catalans, Valencians i Balears(PhiloBiblon). Brocense (Analizador de textos teatrales). CORDE (Corpus Diacrónico
del Español). Corpus del Español (por Mark Davies). CREA (Corpus de Referencia del Español Actual). Euskalterm (Banco Terminológico Público Vasco). Grial (etiquetaje de
corpus textuales). Traces (Base de dades de llengua i literatura catalanes.
Otros recursos y sitios de interés de interés en internet: ASELE. Asociación de Academias de la Lengua Española. Asociación Internacional de Hispanistas. Biblioteca Ayacucho
Digital. Biblioteca Luis Ángel Arango Digital. Biblioteca Virtual de la Filología Española (Universidad Complutense de Madrid). Biblioteca Virtual Joan Lluís Vives. Centro
Virtual Cervantes. Clásicos en la Biblioteca Nacional. La cultura del XIX al XX en España (Fundación Zuloaga). Edad de Plata (Incluye " Revistas de la Edad de Plata").
Elcastellano.org. Fundéu BBVA (Fundación Español Urgente). GRISO (Grupo Investigación Siglo de Oro). Hispanet Hispanic Internet Resources (British Library). The Hispanic
Society of America. Iberian Languages & Literatures Research Guide (Yale University Library). Intute - Spanish linguistics. LANIC - Latin American Network Information Center.
Literatura de mudéjares y moriscos. Littératures d'Amérique Latine (actes Université de Nice). LletrA - La literatura catalana a Internet. El Poder de la Palabra. Poliantea Portal del
hispanismo. Proyecto Ensayo Hispánico. Proyectos Culturales - Ministerio de Cultura. Real Academia Española. RinconCastellano. Teatro del Siglo de Oro (Biblioteca Nacional).
Todoele.net. Unidad en la Diversidad.
(B).- A quienes i nvestiguen en aspectos de la lengua y la literatura que precisen de colaboración interdisciplinar les serán además útiles los fondos de las siguientes
bibliotecas, la mayoría de ellas situadas en el mismo entorno urbano de Salamanca:
- Biblioteca del Instituto de Estudios de Iberoamérica (para las investigaciones relacionadas con el español de América o la Literatura Hispanoamericana)
- Biblioteca de la Facultad de Geografía e Historia (para las investigaciones de geografía lingüística, amén de las de historia de la lengua, que se mencionan después)
- Biblioteca de la Facultad de Traducción y Documentación (para las invesatigaciones de tipo contrastivo)
- Biblioteca Francisco de Vitoria y Centro de Documentación Europea (para las investigaciones sobre las relaciones lengua y literatura-sociedad).
(C).- Las investigaciones de tipo diacrónico, tanto en lengua como literatura, tiene una preciosa fuente de datos en la Biblioteca General de la Universidad de Salamanca,
de acceso restringido, pero habilitado para PDI e investigadores especializados, entre los que se cuentan los estudiantes de doctorado. Como es sabido, esta biblioteca reúne una
colección de manuscritos, incunables y documentación antigua en general que no puede consultarse en ningún otro lugar y que solo en una mínima parte ha sido explotada. A ella
deben añadirse el fondo antiguo de la biblioteca de la Facultad de Filología (unos 700 volúmenes) y la biblioteca de la Casa Museo Miguel de Unamuno.
Las bibliotecas anteriores, propias de la Universidad de Salamanca, tienen un excelente complemento en la Biblioteca de la Universidad Pontificia de Salamanca (con acceso a los
estudiantes de la Universidad de Salamanca) y en la Biblioteca Pública “Casa de las Conchas”, que destaca por su acceso a base de datos generalista y por el elevado número de
usuarios inscritos (más de 70.000). Asimismo, las investigaciones diacrónicas pueden apoyarse en los fondos del Archivo de la Catedral.
Las bibliotecas mencionadas están bien dotadas de espacios de lectura y de instalaciones telemáticas y reprográficas, y ofrecen entre sus servicios el acceso telemático al catálogo
general, un servicio informatizado de préstamo y la posibilidad de establecer préstamos interbibliotecarios. Otros recursos
La investigación en la enseñanza del español como segunda lengua y en la cultura española cuenta en Salamanca con el apoyo que puede ofrecer Cursos Internacionales, sociedad
vinculada a la Universidad. Esta institución ofrece al investigador no solo sus fondos bibliográficos y la experiencia de su personal, sino también todos los materiales de enseñanza
y evaluación que se han ido elaborando y aplicando, así como la variedad de su alumnado, fuente de datos para actividades de tipo contrastivo o para experimentaciones diversas.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

20 / 54

Espacios docentes
El espacio físico en que se desarrollará preferentemente el doctorado será la Facultad de Filología de la Universidad de Salamanca. En ella tendrán lugar los cursos de formación,
para los que se ha reservado un aula nueva, con mobiliario de configuración variable y dotada de los medios audiovisuales adecuados. El mismo edificio cuenta, además, con:
- seminarios específicos para grupos de trabajo reducidos.
- despachos para la atención personalizada y tutoría de los doctorandos.
- aulas para eventos de mayores dimensiones (Aula Magna y Aula Minor).
- salas de trabajo administrativo y de gestión.
- salas de trabajo individualizado
TIC (Tecnologías de la Información y la Comunicación)
Todas las aulas y despachos de la Facultad tienen puntos de conexión con la red y todas las dependencias de la Facultad (aulas, lugares comunes, despachos, bibliotecas, etc.)
cuentan con conexión wi-fi tanto para los docentes como para los alumnos y personal invitado. La red inalámbrica instalada interconecta los equipos a una velocidad máxima de 54
Mbps siguiendo el estándar de redes inalámbricas 802.11g y a 11 Mbps con la norma 802.11b.
Esta red es suficiente para cubrir las necesidades cotidianas normales de cualquier usuario, pero no está diseñada para sustituir a la red de cable tradicional (que seguirá instalándose
en despachos y lugares de trabajo habituales) sino para permitir la movilidad del usuario y el acceso a la red desde espacios generales (aulas, bibliotecas, salas de estudio,
laboratorios, otras dependencias...). Su utilización exige la autentificación del usuario por motivos de seguridad. Es accesible para cualquier miembro de la comunidad universitaria,
tanto PDI/PAS como estudiantes, ya que se utiliza la cuenta de correo de la universidad para realizar la validación.
La red inalámbrica permite un acceso completo a los servicios de datos de la Universidad, excepto a aquellos que están restringidos por condiciones particulares. Los servicios
accesibles son similares a los visibles desde cualquier ordenador de despacho o de aula informática.
La conectividad a la red inalámbrica con el sistema 802.1X proporciona al usuario facilidad a la hora de realizar la conexión a la red, con un nivel de seguridad elevado. Esta
red utiliza WPA (802.1x + TKIP) para asegurar en todo momento el intercambio de información entre el punto de acceso y el usuario, de tal forma que durante el proceso de
autenticación del usuario (necesario) y el de navegación, la conexión está cifrada. Además se realiza sin que el usuario tenga que instalar ningún certificado de cliente.
Existen dos aulas destinadas específicamente a tareas que requieren medios audiovisuales para un gran número de personas: la más reciente, el Aula Minor, posee un videoproyector
para vídeo, datos y gráficos, equipado con 3 dispositivos D-ila y entrada VGA, S-VGA, XGA y UXGA comprimido. Asimismo la pantalla tiene unas dimensiones de 5x4m. La
Facultad cuenta, asimismo, con dos aulas multimedia que desempeñan funciones simultáneas de laboratorio y de aulas de informática. Están dotadas con los últimos avances en su
campo: ordenadores con procesador Pentium IV a #3Ghz y disco duro de 40GB; servidor con procesador 2x INTEL XEON #2,88 Ghz. 533 Mhz y dos dicos duros # 73GB; cañones
de proyección multimedia con resolución real SVGA (#800x600); impresoras láser.
A estas aulas habría que añadir el laboratorio de idiomas existente en la sede del Departamento de Filología Inglesa, en pleno funcionamiento, y el aula Premio Grinzane Cavour,
provista de todo tipo de recursos informáticos.
Previsión de la obtención de recursos externos y bolsas de viaje destinados a la asistencia de congresos y estancias en el extranjero que sirvan de apoyo a los doctorandos
en su formación
La USAL (http://campus.usal.es/~agencia/programas/programas.htm) dispone de tres Programas Propios de Ayudas a la Investigación: (I) Difusión de resultados, a través de
ayudas para asistir a congresos científicos y ayudas para publicaciones científicas en revistas con índices de impacto. (II) Movilidad, y (III) Mantenimiento de material científico.
Por otra parte, este PD también concurrirá a las convocatorias de ayudas que periódicamente se realizan con estos fines: - nacionales: de la Secretaría de Estado de Investigación,
Desarrollo e Innovación dependiente del Ministerio de Economía y Competitividad, del Ministerio de Educación, Cultura y Deporte y de otros ministerios. Puede servirnos de
referencia la convocatoria para estancias breves del Programa de Formación de Profesorado Universitario (FPU), que, de acuerdo con su última edición, tienen por objeto reforzar
directamente el programa formativo e impulsar el desarrollo de la tesis doctoral. Las actividades incluyen consulta de fondos bibliográficos o documentales de índole diversa, el
aprendizaje de nuevas técnicas instrumentales y otros trabajos de campo.
- de la Junta de Castilla y León.
- de otros organismos públicos
- de fundaciones y otras entidades privadas.
Estas tareas complementarán las actividades incluidas en el presente programa y podrán aplicarse en el ámbito nacional pero preferentemente en el internacional.
Previsión de financiación de seminarios, jornadas y otras actividades formativas
Parte de las actividades programadas, aquellas que se refieren a cursos obligatorios del propio programa en determinadas líneas de investigación serán financiadas con recursos
propios aprovechando la disponibilidad de investigadores de la USAl, que coordinarían esos cursos.
Para el desarrollo de las actividades complementarias, el PD concurrirá a las convocatorias que a este respecto llevan a cabo los organismos citados en el punto precedente. Se
solicitarán de igual manera ayudas para la celebración de reuniones cientñificas a organismos de ámbito nacional y regional entre cuyos objetivos destaca al promoción de la lengua
española, como es el caso del Instituto Cervantes o el Instituto Castellano y Leonés de la Lengua.
Como parte integrante del Campus de Excelencia Internacional de la USAL, este PD concurrirá asimismo a las convocatorias específicas que estos campus disfrutan, como la
última INNOCAMPUS, que apoya las acciones encuadradas dentro de los planes estratégicos de las universidades que han alcanzado este galardón y que incluyen actividades de
investigación de excelencia internacional que impliquen el desarrollo posterior de innovaciones con trascendencia socioeconómica.
Asimismo se contará con la colaboración de empresas ligadas al ámbito de investigación del español, especialmente en el área de la industria editorial, que recibe buena parte de los
resultados de la investigación aplicada. Fruto de esta colaboración con organismos públicos y privados este programa cuenta con proyectos financiados y contratos amparados en el
artículo 83, parte de cuyos ingresos contribuirán a la financiación de estos eventos.
Previsión del porcentaje de los doctorandos que conseguirían las citadas ayudas
Al menos entre un 25% y un 40% de los estudiantes matriculados en el PD deberían beneficiarse de las ayudas para la movilidad que desde todas las instancias se convocan.
Asimismo se fomentará y se auxiliará a los afectados en la búsqueda de fuentes propias de finanaciación, y se aprovechará la colaboración de empresas vinculadas al PD para la
captación de recursos.
Descripción de los servicios de apoyo a los doctorandos
La USAL, a nivel institucional dispone de los siguientes servicios de apoyo y orientación a todos los estudiantes: - El Servicio de Orientación al Universitario (SOU) (http://
sou.usal.es) asesora en cuestiones de normativa universitaria, becas y ayudas, intercambios lingüísticos, tipos de alojamiento, etc.
- El Servicio de Becas y ayudas al estudio (http://campus.usal.es/~becas/) proporciona información sobre la movilidad nacional e internacional.
- El Servicio de Asuntos Sociales (SAS) (http://www.usal.es/sas) ofrece apoyo y asesoramiento en los ámbitos de apoyo social, extranjería (visados y permisos, seguros médicos, y
otros trámites), discapacidad, voluntariado, salud mental, lenguaje, adicciones y conducta alimentaria, etc.
- La Agencia de Gestión de la Investigación (AGI) (http://campus.usal.es/~agencia/), entre otras prestaciones, difunde información de los diversos Programas y ayudas de
Investigación: programas Ramón y Cajal y Juan de la Cierva, becas y contratos predoctorales (PFU, FPI, Junta de Castilla y León, propias de la USAL, otros organismos y
entidades privada), becas y contratos vinculados a Contratos Art. 83, Contratos laborales derivados de Proyectos de Investigación, becas y contratos posdoctorales. También
proporciona información sobre los programas propios del vicerrectorado de investigación y de las diferentes convocatorias de los proyectos de I+D.
- El Servicio de Inserción Profesional, Prácticas y Empleo (SEPI) (http://empleo.usal.es/) facilita la conexión entre la universidad y el mercado laboral. A los titulados les ofrece
una bolsa de empleo cualificado, orientación y entrenamiento en talleres ad hoc para mejorar su empleabilidad, y formación sobre cómo buscar empleo y prácticas. A las empresas
les ofrece la difusión de sus ofertas de trabajo, la preselección de los candidatos que mejor se adecuan a la oferta presentada, y la posibilidad de utilizar las instalaciones del propio
servicio para presentar la empresa y para que éstas lleve a cabo el proceso de selección de los titulados de la USAL.
Por su parte, el Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura, con el fin de facilitar la inserción laboral de sus doctorandos, organizará
reuniones informativas (al menos 2 al año) destinadas específicamente a los doctorandos en las que investigadores doctores de empresas y organismos públicos expongan requisitos,
competencias que se demandan actualmente para acceder a trabajos cualificados y a contratos postdoctorales y cómo poder satisfacerlas. Para ello, se contará con la colaboración la
Oficina de Transferencia de Resultados de la Investigación de la Universidad (OTRI), ya que su personal está en contacto permanente con las empresas y de los diversos sectores
productivos.

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

21 / 54

8. REVISIÓN, MEJORA Y RESULTADOS DEL PROGRAMA
8.1 SISTEMA DE GARANTÍA DE CALIDAD Y ESTIMACIÓN DE VALORES CUANTITATIVOS

SISTEMA DE GARANTÍA DE CALIDAD

Órganos responsables
El sistema de garantía de la calidad de la formación doctoral en la USAL estará integrado por los siguientes órganos:
- Comisión de Calidad del PD, responsable de desarrollar el sistema interno de garantía y de analizar, revisar y proponer mejoras del PD.
- Comisión Académica del PD, responsable de la definición, organización y coordinación del Programa y responsable de la resolución de conflictos en primera instancia.
- Coordinador del PD, responsable de presidir la Comisión Académica y formar parte de la Comisión de Calidad, y de velar por el desarrollo, seguimiento y actualización del PD.
- Comisión de Doctorado de la USAL, responsable de velar por la correcta aplicación del sistema y su adecuación a los protocolos establecidos por las agencias de calidad y de la
resolución de conflictos en segunda instancia.
El Programa de Doctorado contará con una Comisión de Calidad (CC), nombrada por el órgano académico responsable del PD (Junta de Facultad de Filología, hasta que esté
totalmente operativa la Escuela de Doctorado), formada por un Presidente y un Secretario, que deberán ser miembros del personal docente e investigador (PDI) del Programa, y al
menos 2 vocales, uno de los cuales será un doctorando y otro podrá ser una persona de administración y servicios. El Coordinador del PD formará parte de la Comisión de Calidad.
Esta Comisión podrá contar con agentes externos a la USAL, preferiblemente investigadores de Organismos Públicos de Investigación y de empresas o instituciones implicadas en la
I+D+i.
A excepción del presidente de la CC y del Coordinador del PD, que lo serán por un periodo de 3 años, el resto de los miembros de la CC podrá renovarse cada 2 años.
La Comisión de Calidad, que se reunirá periódicamente, al menos, una vez cada seis meses, dejando constancia de dichas reuniones en las correspondientes actas, tendrá funciones
primordialmente de evaluación y seguimiento del Programa, responsabilizándose de:
1) Gestionar el “Archivo Documental del Programa” donde archivará toda la documentación (evidencias) relacionada con la implantación, el desarrollo y seguimiento del Programa
(actas, informes, propuestas, datos, sugerencias, planes de mejora, etc.) y que servirá a los responsables académicos del Programa para garantizar su calidad y promover mejoras en el
desarrollo del Programa de Doctorado.
2) Elaborar anualmente, en coordinación con la Comisión Académica del Programa, un Informe Interno de Seguimiento del Programa en el que se hará un diagnóstico del Programa
y se definirán un conjunto de acciones de mejora para paliar los problemas o desajustes detectados.
3) Asegurar, a través de su difusión, que el Informe Interno de Seguimiento es conocido por todos los implicados en el Programa de Doctorado y que se aprueba en el órgano
colegiado de gobierno del órgano académico responsable del Programa (Junta de la Escuela de Doctorado).
4) Publicar, anualmente y dentro de los plazos determinados por la ACSUCyL, el Informe Interno de Seguimiento del Programa y las evidencias en el gestor documental Alfresco
de la ACSUCyL (http://seguimiento.acsucyl.com/alfresco). 5) Promover la calidad del Programa de Doctorado y proponer los mecanismos adecuados para mejorarla, trabajando de
forma conjunta con la Comisión Académica del Programa.
6) Velar para que la información en la web del Programa de Doctorado esté actualizada y completa.
Mecanismos y procedimientos de seguimiento, evaluación y mejora de la calidad del PD
Desde el inicio del Programa de Doctorado, se organizará el Archivo Documental del Programa cuyo contenido permita conocer y tomar decisiones que afecten tanto al diseño como
al desarrollo y a los resultados del PD. La custodia del Archivo Documental será responsabilidad del Coordinador del Programa.
La Comisión de Calidad, con el apoyo de la Comisión Académica del Programa, realizará un seguimiento sistemático del desarrollo y resultados del Programa y lo plasmará en
el Informe Interno de Seguimiento (IIS) anual que incluirá un diagnóstico del Programa y un plan de mejoras. Este IIS se redactará, difundirá, aprobará por el órgano académico
responsable y publicará en la aplicación informática Alfresco de ACSUCyL en el primer trimestre del curso siguiente al que es objeto de seguimiento. El calendario se adaptará a los
requisitos que imponga ACSUCyL.
En este seguimiento interno se pondrá especial atención a tres bloques de cuestiones y/o aquellos otros que marquen las Agencias de Calidad y más específicamente la ACSUCyL: a)
Valoración del grado del cumplimiento del proyecto establecido en la memoria de verificación y sus posteriores modificaciones aprobadas, en el caso de que las hubiera.
b) Valoración de los aspectos relevantes del Programa:
- Proceso de admisión de estudiantes - Desarrollo de las actividades formativas
- Procesos de asignación de tutor y director y de supervisión y dirección de los doctorandos
- Las líneas de investigación y la producción científica del personal investigador
- La disponibilidad de medios materiales y servicios (laboratorios, talleres, acceso a bases de datos bibliográficas, etc.) y captación de recursos externos destinados a los doctorando.
c) Valoración de los principales resultados obtenidos:
- La evolución de los principales indicadores del Programa
- La evolución de los principales indicadores del Programa
- La participación en programas de movilidad
- Las relaciones internacionales
- La satisfacción de los agentes implicados
- La inserción laboral de los doctorandos egresados
Entre las evidencias que utilizará la Comisión de Calidad del PD para hacer el IIS anual figuran las siguientes:
(i) Datos e indicadores sobre la oferta y demanda: Número de solicitudes, Número de doctorandos matriculados de nuevo ingreso, Porcentaje de matriculados de nuevo ingreso sobre
plazas ofertadas, Porcentaje de doctorandos extranjeros sobre matriculados de nuevo ingreso.
(ii) Datos e indicadores sobre la movilidad: Número de doctorandos que participan en los programas de movilidad relacionados con el PD.
(iii) Datos e indicadores de resultados:
- Número de evaluaciones positivas y negativas de los doctorandos (calificación otorgada por la Comisión Académica) desagregada por la anualidad del doctorando (1ª, 2ª, 3ª, y
más).
- Número de doctorandos que han defendido la tesis. - Número de tesis leídas y aprobadas.
- Tasa de éxito a los 3 años: porcentaje de doctorandos con respecto al total que defienden y aprueban la tesis doctoral en 3 años.
- Tasa de éxito a los 4 años: porcentaje de doctorandos con respecto al total que defienden y aprueban la tesis doctoral en 4 años.
- Número de tesis con calificación cum laude.
- Número de premios extraordinarios de doctorado
- Número de contribuciones científicas relevantes que se derivan directamente de las tesis defendidas.
- Informe de resultados (realizado por la UEC) de la encuesta de satisfacción de los doctorandos con el PD. Esta encuesta electrónica se aplicará al inicio de la 2ª anualidad (2º
año) del doctorando preguntándole por la 1ª anualidad y a mediados o final de la 3º anualidad preguntándole por las 2ª y 3ª anualidades. El contenido de esta encuesta versará sobre
cuestiones generales del PD: actividades, supervisión y dirección, recursos materiales e infraestructuras. En principio, la aplicación de esta encuesta será anual, aunque, en función de
los resultados obtenidos, su frecuencia puede reducirse. - -
- Informe de resultados de la encuesta de inserción laboral (ver epígrafe 8.2)
- Media de la satisfacción de los egresados con la formación recibida (ver epígrafe 8.2)
- Relación de sugerencias y reclamaciones de los doctorandos

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

22 / 54

La mayor parte de los datos e indicadores serán generados y proporcionados por servicios centrales de la USAL: la Unidad de Evaluación de la Calidad (UEC), la Unidad de
Estudios Oficiales de Máster y Doctorado, y la Escuela de Doctorado, y el resto por el propio Programa de Doctorado. Toda la información será suministrada a la Comisión de
Calidad del PD con el fin de que elabore anualmente el Informe Interno de Seguimiento (IIS) en el primer trimestre del año siguiente al que es objeto de evaluación. No obstante,
tanto el tipo de información como el IIS y el calendario podrán sufrir modificaciones en función de lo que determine la ACSUCyL a la hora de realizar el seguimiento anual de los
PD
Procedimientos que aseguren el correcto desarrollo de los programas de movilidad
Los responsables académicos del Programa de Doctorado (Comisión Académica): a) definirán los criterios y actuaciones de movilidad dentro del Programa de Doctorado, b)
determinarán el listado de universidades y/o instituciones nacionales e internacionales donde fomentar la movilidad de destino de los doctorandos; y c) determinarán un conjunto de
actuaciones para fomentar su movilidad.
Una vez realizadas las estancias de movilidad de los doctorandos del Programa, se recogerá la satisfacción de los doctorandos con la calidad de la estancia de movilidad, a través de
una encuesta electrónica aplicada por la UEC en colaboración con la Comisión Académica del PD. Esta encuesta se aplicará cada 2 años.
La Comisión de Calidad también analizará, además de los resultados de la citada encuesta, los informes de seguimiento que anualmente elaboran los tutores y directores de tesis de
las actividades realizadas por los doctorandos. El análisis concluirá con un diagnóstico del funcionamiento de los programas de movilidad y con las siguientes propuestas de mejora
que se reflejará en el Informe Interno de Seguimiento del PD.
Mecanismos para publicar información sobre el programa, su desarrollo y resultados.
Los responsables académicos del PD garantizarán dos vías principales de acceso a la información pública sobre el mismo: la web institucional y los tablones de anuncio (físicos o
virtuales) para informaciones puntuales y comunicación de resultados a los doctorandos.
A través de la web de la USAL, en su sección dedicada a enseñanzas de Doctorado (http://www.usal.es/webusal/usal_doctorado_repositorio) cada Programa de Doctorado ofrecerá
información de utilidad (que cumpla la Instrucción sobre el uso de estándares abiertos aprobada en Consejo de Gobierno de 30 de Noviembre de 2007) en formatos accesibles tanto
para los estudiantes actuales como para los estudiantes potenciales. Dicha información podrá variar en función de lo que determine ACSUCyL a la hora de realizar el seguimiento de
los PD:
- Descripción del Programa. Denominación, Instituciones participantes, Universidad coordinadora (en el caso de que participen varias universidades), Integración en una Escuela
Doctoral, Coordinador del Programa y su correo electrónico, Nº de plazas ofertadas, Tasas de matrícula en el Programa y de los diferente trámites administrativos la presentación y
defensa de la Tesis.
- Objetivos y Competencias a adquirir por el estudiante.
- Acceso y admisión de estudiantes: vías y requisitos de acceso y admisión de estudiantes (incluyendo información sobre plazos y procedimientos de preinscripción y matrícula);
perfil de ingreso recomendado, complementos de formación específicos adaptados a los diversos perfiles de ingreso.
- Actividades formativas.
- Tesis doctoral (información sobre requisitos y trámites).
- Líneas de investigación con el equipo de investigadores asociado.
- Salidas profesionales.
- Becas y movilidad.
- Normativa, distinguiendo la general y la más específica relacionada con trámites concretos como la presentación y defensa de la tesis, etc.
- Datos sobre resultados: tesis producidas, contribuciones científicas, informes externos de seguimiento realizados por la ACSUCyL, etc.
- Contacto (para obtener más información) y buzón de quejas y sugerencias.
La información disponible del PD en la web institucional será revisada anualmente por el Coordinador del Programa para que: a) sea suficiente y relevante de cara al estudiante, tanto
para la elección del Programa como para seguir en el mismo;
b) sea objetiva, esté actualizada y se corresponda con el contenido de la memoria del Programa verificado y con sus posteriores modificaciones aprobadas; c) sea fácilmente
accesible.
La actualización de la información, sobre todo en ciertos periodos, como puede ser el de admisión y matrícula, se realizará con la frecuencia que marquen los diferentes trámites y
para ello el Coordinador contará con la colaboración de la Unidad de Estudios Oficiales de Máster y Doctorado.

TASA DE GRADUACIÓN % TASA DE ABANDONO %

80 10

TASA DE EFICIENCIA %

80

TASA VALOR %

No existen datos

JUSTIFICACIÓN DE LOS INDICADORES PROPUESTOS

Estas tasas son estimadas y habrá que tomarlas con cierta precaución por el nuevo modelo de formación doctoral.

8.2 PROCEDIMIENTO GENERAL PARA VALORAR EL PROCESO Y LOS RESULTADOS

Procedimiento para el seguimiento de doctores egresados
En tanto las Administraciones educativas (Ministerio de Educación, Cultura y Deporte y Consejería de Educación de la Junta de Castilla y león) no se pronuncien sobre la necesidad
de acometer de modo conjunto un idéntico procedimiento para el seguimiento de todos los doctores egresados del país y/o de Castilla y León, la USAL realizará dicho seguimiento.
La Unidad de Evaluación de la Calidad (UEC), en colaboración con los responsables académicos del Programa de Doctorado (Comisión Académica del Programa), aplicará a
los doctorandos, a los tres años posteriores a la lectura de la tesis doctoral, una encuesta (electrónica o telefónica) sobre su inserción laboral sobre los tres años posteriores a su
doctorado. La frecuencia de esta encuesta será de tres años.
A partir de esta encuesta, la UEC elaborará un informe que remitirá al Coordinador del Programa de Doctorado y al presidente de la Comisión Académica. La CCT analizará dicho
informe y generará conclusiones y propuestas de actuación que serán incorporadas al Informe Interno de Seguimiento anual.
Por otra parte, en tanto no se disponga de los datos de la primera encuesta, el PD, en los dos primeros años de la primera promoción de egresados doctores, mantendrá contactos
electrónico con sus egresados para conocer cuál es su situación laboral y la valoración de la formación recibida, como forma de recibir una primera retroalimentación directa del
exterior.
Procedimiento para medir la satisfacción de los egresados con la formación recibida
La satisfacción de los egresados con la formación recibida se conocerá a través de dos sistemas diferentes. Por un lado, el egresado se pronunciará en dos momentos diferentes:
- Al finalizar su PD, cuando cumplimente el formulario para solicitar formalmente su título de doctor.
- A los tres años de haberse doctorado, en la encuesta de inserción laboral de los egresados.
La UEC tabulará esta información y la proporcionará a la Comisión de Calidad del PD para que la analice en el Informe Interno de Seguimiento.
Previsión del porcentaje de egresados doctores que consiguen ayudas para contratos post-doctorales
Por la experiencia de los doctorados anteriores podemos calcular que en torno al 30% de los egresados doctores conseguirán ayudas para contratos posdoctorales

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

23 / 54

Datos sobre la empleabilidad de los egresados doctores durante los 3 años posteriores a la lectura de su tesis (en caso de PD ya existentes) o datos de previsión de la
empleabilidad (en caso de PD de nueva creación)
Los datos de que disponemos de los egresados doctores de los anteriores programas de doctorado nos permiten señalar que en torno al 50 % de estos obtienen empleo en los tres años
posteriores a la lectura de la tesis. Téngase en cuenta que muchos de los doctorandos extranjeros, de los que hemos tenido porcentajes importantes, cursan el doctorado para obtener
una acreditación que les permite continuar o ascender en su puesto de trabajo en alguna institución de enseñanza pública o privada

8.3 DATOS RELATIVOS A LOS RESULTADOS DE LOS ÚLTIMOS 5 AÑOS Y PREVISIÓN DE RESULTADOS DEL PROGRAMA

TASA DE ÉXITO (3 AÑOS)% TASA DE ÉXITO (4 AÑOS)%

30 50

TASA VALOR %

No existen datos

DATOS RELATIVOS A LOS RESULTADOS DE LOS ÚLTIMOS 5 AÑOS Y PREVISIÓN DE RESULTADOS DEL PROGRAMA

Como ya se ha señalado en esta memoria, el P rograma de Doctorado Español: investigación avanzada en Lengua y Literatura proviene directamente de otros doctorados del ámbito
de la lengua y la literatura españolas puestos en marcha de acuerdo con el decreto 1993/2007; e indirectamente de otros programas de doctorado, también ligados a las áreas de
conocimiento de la lengua y literatura españolas, que se regían por la normativa de 1997.
Los primeros solo llevan funcionando dos cursos y medio, por lo que no nos es posible proporcionar datos sobre la realización de tesis, ya que no ha dado tiempo a que se presente
ninguna.
Los datos y las estimaciones que se ofrecen proceden, por tanto, de los segundos, es decir, de los que son germen solo indirecto del programa que ahora se presenta a evaluación.
Tasa de éxito a los 3 años:
Las tesis doctorales realizadas en Filología vienen siendo, por tradición, extraordinariamente voluminosas, debido a la cantidad de antecedentes documentales y doctrinales que se
manejan. Son muy raras, por tanto (no llegan al 5%), las que se defienden en tan solo tres años. El programa que ahora se pone en marcha tomará medidas decididas para reducir este
volumen y, por tanto, el tiempo de su elaboración.
Dado que los hábitos no pueden cambiarse con éxito de manera radical, la reducción deberá ser necesariamente paulatina, de modo que se pretende que, en los tres primeros años de
puesta en marcha del programa se alcance el 20% de defensas exitosas y que este llegue al 40% en el siguiente período de tres años.
Tasa de éxito a los 4 años:
La mayor parte de las tesis defendidas en los últimos cinco años y procedentes de los programas que se mencionan arriba han sido producidas en cuatro años. La tasa en este
apartado se sitúa, por tanto, en torno al 45%. Se pretende que este apartado por un lado se incremente con el porcentaje de las tesis que antes se realizaban en más tiempo, y, por otro
lado, disminuya a favor del porcentaje de las defendidas en tres años.
Tesis producidas:
El número de tesis defendidas en los últimos cinco años es de 58, para un número de alumnos que ronda los 120. Como se ha explicado arriba, todas pertenecen a los programas de
los que deriva indirectamente el que ahora se presenta a evaluación.
Tesis cum laude:
Todas las tesis defendidas recibieron la calificación de “cum laude”. Su número, pues, es de 58.
Contribuciones científicas relevantes:
Cada tesis viene produciendo una media de tres contribuciones científicas relevantes. Las más destacadas pueden consultarse en la tabla de 6.5.

9. PERSONAS ASOCIADAS A LA SOLICITUD
9.1 RESPONSABLE DEL PROGRAMA DE DOCTORADO

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

11694207H Julio Borrego Nieto

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Departamento de Lengua
Española. Universidad de
Salamanca. Plaza de Anaya s/n

37008 Salamanca Salamanca

EMAIL MÓVIL FAX CARGO

jagnus@usal.es 665375394 923294586 Catedrático de Universidad

9.2 REPRESENTANTE LEGAL

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

11935932J José Ángel Domínguez Pérez

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

Patio de Escuelas, 1, 2ª planta 37001 Salamanca Salamanca

EMAIL MÓVIL FAX CARGO

vic.docencia@usal.es 620755118 923294716 Vicerrector de Docencia

9.3 SOLICITANTE

NIF NOMBRE PRIMER APELLIDO SEGUNDO APELLIDO

08100486R María Luisa Martín Calvo

DOMICILIO CÓDIGO POSTAL PROVINCIA MUNICIPIO

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

24 / 54

Patio de Escuelas 1, 2ª planta 37001 Salamanca Salamanca

EMAIL MÓVIL FAX CARGO

coord.titulaciones@usal.es 636199955 923294716 Coordinadora de Ordenación de
Titulaciones

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

25 / 54

ANEXOS : APARTADO 6.1
Nombre : PD_tablas_Recursos_Humanos.pdf

HASH SHA1 : /8QOjL7JEQxSfhxF15jCpr8K+ac=

Código CSV : 72829492187201654819702

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 31

Tabla 6.1. Identificación de los Grupos / Equipos de Investigación que participan en el Programa de Doctorado

Nombre Grupo Institución Apellidos y nombre PDI Líneas de investigación
Clasificación UNESCO
(ISCED)

Grupo.
reconocido
por:

Nº
invest.

Nº
becar
ios

Director

del Grupo

GR 222:
ESVARÉS

USAL Julio Borrego Nieto

Luis Santos Río

José A. Bartol Hernández

Elena Bajo Pérez

Susana Azpiazu

Rosario Llorente

Mercedes Marcos

Carmen Fernández

Noemí Domínguez

Natividad Hernández

Carmela Tomé Cornejo

Álvaro Recio Diego

Sheila Lucas Lastra

- Estructura
morfosintáctica y fónica
del español
(gramática, fonética y
fonología)
- Variedades geográficas
y sociales del español
(dialectología,
sociolingüística)
- Estructura y repertorios
léxicos (lexicología,
lexicografía, lingüística
aplicada)
- Disponibilidad léxica
(lexicología,
sociolingüística,

lingüística aplicada,
psicolingüística)

5701 Lingüística aplicada

5705 Lingüística sincrónica

JCyL 9 4
Julio Borrego
Nieto

GR38

Edición de textos
medievales
árabes, latinos y
romances

USAL Nieves Sánchez González de
Herrero

Vicente Marcet

Concepción Vázquez de
Benito

-Edición de textos
medievales árabes,
latinos y romances.
-Enciclopedismo.
-Lexicografía histórica.
-Historia de la ciencia

570199 Lingüística
diacrónica

JCyL 9 3
Nieves Sánchez
González de
Herrero

GR56: GIEHLE

USAL María Jesús Mancho

-Estudio documentación
medieval leonesa
-Procesos de
gramaticalización en
documentación medieval
leonesa

570201 Lingüística
Histórica

JCyL 11 1
María Jesús
Mancho Duque

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 32

Tabla 6.1. Identificación de los Grupos / Equipos de Investigación que participan en el Programa de Doctorado (Continuación)

Nombre Grupo Institución Apellidos y nombre PDI Líneas de investigación
Clasificación UNESCO
(ISCED)

Grupo
reconocido
por:

Nº

invest.

Nº
becar
ios

Director

del Grupo

GELYC

USAL José A. Perez Bowie

Manuel Goinzález

Javier Sánchez Zapatero

-Relaciones entre literatura,
cine y nuevos medios

6202 Teoría, análisis y
crítica literarias

USAL 7

José Antonio
Pérez Bowie

ESPALEX

USAL José J. Gómez Asencio

Juan Felipe García Santos

Jesús Fernández González

Javier de Santiago Guervós

Jorge J. Sánchez Iglesias

Noriko Hamamatsu

José M. Bustos Gisbert,

Español como lengua
etranjera

5701 Lingüística aplicada

JCyL 7

Juan Felipe García
Santos

GR188

Seminario de
Estudios
Medievales y
Renacentistas

USAL Pedro Cátedra

Emilio De Miguel

Javier San José Lera

Miguel M García B. Giner

Juan M. Valero

Maribel Toro Pascua

Francisco Bautista

María Sánchez

Edad Media y Renacimiento

Humanidades JCyL 17 1
Pedro M. Cátedra
García

Seminario
Discurso
Legitimación y
Memoria

USAL Fernando Rodríguez de la
Flor

Lecturas y análisis de
artefactos discursivos

Humanidades USAL 8 2
Fernando
Rodríguez de la
Flor

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 33

Tabla 6.2. Personal académico del Programa de Doctorado

Institución Apellidos y nombre Categoría Dedicación Nombre Grupo Investigación
Número de Tesis
defendidas en los
últimos 5 años

Número
sexenios
concedidos

Fecha concesión
último sexenio

% sexenios
concedido
sobre
posibles

USAL
GÓMEZ ASENCIO, José J. CU T/C ESPALEX (Español como

lengua extranjera)
3 5 31/12/2006 100

USAL
MANCHO DUQUE, Mª Jesús CU T/C Investigaciones Lexicográficas

y Lexicológicas del Español
Moderno y Contemporáneo

3 5 31/12/2006 100

USAL
BORREGO NIETO, Julio CU T/C ESVARÉS

ESPALEX
2 5 2007 125

USAL

SÁNCHEZ GONZÁLEZ DEH.,
Nieves

CU T/C GR38
Edición de textos
medievales árabes, latinos
y romances.

1 4 31/12/2007

USAL
GARCÍA SANTOS, Juan Felipe CU T/C ESPALEX (Español como

lengua extranjera)
1 4 2010 100

USAL
PRIETO DE LOS MOZOS, Emilio CU T/C ESVARÉS

ESPALEX
2 3 2001

USAL PÉREZ BOWIE, José A. CU T/C GELYC 3 5 2008

USAL BARTOL HERNÁNDEZ, José A. TU T/C ESVARÉS 2 2 2006

USAL
DE SANTIAGO GUERVÓS, Javier TU T/C ESPALEX (Español como

lengua extranjera)

ESVARES
3 3 2009 100

USAL HERRERO INGELMO, José Luis TU T/C -- 1 2003 30

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 34

Tabla 6.2. Personal académico del Programa de Doctorado (Continuación)

Institución Apellidos y nombre Categoría Dedicación Nombre Grupo Investigación
Número de Tesis
defendidas en los
últimos 5 años

Número
sexenios
concedidos

Fecha concesión
último sexenio

% sexenios
concedido
sobre
posibles

USAL BAJO PÉREZ, Elena TU T/C ESVARÉS -- 2 2009

USAL JIMÉNEZ RÍOS, Enrique TU T/C -- 1 2006 50%

USAL AZPIAZU TORRES, Susana TU T/C ESVARÉS -- 1 2011 100

USAL LLORENTE PINTO, Rosario TU T/C ESVARÉS -- - -- --

USAL MARCOS SÁNCHEZ, Mercedes TU t/c ESVARÉS 3 1 2002 --

USAL
FERNÁNDEZ GONZÁLEZ, Jesús TU Servicios

especiales

ESPALEX
4 1 -- --

USAL FERNÁNDEZ JUNCAL, Carmen TU t/c ESVARÉS 1 2 2010 100

USAL RIVAS HERNÁNDEZ, Ascensión TU t/c 2 2 2011 100

USAL
RODRÍGUEZ SÁNCHEZ DE
LEÓN, María José

Tu t/c ESTUDIOS DE
LITERATURA Y
PENSAMIENTO (ELIP)

-- 3 2011 100

USAL
GONZÁLEZ DE ÁVILA, Manuel TU t/c GELYC, Grupo de estudios

sobre literatura y cine (GIR)
-- 2 2011 100

USAL MARTÍN VEGAS, Rosa Ana TU t/c - 1 2011 100

USAL SÁNCHEZ MIRET, Fernando TU t/c - 2 2007 100

USAL VALERO MORENO, Juan Miguel TU t/c SEMYR - 1 2006

USAL HERNÁNDEZ MUÑOZ, Natividad AD t/c ESVARÉS 1 -- -- --

USAL MARCET RODRÍGUEZ, Vicente J. AD t/c GR 38 - -- -- --

USAL
MARÍA NOEMÍ DOMÍNGUEZ
GARCÍA

TU TC
ESVARES (Estudio de la
Variación en Español)

1 1 2008

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 35

Tabla 6.2. Personal académico del Programa de Doctorado (Continuación)

Institución Apellidos y nombre Categoría Dedicación Nombre Grupo Investigación
Número de Tesis
defendidas en los
últimos 5 años

Número
sexenios
concedidos

Fecha concesión
último sexenio

% sexenios
concedido
sobre
posibles

USAL
QUIJADA VAN DEN BERGHE,
Carmen

AD t/c -- -- -- --

USAL

SÁNCHEZ ZAPATERO, Javier AD t/c GELYC (Grupo de
Estudios de Literatura y
Cine, Universidad de
Salamanca)

-- -- -- --

USAL
BAUTISTA PÉREZ, Francisco Cajal TC Seminario de Estudios

Medievales y
Renacentistas

-- -- -- --

USAL BRUÑA BRAGADO, Mª José AD TC -- -- -- --

USAL CÁTEDRA, Pedro M. CU TC
Seminario de Estudios
Medievales y
Renacentistas

4 6

USAL
FRAMIÑÁN DE MIGUEL, Mª
Jesús

PA T.C. -- -- -- --

USAL
GARCÍA BERMEJO GINER,
Miguel M.

TU TC
Seminario de Estudios
Medievales y
Renacentistas

2 2 2004

USAL GARCÍA JAMBRINA, Luis TU TC 5 2 2005
USAL GUERRERO GUERRERO, Eva PCD TC -

USAL
MIGUEL MARTÍNEZ, Emilio
De

CU TC
Seminario de Estudios
Medievales y
Renacentistas

2 4 2010

USAL
NOGUEROL JIMÉNEZ,
Francisca

PTU TC 3 3 2010

USAL PÉREZ LÓPEZ, Mª Ángeles PTU TC 1 1 2011

USAL
RODRÍGUEZ DE LA FLOR
ADÁNEZ, Fernando

CU TC
Seminario Discurso,
Legitimación y Memoria

6 3 2008

USAL RUIZ BARRIONUEVO, Carmen CU TC 7 6 2006

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 36

Tabla 6.2. Personal académico del Programa de Doctorado (Continuación)

Institución Apellidos y nombre Categoría Dedicación Nombre Grupo Investigación
Número de Tesis
defendidas en los
últimos 5 años

Número
sexenios
concedid
os

Fecha
concesión
último sexenio

%
sexenios
concedido
sobre
posibles

USAL SAN JOSÉ LERA, Javier PTU TC
Seminario de Estudios
Medievales y Renacentistas

1 3 2009

USAL SÁNCHEZ PÉREZ, María PAD TC
Seminario de Estudios
Medievales y Renacentistas

-- -- -- --

USAL TORO PASCUA, María Isabel PTU TC
Seminario de Estudios
Medievales y Renacentistas

1 1 2011

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 37

Tabla 6.3. Proyectos de investigación activos (al menos 1) de cada Grupo de investigación.

Nombre del Grupo Inv.
Título del proyecto y
referencia

Entidad
financiadora

Cuantía de
subvención

Periodo de
duración

Tipo de
convocatoria

Entidades
participantes

Investigador responsable
Nº investig.
participante

SEMYR

Documentación, Estudio,
Edición y propuestas de
escenificación del teatro
en Salamanca en el siglo
XVI

Ministerio de
Economía y
Competitividad

18.500
01/01/2012-
31/12/2014

Nacional USAL Javier San José Lera 7

SEMYR

TESAL16.
Documentación, Estudio,
Edición y propuestas de
escenificación del teatro
en Salamanca en el siglo
XVI

Junta de Castilla
y León

15.000
01/01/2011-
31/12/2013

Regional USAL Javier San José Lera 9

SEMYR

Modelos
intelectuales,
nuevos textos y
nuevos lectores
en el siglo XV
FFI2008-
01563/FILO

Ministerio de
Ciencia e
Innovación

67.760 2008-2010 Nacional

Fundación
San Millán de
la Cogolla.
Cilengua

Pedro M. Cátedra 5

SEMYR

Público, libro,
innovación, tipográfica y
bibliofilia internacional
en el Siglo de las Luces:
Bodoni y españa (nº
FFI2011-23223)

Ministerio de
Economía y
Competitividad

65.000 2012-2015 Nacional USAL Pedro M. Cátedra 5

 Última narrativa
hispánica: nuevos
enfoques y territorios

Junta de Castilla
y León
(SA238A11-1)

14000
1/1/2011-
31/12/2013

Regional Junta de
Castilla y
León

Francisca Noguerol
Jiménez 5

ESVARÉS
El léxico fundamental del
español

Ministerio de
Educación y
Ciencia
FFI2009-08292

35090
1-01-2010 /
31-12-2012

Nacional
competitivo

USAL Julio Borrego Nieto 11

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 38

Tabla 6.3. Proyectos de investigación activos (al menos 1) de cada Grupo de investigación (Continuación)

Nombre del Grupo Inv.
Título del proyecto y
referencia

Entidad
financiadora

Cuantía de
subvención

Periodo de
duración

Tipo de
convocatoria

Entidades
participantes

Investigador responsable
Nº investig.
participante

GR 38

Edición de textos
medievales árabes,
latinos y romances

Variación lingüística en
la documentación de
Castilla y León. Los
Documentos de Miranda
de Ebro. Edición y
Estudio.

Ministerio de
Ciencia e
Innovación.
Dirección
General de
Investigación:
FFI2010-
15144(subpro
grama FILO)

36.300

2011-2013

Nacional

USAL

Mª Nieves Sánchez
González de Herrero

7

GELYC

Transescritura,
transmedialidad,
transficcionalidad:
Relaciones
contemporáneas entre
literatura, cine y nuevos
medios (1980-2010)

Secretaría
General de
Investigación
(MICINN) 15000

Agosto 2011-
Diciembre
2014

Nacional USAL J.A.Pérez Bowie 7

ESPALEX

Historiografía lingüística
castellano-leonesa:
aportaciones de Castilla y
León a la historia de las
ideas lingüísticas (siglos
XV-XIX)

Dirección
Gral. Univ. e
Invest. –
Consejería
Educación –
JCyL Ref
SA343A11-1

14.900 2011 a 2014
Competi-
tiva y
pública

USAL José J. Gómez Asencio 7

ESVARÉS

Estudio sobre la variación
"Antepresente por
Pretérito" en contextos
aorísticos en el habla
coloquial de la región de
Salamanca en
comparación con otras
zonas hispanas (FFI2010-
19881)

Ministerio de
Ciencia e
Innovación

17200€
1.1.2011-
31.12.2013

Investiga-
ción básica
no orientada

USAL

Susana Azpiazu Torres 3

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 39

Tabla 6.3. Proyectos de investigación activos (al menos 1) de cada Grupo de investigación (Continuación)

Nombre del Grupo Inv.
Título del proyecto y
referencia

Entidad
financiadora

Cuantía de
subvención

Periodo de
duración

Tipo de
convocatoria

Entidades
participantes

Investigador responsable
Nº investig.
participante

ESPALEX

Adquisición de los
procedimientos de
conexión discursiva en el
aprendizaje de español
lengua extranjera.

Ministerio de
Ciencia e
Innovación

13.000 € 2011-2013 Nacional José Bustos Gisbert 5

Grupo de Estudios
del siglo XVIII

Historia de la literatura
española entre 1808 y
1833 (FFI2010-15098)

Miniterio de
Ciencia e
Innovación

25.000
1/01/2011-
1/01/2013

Pública
Universidad
de Cádiz

Durán López, Fernando
(TU)

10

“Comunicación,
Sociedad y
Lenguajes”
(CoSoLen)

Acción complementaria
(tipo A) destinada a la
organización del I
Seminario Internacional
sobre Variación
Sociolingüística
(Ref. FFI2009-07083-E)

Ministerio de
Ciencia e
Innovación

3 000 euros Mayo 2010 Nacional
Universidad
de La Laguna

María José Serrano
Montesinos

3

ESVARÉS

Fortalecimiento de los
procesos de enseñanza y
aprendizaje del idioma
español como l1 y l2 en y
a través de la carrera de
idiomas de la universidad
de San Francisco Xavier
de Chuquisaca

Ministerio de
Asuntos
Exteriores-
AECID (ref.
B/020734/08

23.000€
17/12/2008-
31/12/2009

Nacional

Universidad
de Salamanca
Universidad
San Francisco
Xavier de
Chuquisaca
(Bolivia)

María Noemí
Domínguez García

6

Periodo de duración: fecha de concesión y fecha de finalización (día/mes/año).
Tipo de convocatoria: Internacional. Nacional. Regional

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 40

Tabla 6.4. Las 25 contribuciones científicas más relevantes del personal académico en los últimos 5 años.

Nº

1- 25
Tipo Cita completa Indicadores de calidad / repercusión objetiva

1 L
Francisco Bautista Pérez, La Materia de Francia en la literatura española medieval, San Millán de la Cogolla,
Cilengua, 2008 (ISBN: 978-84-936297-3-1).

Reseñas en La Corónica y Bulletin of
Spanish Studies

2 L

Pedro M. Cátedra, G. B. Bodoni y los españoles, I. Epistolario de Leandro Fernández de Moratín y Giambattista
Bodoni, con otras cartas sobre la edición de «La comedia nueva» (Parma, 1796). Parma & San Millán de la
Cogolla: Instituto Biblioteca Hispánica del CiLengua, Instituto de Historia del Libro y de la Lectura, Museo
Bodoniano de Parma & Biblioteca Palatina de Parma, 2010. 408 págs. ISBN 978-84-937654-3-9

Obra de referencia por el autor y por la
editorial en la que se publica.

3 L Emilio de Miguel Martínez, Joaquín Sabina. Concierto privado, Madrid, Visor, 2008
Editorial comercial de prestigio y difusión
internacional

4 L
Fernando Rodríguez de la Flor, imago. El orden visual y figurativo del barroco. MADRID, ABADA EDITORIAL
2008

ABC. SUPLEMENTO CULTURAL 929
(26 DIC.2009)REVISTA DE
OCCIDENTE (ENERO DE
2010)REVISTA DE LITERATURA DEL
CSIC. REVISTA DE LIBROS (ENERO
2010)

5 CL

Carmen Ruiz Barrionuevo, “La literatura educativa: La retórica, la pedagogía, la literatura para los jóvenes y la
mujer en el siglo XVIII” en Nancy Vogeley y Manuel Ramos Medina Coords, Cambios de reglas, mentalidades y
recursos retóricos en la Nueva España en el siglo XVIII, volumen 3 de la Historia de la Literatura Mexicana
desde sus orígenes hasta nuestros días, México, Siglo XXI Editores, 2011, pp. 570-597

Contiene trabajos de máxima
especialización sobre aspectos muy poco
estudiados de la literatura del siglo XVIII
en México. Los capítulos han sido
encargados expresamente en virtud de la
trayectoria de los investigadores. Forma
parte de una colección de libros sobre la
literatura mexicana, que son esperados
con gran interés por los mexicanistas. Los
dos volúmenes anteriores están agotados.
La editorial Siglo XXI de México goza
del máximo prestigio.

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 41

Tabla 6.4. Las 25 contribuciones científicas más relevantes del personal académico en los últimos 5 años (Continuación)

Nº

1- 25
Tipo Cita completa Indicadores de calidad / repercusión objetiva

6
L

Javier San José Lera, Fray Luis de León, De los nombres de Cristo, Estudio y Edición crítica, Barcelona, Galaxia
Gutemberg-Círculo de Lectores, 2008.

Estudio introductorio, paginas XXIX-
CLXXXIII; aparato de notas y notas
complementarias (pp. 535-768), aparato
crítico, (485-534) índices. Colección de
máximo prestigio para la edición de
clásicos españoles, dirigida por Francisco
Rico (RAE). Reseña de Luis Gómez
Canseco en Criticon (Universidad de
Toulouse)

7 L
María José Bruña Bragado y Valentina Litvan, eds, pr. y coords., Austero desorden. Voces de la poesía uruguaya
reciente, Madrid: Verbum Poesía, 2011 (ISBN: 978-84-7962-701-0)

Editorial de gran prestigio en esta
temática

8 A
“La Doctrina cristiana de Gregorio de Pesquera (Valladolid, 1514): esbozo de análisis y contextualización
histórico-literaria”, Criticón, 96 (2006), pp. 5-46. ISBN: 2-85816-858-X. ISSN: 0247-381X

Revista Internacional

9 A
García-Bermejo Giner, Miguel M., «…me pedís que escriba arte de hacer comedias”: Estrategia y contenido del
Arte nuevo de Lope», Romanistisches Jahrbuch, 60 (2010), págs. 318-339.

Revista Internacional

10 A
Eva Guerrero, “España en la base del americanismo de Pedro Henríquez Ureña”. Revista Actual, III etapa,
Universidad de los Andes, Mérida (Venezuela), 57 (2006) pp. 61-85 ISSN: 1315-8589.

Revista de prestigio en el ámbito
hispanoamericano

11 L
Luis Miguel García Jambrina, La otra generación poética de los 50, Madrid, UNED, 2009. ISBN: 978-84-362-
5857-8

Obra de gran difusión

12 L
Francisca Noguerol Jiménez, Contraelegía, de José Emilio Pacheco. Francisca Noguerol introd y ed. Salamanca,
Universidad de Salamanca, 2009. ISBN 978-84-7120-432-5.

Mención especial del poeta en su discurso
de recepción del Premio Reina Sofia
(Palacio Real de Madrid, 17 de
noviembre de 2009). Reseñas en El
Adelanto, 18 y 19 de noviembre de 2009:
“Leerse en Pacheco” y
“CONTRAELEGÍA, el retrato perfecto”.
La Jornada (México), 17 de noviembre de
2009. ABCD las artes y las letras, 13 de
diciembre de 2009, nº 928; El País, 7 de
abril de 2010

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 42

Tabla 6.4. Las 25 contribuciones científicas más relevantes del personal académico en los últimos 5 años (Continuación)

Nº

1- 25
Tipo Cita completa Indicadores de calidad / repercusión objetiva

13 CL

María Ángeles Pérez López, “Dinámicas internas y de apertura en la poesía venezolana del siglo XX”, en Trinidad
Barrera (ed.): Historia de la literatura hispanoamericana. Siglo XX, Madrid: Cátedra, 2008, pp. 643-664. ISBN:
978-84-376-2442-6

Extenso capítulo de la prestigiosa
Historia de la literatura

hispanoamericana en la editorial Cátedra,
de referencia en los estudios filológicos
hispánicos.

14 A
María Sánchez Pérez, “Un libelo antijudío en la literatura popular impresa del siglo XVI”, Revista de Literatura,
vol. 72, n.º 144 (2010), págs. 531-553. ISSN: 0034-849X.

La Revista de Literatura está indizada y
es recogida sistemáticamente en distintas
Bases de Datos: Arts & Humanities
Citation Index, A&HCI (ISI, USA);
Social Sciences Citation Index, SSCI (ISI,
USA); MLA Bibliography (Modern
Languages Association, USA); SCOPUS
(Elsevier B.V., NL); Periodical Index
Online, PIO (Chadwick-Healey,
ProQuest, UK) e ISOC (CSIC, SPA).
Presente en Latindex (en Catálogo) y
European Reference Index for the

Humanities, ERIH (ESF).

15 CL
Julio Borrego Nieto, en RAE y ASALE, Nueva gramática de la lengua española, Madrid: Espasa, 2009.
Colaboración en los capítulos 26, 27 y 46

Obra de enorme resonancia en todo el
mundo hispánico

16 Ed

 José J. Gómez Asencio, El castellano y su codificación gramatical.
Volumen II: de 1614 (B. Jiménez Patón) a 1697 (F. Sobrino) [2008]
Volumen III: De 1700 a 1835 [2011]

Burgos. Fundación Instituto Castellano y Leonés de la Lengua

Obra de gran repercusión en el mundo de la
lingüística

17 A
Aijón Oliva, Miguel Ángel y María José Serrano (2012): Towards a comprehensive view of variation in language:
The absolute variable. Language & Communication 32:80-94. ISSN: 0271-5309.

Índice de impacto: 1,087 (JCR)
Impacto en 5 años: 1,074

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 43

Tabla 6.4. Las 25 contribuciones científicas más relevantes del personal académico en los últimos 5 años (Continuación)

Nº

1- 25
Tipo Cita completa Indicadores de calidad / repercusión objetiva

18 A
Vicente Marcet, “Lengua y escritura en la Edad Media. La representación de las consonantes palatales”, en Anuario de Letras
(Universidad Autónoma de México), nº XLV, 2007, pp. 5-23 (ISSN 0185-1373).

Revista de gran difusión y prestigio en
cuestiones relacionadas con el español

19 L José A. Pérez Bowie: Leer el cine. La teoría literaria en la teoría cinematográfica

20 L
Carmen Fernández Juncal, Léxico disponible de Burgos. Burgos: Instituto de la Lengua Castellano y Leonés 2008. Integración en un proyecto muy consolidado

que da lugar a un gran número de citas y
referencias.

21 L
Elena Bajo Pérez, El nombre propio en español (Madrid, Arco/libros, 2008) (edición en papel y electrónica) Editorial de amplia difusión y prestigio. Muy

citado.

22 A

Hernández Muñoz, Natividad (2010): “Social Aspects of Oral and Written Modality in Lexical Production”, SKY:
Journal of Linguistics. 23, 101-123

Rank: B in ERIH. 2010 ISSN 1456-8438

23 CL

Juan Felipe García Santos, “Experimental analysis of some acoustically driven phonetic changes in Medieval
Spanish”, Recasens, Daniel & Fernando Sánchez Miret & Kenneth J. Wireback (eds.), Experimental Phonetics
and Sound Change, 61-70. München, Lincom Europa, 2010.

Repercusión nacional e internacional por la
novedad del método propuesto.

24 L Sánchez Zapatero, J. (2009) Escribir el horror: literatura y campos de concentración. Barcelona: Montesinos.

Reseñas en Revista Anthropos: huellas
del conocimiento (nº 231, 2011); Lectura
y signo (nº 6, 2011), Estudios
humanísticos. Filología (nº 33, 2011) y
1616. Anuario de Literatura Comparada
(nº 2(II), en prensa)

25 L

Sánchez González de Herrero, Mª Nieves (2008), El Libro del Tesoro de Brunetto Latini en los manuscritos
medievales conservados en la Biblioteca de la Universidad de Salamanca. Edición y estudio de Mª Nieves Sánchez
González de Herrero, Editorial Academia del Hispanismo, Vigo, 2008. ISBN: 978-84-96915-40-4.

Reseña de Sandra Álvarez Ledo en
Crítica Bibliográphica. Revista Crítica de

Reseñas de Libros.
http://academiaeditorial.com/cms/index.p
hp?page=cb-l, 27 de enero de 2009.
Reseña de Marta Gómez Martínez en
Quadernos, Cuadernos del Instituto de la
Lengua, II,2, 2009, pp. 223-226.

Tipo: Libro completo (L). Capítulo de libro (CL). Artículo (A). “Review” (R). Editor (E). Documento Científico-Técnico Restringido (S). Contribuciones en
Congresos: ponencia invitada (I). Contribuciones en Congresos: comunicación oral (C). Contribuciones en Congresos: poster. (P). Patentes (PT).

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 44

Tabla 6.5 Tesis doctorales dirigidas (al menos 10) por el profesorado que participa en el PD

Número

(1-10)
Título de la tesis

Doctorando
(nombre/apellidos)

Director/es Fecha defensa Calificación Universidad
Referencia completa de una contribución científica
derivada de la tesisi doctoral

1

Poéticas e imaginarios de
la transición española:
Campo, discursos,
fracturas

Germán Labrador
Méndez

Fernando Rodríguez
de la Flor

31/97/2008
Sobresaliente
cum laude

Salamanca

“Hartos de mirar sin ver. Éticas de la mirada,
políticas del lenguaje y poesía española
contemporánea, a partir de un caso de
estudio"Dominios de matiz" (2010) de Juan
Pastor”, Estudios Humanísticos 33 (2011),
113-142

2

El «Título de la
amistança», traducción
castellana de Alonso
deCartagena sobre la
«Tabulatio et expositio
Senecæ» de Luca
Mannelli. Edición crítica
y estudio.

Georgina Olivetto Pedro M. Cátedra 11/04/2008
Sobresaliente
cum laude

Salamanca

Juan de Mena ¿lector de Séneca?, Estudios
sobre la Edad Media, el Renacimiento y la

temprana modernidad / coord. por Jimena
Gamba Corradine, Francisco Bautista Pérez,
2010, ISBN 978-84-937654-5-3 , págs. 321-
329.

3

La obra poética de Álvaro
Mutis: Entre imperativos
y vacilaciones. Génesis y
desarrollo de un universo
literario

Mario Barrero
Fajardo

Carmen Ruiz
Barrionuevo

17/04/2009
Sobresaliente
cum laude

Salamanca

«"El último rostro" y "La muerte del
estratega": fugas mutisianas hacia el pasado»,
en María Luisa Ortega, María Betty Osorio y
Adolfo Caicedo (compiladores). Ensayos
críticos sobre cuento colombiano del siglo
XX. Bogotá: Ediciones Uniandes, 2011,
pp.295-337. (ISBN: 978-958-695-667-3)

4

Rincones del mundo: la
función del espacio en las
colecciones de relatos
integrados de México

José Adalberto
Sánchez Carbó

Francisca Noguerol
Jiménez

29/05/2009
Sobresaliente
cum laude

Salamanca

◦“Rulfo y Arreola desde las orillas”, revista
Crítica, Puebla, Universidad Autónoma de
Puebla, marzo-abril, 2011, pp. 172-175.
ISSN: 0186 7199

5
Juan de la Cueva y el
nacimiento del teatro
histórico en España

Francisco Javier
Burguillo

Miguel M. García
Bermejo Giner

06/10/2010
Sobresaliente
cum laude

Salamanca

El diseño editorial de las "Obras" (1582) de
Juan de la Cueva, Cánones críticos en la
poesía de los Siglos de Oro / coord. por
Pedro Ruiz Pérez, 2008, ISBN 978-84-
96915-20-6 , págs. 157-168

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 45

Tabla 6.5 Tesis doctorales dirigidas (al menos 10) por el profesorado que participa en el PD (Continuación)

Número

(1-10)
Título de la tesis

Doctorando
(nombre/apellidos)

Director/es Fecha defensa Calificación Universidad
Referencia completa de una contribución
científica derivada de la tesis doctoral

6

El sistema consonántico
del leonés: peculiaridades
fonéticas y usos gráficos
en la documentación
notarial del siglo XIII

Vicente José Marcet
Rodríguez

Nieves Sánchez
González de Herrero

17/01/2007

Sobresaliente
“cum laude”

Salamanca

7

Español y japonés en
contraste (vocabulario
básico del español y del
japonés).

Noriko Hamamatsu

JuanFelipe García
Santos

25/01/2007
Sobresaliente
cum laude

Salamanca
Libro Spain-go kihon tango jiten, Edit.
Nan’undo Phoenix, Tokio, 2009.

8
Estudio léxico de los
tratados de artillería
españoles del siglo XVI

Cristina Blas Nistal Mª Jesús Mancho
Duque

09/07/2007
Sobresaliente
“cum laude”

Salamanca

9

Condicionantes culturales
de la publicidad para
hispanos en los Estados
Unidos

Hilda Velázquez
Garza

José Jesús Gómez
Asencio/Francisco
Marcos Marín

18/12/2007
Sobresaliente
“cum laude”

Salamanca

10
El cómic: texto y
discurso. Una propuesta
de análisis narratológico

Rubén Varillas
Fernández

José Antonio Pérez
Bowie

16/02/2007
Sobresaliente
“cum laude”

Salamanca

11

Dificultades del habla
relativas a la atención y a
la memoria en la tercera
edad: alternativas para la
reeducación

Francisco Gómez
Marulanda

Ignacio Coca
Tamames

21/05/2008

Sobresaliente
“cum laude”

Salamanca

12

Las gramáticas de la Real
Academia Española:
teoría gramatical, sintaxis
y subordinación (1854-
1924)

Gema Belén Garrido
Vílchez

José Jesús Gómez
Asencio

14/07/2008

Sobresaliente
“cum laude”

Salamanca

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 46

Tabla 6.5 Tesis doctorales dirigidas (al menos 10) por el profesorado que participa en el PD (Continuación)

Número

(1-10)
Título de la tesis

Doctorando
(nombre/apellidos)

Director/es Fecha defensa Calificación Universidad
Referencia completa de una contribución
científica derivada de la tesis doctoral

13

Integración de secuencias
discursivas. El caso de los
mitos y leyendas de
ascendencia maya en
Chiapas (México),
vinculadas a la creación
del hombre y su entorno

José Antonio Cruz
Coutiño

Julio Borrego Nieto 24/09/2008

Sobresaliente
“cum laude”

Salamanca

14

Factores que influyen en
el acento extranjero:
estudio aplicado a
aprendices
estadounidenses de
español

Fernando Recaj
Navarro

Jesús Fernández
González/Noemí
Domínguez García

08/10/2008

Sobresaliente
“cum laude”

Salamanca

15

Estudio del léxico de la
Geometría aplicada a la
técnica en el
Renacimiento Hispano

Francisco Javier
Sánchez Martín

Mª. Jesús Mancho
Duque

27/01/2009
Sobresaliente
“cum laude”

Salamanca

16

“El compromiso de la
memoria: un análisis
comparatista”

Javier Sánchez
Zapatero

José A. Pérez Bowie 18/03/2009 Sobresaliente
“cum laude”

Salamanca Publicada parcialmente en Editorial
Montesinos (2010)

17

Propuesta metodológica
para contribuir a la
interacción comunicativa
en los estudiantes del
curso de español para
nativos en el bachillerato
de EE.UU. (High School)

Susana Grass Javier de Santiago
Guervós

16/11/2009

Sobresaliente
“cum laude”

Salamanca

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 47

Tabla 6.5 Tesis doctorales dirigidas (al menos 10) por el profesorado que participa en el PD (Continuación)

Número

(1-10)
Título de la tesis

Doctorando
(nombre/apellidos)

Director/es Fecha defensa Calificación Universidad
Referencia completa de una contribución
científica derivada de la tesis doctoral

18

 La teoría de las
inteligencias múltiples en
la enseñanza-aprendizaje
de español como lengua
extranjera.

Sofía Gallego
González

Julio Borrego Nieto
y Jesús Fernández

29/01/2010
Sobresalient
e “cum
laude”

Salamanca

Gallego, S. (2007): “Anatomía de ELE:
profesores y alumnos a examen.
Las inteligencias múltiples como modelo
de autoevaluación”, Actas del
XVIII Congreso Internacional de Asele:
/La evaluación en el aprendizaje
y la enseñanza del español como LE/L2/,
Alicante, 19-22 Septiembre
2007: pp. 276-283.

19

La “Parfaite Méthode” de
N. Charpentier y su
contexto histórico,
lingüístico y
gramaticográfico: estudio,
edición crítica y
traducción

Carmen Quijada van
der Berghe

José J. Gómez
Asencio

27/09/2010

Sobresalient
e cum laude
Premio
extraordinar
io

Salamanca

Datos y criterios para una edición de la
obra de Charpentier?en El
Castellano y su codificación gramatical.
Volumen I. De 1492 (A. de
Nebrija) a 1611 (John Sanford), José J.
Gómez Asencio (dir.), Burgos:
Fundación Instituto Castellano Leonés de
la Lengua Española, 2006, ISBN
978-84-934951-5-2, pp. 323-334.

20

Análisis de errores.
Estudio de las estructuras
verbales y discursivas en
el aprendizaje del Español
–LE por parte de alumnos
brasileños (producción
escrita)

Pedro Adriao da
Silva Junior

Emilio Prieto de los
Pozos

24/03/2010 Sobresaliente
“cum laude”

Salamanca

21

Los conectores
discursivos desde la
retórica contrastiva: uso y
contraste español-
portugués

Massilia María Lira
Días

Javier de Santiago
Guervós

04/05/2010 Sobresaliente
“cum laude”

Salamanca

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 48

Tabla 6.5 Tesis doctorales dirigidas (al menos 10) por el profesorado que participa en el PD (Continuación)

Número

(1-10)
Título de la tesis

Doctorando
(nombre/apellidos)

Director/es Fecha defensa Calificación Universidad
Referencia completa de una contribución
científica derivada de la tesis doctoral

22
La formación de la
terminología anatómica
en español (1493-1604)

Carlos García
Jaurégui

Bertha Gutiérrez
Rodilla/Concepción
Vázquez de Benito

16/07/2010 Sobresaliente
“cum laude”

Salamanca

23

Características del
lenguaje de los jóvenes
costarricenses desde la
disponibilidad léxica

María Gabriela Ríos
González

Carmen Fernández
Juncal

28/10/2010 Sobresaliente
“cum laude”

Salamanca

24

Análisis del género
textual/discursivo: El
caso de las resoluciones
del Consejo de Seguridad
de la ONU

Mona Mohamed
Mohsen Abdel Sattar
Aly

Mercedes Marcos
Sánchez

08/11/2010 Sobresaliente
“cum laude”

Salamanca

25

Análisis de errores y sus
implicaciones didácticas:
las dificultades de
aprendizaje presentes en
la interlengua de
estudiantes portugueses
de ELE (b1)

Guadalupe Arias
Méndez

Mercedes Marcos
Sánchez

27/06/2011 Sobresaliente
“cum laude”

Salamanca

26

Enseñanza de marcadores
del discurso para
aprendices brasileños de
E/LE, análisis de
manuales de E/LE y de
narrativas orales de
aprendices brasileños

Antonio Messias
Nogueira da Silva

Marina Maquieira
Rodríguez y Noemí
Domínguez García

23/09/2011 Sobresaliente
“cum laude”

Salamanca

27
Contribución a la Historia
de la Gramática Brasileña
del siglo XIX

Andressa Dorásio
Parreira

Margarita Lliteras
Poncel/Julio Borrego
Nieto

26/09/2011 Sobresaliente
“cum laude”

Salamanca

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

USAL. Programa de Doctorado en Español: investigación avanzada en Lengua y Literatura por la Universidad de Salamanca

 49

Tabla 6.5 Tesis doctorales dirigidas (al menos 10) por el profesorado que participa en el PD (Continuación)

Número

(1-10)
Título de la tesis

Doctorando
(nombre/apellidos)

Director/es Fecha defensa Calificación Universidad
Referencia completa de una contribución científica
derivada de la tesis doctoral

28

Sociolingüística urbana.
Estudio de usos y
actitudes lingüísticas en la
ciudad de Kiev

Olga Ivanova José Antonio Bartol
Hernández

07/10/2011 Sobresaliente
“cum laude”

Salamanca

29
La ironía verbal como
semejanza incongruente

Ana Kocman Emilio Prieto de los
Mozos

29/11/2011 Sobresaliente
“cum laude”

Salamanca

30
Estudio tipológico y
textual de los textos
publicitarios

David Andrés
Castillo

Javier de Santiago
Guervós

30/11/2011 Sobresaliente
“cum laude”

Salamanca

31

Análisis discursivo del
género homilético actual

Carmen Vanesa
Álvarez Rosa

Mercedes Marcos
Sánchez

16/12/2011 Sobresaliente
“cum laude”

Salamanca Aspectos relacionados con la estructuracion
del discurso homiletico actual, Estudos

linguísticos, 5, Lisboa: Edicoes Colibri/CLUNL,
pp. 79-93, 2010.

32
El léxico disponible de
Castilla y León

Raquel Cruz Alonso José Antonio Bartol
Hernández/Julio
Borrego Nieto

27/01/2012 Sobresaliente
“cum laude”

Salamanca

33

Convergencia educativa y
diversidad cultural en el
EEES. Desde las aulas
universitarias
multiculturales de
segundas lenguas (E/LE)
hacia la competencia
intercultural

Cecilia Méndez Cea Natividad
Hernández Muñoz

30/03/2012 Sobresaliente
“cum laude”

Salamanca

cs
v:

 7
28

29
49

21
87

20
16

54
81

97
02

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

45 / 54

ANEXOS : APARTADO 9
Nombre : BOCYL-D-09022010-10.pdf

HASH SHA1 : RsgtDoQbufZR9ojFhmXj94NcEHk=

Código CSV : 72829507863795057860598

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

I. COMUNIDAD DE CASTILLA Y LEÓN

C. OTRAS DISPOSICIONES

UNIVERSIDAD DE SALAMANCA

RESOLUCIÓN de 30 de enero de 2010, de la Universidad de Salamanca, por la que se
publica la delegación de funciones en diversos órganos de gobierno unipersonales de esta
Universidad.

 Al objeto de alcanzar una mayor eficacia en la gestión de los órganos universitarios, sin
menoscabo de las garantías de los particulares y de conformidad con lo previsto en el
artículo 13 de la Ley 30/1992, de 26 de noviembre («B.O.E.» del 27), de Régimen Jurídico
de las Administraciones Públicas y del Procedimiento Administrativo Común (LRJ-PAC), en
la redacción dada por la Ley 4/1999, de 13 de enero («B.O.E.» del 14), con relación al
artículo 20 de la Ley Orgánica 6/2001 de 21 de diciembre, de Universidades y en los arts. 66
a 68 y 164 de los Estatutos de la Universidad de Salamanca, aprobados por Acuerdo
19/2003 de 30 de enero de la Junta de Castilla y León, este Rectorado:

HA DISPUESTO:

 Primero.– Delegar en el Vicerrector de Docencia las siguientes competencias:

a) Planes de estudio (salvo recursos humanos)

b) Servicio de coordinación de enseñanzas medias y pruebas de acceso a la
Universidad

c) Promoción de la innovación docente

d) Docencia de grado, master y doctorado

e) Preinscripción y matrícula

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

f) Enseñanza no presencial y nuevas tecnologías de enseñanza

g) Centros adscritos

h) Prácticas de campo, prácticas en empresas, prácticas en alternancia y otros
programas de enseñanza práctica

i) Suscripción y gestión de convenios de cooperación educativa

j) Escuelas y centros de especialización profesional

k) Formación docente del profesorado

l) Formación continua

m) Presidencia de la Comisión de Master y Doctorado

n) Presidencia de la Comisión de Convalidaciones

o) Presidencia de la Comisión de Cursos extraordinarios y formación continua

p) Presidencia de la Comisión Delegada del Consejo de Gobierno a la que se atribuyan
las competencias sobre docencia

q) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Segundo.– Delegar en el Vicerrector de Economía y Gestión las siguientes
competencias:

a) Riesgos laborales

b) Coordinación de la política presupuestaria

c) Dirección de la gestión del patrimonio universitario

d) Programación y gestión de inversiones

e) Rehabilitación de edificios

f) Gestión de espacios

g) Gestión del plan de acción social

h) Relaciones con las personas jurídicas participadas total o parcialmente por la
Universidad

i) Presidencia de las comisiones y mesas de contratación de obras, suministros y
servicios

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

j) Presidencia de la Comisión Económico-Financiera, delegada del Consejo de
Gobierno

k) Supervisión de las tareas desarrolladas por la gerencia

l) En general, cuantas funciones vengan atribuidas al Rector dentro del ámbito de
programación y gestión de inversiones, gasto corriente, patrimonio y desarrollo de la gestión
económica conforme al presupuesto aprobado

m) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Tercero.– Delegar en la Vicerrectora de Estudiantes e Inserción Profesional las
siguientes competencias:

a) Órganos de representación propios del sector de estudiantes

b) Oficina del Estudiante y supervisión de la Casa del Estudiante

c) Orientación al Universitario

d) Educación Física y Deporte

e) Actividades culturales

f) Asuntos sociales

g) Becas de grado, master y doctorado

h) Becas de movilidad con universidades españolas

i) Oficina de Inserción Profesional

j) Colegios Mayores, residencias y comedores universitarios

k) Presidencia de la Comisión de Asistencia al Universitario

l) Presidencia del Jurado de selección de becarios

m) Presidencia de la Junta de Becas propias de la Universidad

n) Presidencia de la Comisión Delegada del Consejo de Gobierno a la que se atribuyan
las competencias sobre extensión universitaria

o) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Cuarto.– Delegar en la Vicerrectora de Innovación e Infraestructuras las siguientes
competencias

a) Política Ambiental y Oficina Verde

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

b) Mantenimiento y reforma de edificios

c) Servicios informáticos

d) Infraestructuras tecnológicas

e) Medios audiovisuales

f) Planes de equipamiento e infraestructura

g) Informatización y automatización de los procesos de gestión universitaria

h) Plataformas tecnológicas para e-learning

i) Eficiencia energética

j) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Quinto.– Delegar en la Vicerrectora de Investigación las siguientes atribuciones:

a) Promoción de Programas de Investigación e infraestructura científica

b) Infraestructura científica

c) Bibliotecas

d) Becas y ayudas de investigación

e) Programas nacionales e internacionales de potenciación de recursos humanos en
materia de investigación

f) Coordinación de Servicios de apoyo a la investigación

g) Supervisión de la OTRI

h) Institutos de investigación, centros propios y grupos de investigación reconocidos.

i) Organización y supervisión de parques científicos

j) Autorización y solicitud de inscripción y registro de patentes, prototipos y restantes
modalidades de propiedad industrial.

k) Comité de bioética

l) Ediciones Universidad de Salamanca

m) Presidencia del Consejo de Investigación

n) Celebración de contratos y convenios de investigación del artículo 83 LOU

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

o) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas.

 Sexto.– Delegar en el Vicerrector de Planificación Estratégica y Evaluación las siguientes
competencias:

a) Elaboración y seguimiento del plan estratégico de la Universidad de Salamanca

b) Participación en órganos y estudios sobre los planes estratégicos de ámbitos
geográficos más amplios

c) Puesta en marcha de estudios sobre líneas estratégicas

d) Elaboración de estudios de análisis y prospectiva

e) Organización de la información estadística de la Universidad

f) Coordinación de los procedimientos, evaluación, mejora, acreditación, seguimiento y
certificación.

g) Evaluación para la mejora e innovación docente

h) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas.

 Séptimo.– Delegar en el Vicerrector de Profesorado las atribuciones del Rector en
relación con las siguientes materias:

a) Régimen y contratación de personal docente y/o investigador

b) Concursos de plazas del PDI y comisiones de selección y de contratación de
ayudantes y profesorado contratado

c) Planes de estudio (recursos humanos)

d) Estructura de Centros y Departamentos

e) Adscripción de PDI a Departamentos, centros e Institutos, autorizada por el Consejo
de Gobierno.

f) Elaboración de la propuesta y control de la Relación de Puestos de Trabajo del PDI
en coordinación con la Gerencia.

g) Relaciones con el SACYL

h) Presidencia de la Comisión delegada del Consejo de Gobierno a la que se atribuyan
las competencias en materia de profesorado

i) Supervisión de las unidades administrativas correspondientes a las funciones enumeradas

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

 Octavo.– Delegar en la Vicerrectora de Relaciones Internacionales e Institucionales las
siguientes competencias:

a) Relaciones con universidades

b) Relaciones con otras Instituciones públicas y privadas

c) Becas de intercambio con universidades extranjeras

d) Programas de movilidad con el extranjero

e) Actividades de cooperación al desarrollo

f) Suscripción y gestión de convenios de colaboración universitaria

g) Gestión de Cátedras Extraordinarias

h) Gestión de Centros Culturales

i) Presidencia de la Comisión Delegada del Consejo de Gobierno a la que se atribuyan
competencias sobre Relaciones Internacionales e Institucionales.

j) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Noveno.– Delegar en la Secretaria General las siguientes competencias:

a) Coordinación de la estructura, presentación y contenidos del sitio web de la
Universidad

b) Registro único automatizado

c) Registro telemático

d) Registro de becarios de la Universidad

e) Registro de miembros de Institutos y Centros propios

f) Información de la Universidad en Servicios Centrales

g) Coordinación de la elaboración del calendario académico

h) Carné Universitario Polivalente. Expedición y Gestión

i) Junta de Capilla

j) Coordinación de los actos solemnes estatutarios

k) Sistemas de difusión de información institucional

l) Supervisión y coordinación de la información general institucional

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

m) Publicaciones institucionales

n) Archivos

o) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Décimo.– Delegar en el Gerente las siguientes competencias:

a) Todas aquellas atribuidas al Rector en relación con el personal de administración y
servicios de la Universidad de Salamanca, contenidas en la Ley Orgánica 6/2001 de 21 de
diciembre, de Universidades, la legislación sobre función pública o sobre el personal laboral,
así como en los Estatutos de la Universidad y disposiciones complementarias, concordantes
y de desarrollo de las mismas.

b) Se entenderán comprendidas en esta delegación las actividades en materia de
personal de administración y servicios que deben efectuarse tanto en relación con otras
Administraciones públicas, como con los órganos de representación de personal, así como
cualesquiera otros actos relativos a las implicaciones económicas derivadas de la relación
de servicio, incluyéndose la aprobación de los expedientes de gasto y autorizaciones de
pagos que le sean inherentes.

c) Supervisión de las unidades administrativas correspondientes a las funciones
enumeradas

 Se excluyen de la presente delegación las siguientes competencias:

a) Convocatorias para ingreso del personal de administración y servicios

b) Nombramientos de funcionarios y formalización de contratos laborales

c) Apertura y tramitación de expedientes disciplinarios e imposición de las
correspondientes sanciones al personal de administración y servicios, ya sea funcionario o
laboral.

d) Méritos y distinciones

 En caso de ausencia, vacante o enfermedad, las funciones del Gerente serán
desempeñadas por el Vicerrector de Economía y Gestión

 Undécimo.– La delegación de las funciones comprenderá la de organización y emisión de
Instrucciones a los servicios administrativos bajo su respectiva dependencia, en el marco de
lo dispuesto por el Consejo de Gobierno y la Gerencia.

 Duodécimo.– En su respectivo ámbito funcional los Vicerrectores y el Gerente
desempeñarán los cargos, puestos o vocalías en los órganos colegiados o entidades, para
los que resulte llamado el Rector por las normas de funcionamiento de los mismos, siempre
que estas disposiciones no prohíban la delegación de la presencia del Rector.

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Núm. 26 Martes, 9 de febrero de 2010

 En todo caso, el Rector se reserva la facultad de personarse por sí y preferentemente en
los órganos o entidades que considere oportuno.

 Décimotercero.– La presente delegación no impide la posibilidad del Rector de avocar
para sí el conocimiento y resolución de cuantos asuntos comprendidos en la misma
considere oportunos, en aplicación de lo dispuesto en el Art. 14.1 de la LRJ-PAC. Asimismo,
los Vicerrectores, la Secretaria General y el Gerente, en el ámbito de las competencias que
por esta Resolución se les delegan, podrán someter al Rector los expedientes que por su
trascendencia o peculiaridades consideren convenientes.

 Décimocuarto.– En ningún caso podrán delegarse las atribuciones que se posean a su
vez por delegación contenida en los apartados anteriores, ello sin perjuicio de la delegación
de firma efectuada por el órgano delegado de acuerdo con el artículo 16 de la LRJ-PAC.

 Décimoquinto.– La Vicerrectora de Investigación sustituirá al Rector en caso de ausencia,
enfermedad o vacante, de conformidad con lo acordado en Consejo de Gobierno de 29 de
enero de 2010 siguiendo lo dispuesto en el Art. 67.2 de los Estatutos de la Universidad de
Salamanca, ejerciendo en tales supuestos la plenitud de funciones que son propias del
órgano sustituido.

 Salamanca, 30 de enero de 2010.

El Rector,

Fdo.: DANIEL HERNÁNDEZ RUIPÉREZ

cs
v:

 7
28

29
50

78
63

79
50

57
86

05
98

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

Identificador : 519571046

54 / 54

cs
v:

 7
28

29
89

69
97

67
30

59
06

12
72

		2012-04-04T17:43:41+0200
	España
	DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

		2012-04-04T17:43:41+0200
	España
	DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

		2012-04-04T17:50:35+0200
	España
	DESCRIPCION SEDE.EDUCACION.GOB.ES - ENTIDAD MINISTERIO DE EDUCACION - CIF S2818001F

