
1/201

TÍTULO: GRADO EN PSICOLOGÍA

UNIVERSIDAD: UNIVERSITAT
AUTÒNOMA DE BARCELONA

Juliol 2019

2/201

 1. DESCRIPCIÓN DEL TÍTULO

1.1 Denominación

Nombre del título: Graduado/a en Psicología
Rama de adscripción: Ciencias de la salud (Ciencias sociales y jurídicas,
secundaria)

1.2 Universidad solicitante: Universitat Autònoma de Barcelona

1.3 Tipo de enseñanza: Presencial

1.4 Número de plazas de nuevo ingreso:

2010/2011: 380
2011/2012: 380
2012/2013: 380
2013/2014: 380
Número de plazas a partir del curso 2016-17: 360

1.5 Normativa de permanencia

http://www.uab.cat/web/estudiar/grado/informacion-academica/regimen-de-
permanencia/tipos-de-dedicacion-1345668023046.html

1.6 Resto de información necesaria para la expedición del Suplemento

Europeo del Título
Naturaleza de la institución: Pública
Naturaleza del centro: Propio
Profesionales a las que capacita: no procede
Lenguas utilizadas en el proceso formativo: Catalán, castellano e inglés

3/201

2. JUSTIFICACIÓN

2.1 Justificación del título propuesto, argumentando el interés académico,

científico o profesional del mismo

En España se imparten estudios de psicología a nivel de grado universitario desde hace 40 años.
Actualmente los estudios conducentes a la obtención del título de licenciado en Psicología se
ofertan en 20 universidades públicas y privadas del Estado español, incluida la Universidad
Autónoma de Barcelona. En dicha universidad los estudios de psicología a nivel de grado se
iniciaron en el seno de la Facultad de Filosofía y Letras el curso 1968-69, bajo el título de
licenciado en Filosofía y Letras, sección Psicología. El año 1989, con la creación de la Facultad de
Psicología, los estudios pasaron a denominarse licenciatura de Psicología.

 Interés profesional

En el Estado español la profesión de psicólogo está regulada por la existencia de una
organización colegial, establecida por ley (Consejo General de Colegios Oficiales de Psicólogos,
compuesto por colegios oficiales de las diferentes comunidades autónomas), que protege la
denominación de psicólogo. Para poder colegiarse y ejercer profesionalmente hay que estar en
disposición del título de licenciado en Psicología. Existe, asimismo, una federación de colegios de
psicólogos europeos (European Federation of Profesional Psychological Associations, EFPPA),
que ha impulsado la elaboración de estándares europeos para la educación y la formación de los
psicólogos (diploma EuroPsy). Durante el período 2005-2007 la EFPPA ha dirigido un proyecto
piloto de certificación y registro (proyecto EuroPsy) en los estados miembros de la Unión Europea,
España entre ellos. Según la EFPPA, la preparación para la práctica profesional autónoma en el
ámbito de la psicología comprende como mínimo dos componentes: un programa central y un
entrenamiento profesional avanzado. El programa central tiene relación con los conocimientos y
las competencias de la psicología como disciplina científica y contiene preparación genérica para
todas las ramas de esta disciplina. El entrenamiento avanzado debe permitir que el estudiante
adquiera los conocimientos y habilidades necesarios para la práctica profesional. El grado en
Psicología, como primer paso para alcanzar los estándares exigidos por el diploma EuroPsy, debe
permitir adquirir los elementos del programa central, además de iniciar al estudiante en el mundo
profesional y conferirle las herramientas básicas para la investigación.

El ejercicio profesional de la psicología se lleva a término en una gran diversidad de ámbitos como
la psicología jurídica, la psicología del tráfico y la seguridad vial, la psicología de la actividad física
y del deporte, la psicología del trabajo y de las organizaciones, la psicología del desarrollo y de la
educación, la psicología clínica y de la salud, la psicología de la intervención social, la psicología
jurídica, etc. Hay también campos de intervención más novedosos, como la valoración de
programas de intervención en diferentes ámbitos, la publicidad y las relaciones públicas, el trabajo
en medios de comunicación, la intermediación cultural y el trabajo con inmigrantes, la intervención
en situaciones de emergencia y desastres, la neuropsicología, etc.

Como reflejo de la diversidad de ámbitos profesionales de la disciplina, nuestra facultad mantiene
convenios con aproximadamente 220 instituciones y empresas públicas y privadas para que,
durante su formación de grado, los futuros graduados empiecen a recibir entrenamiento práctico
en el mundo profesional. Esta formación práctica se impartirá en la asignatura denominada
Practicum, de carácter obligatorio y Practicas externas.

Finalmente, el interés profesional del título viene asimismo avalado por el grado de inserción
laboral de los licenciados en Psicología. Así, según datos obtenidos en estudios encargados por la
Universidad Autónoma de Barcelona (Observatorio de Graduados), la inserción laboral de los
licenciados en Psicología por la UAB es elevada. Por ejemplo, el 91,7% de los licenciados en
Psicología por la UAB de la promoción 2001-2002 desempeñaba un empleo dos años después.
Este empleo estaba relacionado con la disciplina en el 78,8% de los casos, mientras que un

4/201

21,2% de los encuestados trabajaban en ámbitos diferentes a la Psicología. El perfil profesional de
los graduados con un empleo relacionado con la licenciatura indica que los dos ámbitos laborales
más frecuentes son la psicología de los recursos humanos y las organizaciones (26,5%) y la
psicología clínica (23,3%), seguidos por los ámbitos de la intervención social (11,9%) y de la
psicología de la educación (10,4%).

 Interés académico y científico

La psicología ha desarrollado un cuerpo válido y fiable de conocimientos basados en la
investigación y la aplicación del método científico al estudio de los procesos psicológicos y la
conducta humana en una amplia variedad de contextos. La investigación en psicología se lleva a
cabo en ámbitos tanto básicos como aplicados, y tanto en condiciones de laboratorio, con el
máximo control sobre las variables implicadas, como en situaciones de campo (escuelas,
empresas, hospitales, etc.), que permiten el estudio de la conducta en su entorno natural. Una
buena parte de la investigación en psicología se lleva a término desde las universidades.

A nivel internacional existe un número muy elevado de sociedades científicas relacionadas con
esta disciplina, tanto a nivel general como en referencia a ámbitos específicos de la psicología.
Entre esta gran diversidad de sociedades destacamos la American Psychological Association
(http://www.apa.org/), que probablemente es la más conocida a nivel internacional; la European
Association of Psychological Assessment (http://www.eapa-homepage.org/), o la Association for
Psychological Science, anteriormente la American Psychological Society
(http://www.psychologicalscience.org/).

La psicología cuenta asimismo con un cuerpo de revistas científicas, la mayor parte de ellas
indexadas en los índices de referencia más importantes, así como con un amplio conjunto de
bases de datos que facilitan la búsqueda de referencias bibliográficas. Probablemente las bases
de datos más utilizadas para la búsqueda bibliográfica de los trabajos publicados en todos los
ámbitos de la psicología son PsycInfo (que permite la obtención de los resúmenes de las
publicaciones), y PsychArticles (que permite obtener el texto completo de los artículos). Estas dos
bases de datos son editadas por la APA. Aparte de éstas, existen otras bases de datos para
ámbitos más específicos de la disciplina.

En definitiva, el amplio corpus profesional, académico y científico de la psicología indica que se
trata de una disciplina sólida y consolidada que requiere de conocimientos y metodologías de
trabajo muy diversos, además de contar con una amplia diversidad de salidas profesionales. Es de
destacar que no existe realmente una única rama de conocimiento que permita englobar a toda la
disciplina. Así, algunas especialidades de la psicología se enmarcan bien en la rama de ciencias
de la salud, mientras que otras están mejor ubicadas en la rama de ciencias sociales y jurídicas.

De manera general, el título de graduado en Psicología debe ofrecer la preparación necesaria
para poder iniciarse en los diversos campos de aplicación de la psicología (clínica y de la salud,
educativa, de intervención comunitaria, de los recursos humanos, etc.), así como en la
investigación tanto básica como aplicada. Actualmente existe una especialidad sanitaria
reconocida, la psicología clínica (RD 2490/98), y es posible que en el futuro se reconozcan
oficialmente otras especialidades y sistemas de formación de postgrado relacionados con la
psicología.

 Datos de demanda, matrícula y graduación de los últimos años

Los datos aquí indicados están basados en el último estudio de la titulación realizado por la
Oficina de Gestión de la Información y de la Documentación de nuestra universidad, a partir de los
criterios definidos por el MEC.

5/201

Solicitudes 1ª preferencia y plazas ofertadas

0

100

200

300

400

500

600

700

2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10

Curso

Plazas
ofertadas

Solicitantes 1ª
preferencia

Matriculados
nuevos

La demanda de ingreso a la licenciatura de Psicología de la UAB se ha mantenido en niveles muy
elevados a lo largo de los últimos años, como se muestra en el gráfico. Por ello, a pesar del
elevado número de plazas ofertadas cada curso (400 en los cursos anteriores), la nota de corte se
halla sistemáticamente por encima de 6, con las oscilaciones normales debidas a pequeños
cambios en la demanda concreta de cada curso.

Indicadores 2003/04 2004/05 2005/06 2006/07 2007/08 2008/09 2009/10

Plazas ofertadas 400 400 400 400 400 390 415

Solicitado 1ª preferencia 590 527 559 587 544 530 481

Matriculados nuevos 407 405 405 416 410 402 374

Matriculados totales 1936 1943 1946 1925 1881 1870 1761

Nota de corte 6,11 6,06 6,12 6,18 6,21 6,2 6,26

El número de estudiantes matriculados cada curso académico que acceden a la universidad
mediante preinscripción se corresponde aproximadamente a las 400 plazas ofertadas, pero a este
número cabe añadir el de los estudiantes que ingresan en los estudios por traslado de expediente
(aproximadamente 14 más) o mediante otras vías. El nivel de abandono de los estudios (entre el
10% y el 15% en primer curso) es relativamente reducido, mientras que el número de estudiantes
graduados ha oscilado entre 270 y 310 por curso en los últimos años. En conjunto estos datos
indican que se trata de una titulación con mucha demanda y con un nivel satisfactorio de
graduaciones.

 Puntos fuertes y débiles de la titulación

A partir del último informe de evaluación de la licenciatura de Psicología de la UAB (evaluación
externa e interna llevada a cabo el año 2001), que contó con una amplia participación de toda la
comunidad implicada (estudiantes, profesores y personal de administración y servicios), así como

6/201

de un estudio de inserción laboral de los licenciados en Psicología de la UAB realizado el año
2005, se detectaron los puntos fuertes y los puntos débiles de la licenciatura, con propuestas
concretas de mejora, algunas de las cuales ya se han implantado, mientras que otras lo harán con
el nuevo plan de estudios de grado.

Entre los puntos fuertes destaca la existencia de un programa de formación teórica amplio y
diversificado, y de mecanismos suficientes para disponer de información actualizada sobre las
necesidades del mundo profesional. En parte, eso es debido al hecho de que la Facultad de
Psicología participa en múltiples asociaciones profesionales y científicas, así como en otras
extensiones culturales o académicas, nacionales o internacionales. También contribuye en gran
medida a mantener estos puntos fuertes la gran tradición que tiene nuestro centro en la gestión de
prácticas externas, ya que la facultad fue pionera en la introducción de un practicum cuando esta
materia todavía no estaba definida como troncal en los planes de estudios de la licenciatura de
Psicología. Este factor ha hecho posible el establecimiento de un número muy elevado de
convenios de practicum, con centros tanto públicos como privados especializados en los múltiples
ámbitos de intervención psicológica. Además, la organización del practicum por parte de la gestión
académica y de los docentes encargados de su coordinación es muy buena.

Otro de los puntos fuertes de la licenciatura de Psicología es la elevada dedicación del
profesorado a la docencia y a la investigación, dedicación que aún se ha incrementado más en los
últimos años. Por otro lado, la investigación llevada a cabo por el profesorado cuenta con un
elevado nivel de prestigio.

También destacan como puntos fuertes la buena gestión de los recursos disponibles, así como la
elevada oferta de estudios de postgrado. Cabe destacar que algunos de estos estudios de
postgrado han constituido el origen, en los tres últimos cursos, de nuevos programas de másteres
universitarios adaptados al EEES.

El principal punto débil que se destacó fue que en la licenciatura se observaba una formación
insuficiente en algunas competencias transversales, especialmente en las referentes a habilidades
de comunicación. Cabe destacar que desde que se llevó a cabo la evaluación de la titulación,
muchas asignaturas han incluido competencias transversales en su programación. Además, la
propuesta del título de graduado en Psicología contempla no sólo competencias específicas, sino
también competencias de tipo transversal que deberán desarrollarse y evaluarse a lo largo del
proceso formativo, por lo que creemos que este punto débil se solventará por completo.

 Movilidad de estudiantes

Actualmente la facultad mantiene 58 convenios con universidades europeas pertenecientes a
países como Austria, Bélgica, Suiza, República Checa, Alemania, Francia, Grecia, Italia, Irlanda,
Noruega, Holanda, Portugal, Polonia, Rumania, Suecia, Finlandia y Reino Unido. El número de
convenios del programa Sócrates-Erasmus ha ido aumentando durante los últimos cursos
académicos para así disponer de un amplio abanico de posibilidades en diferentes países y
establecer contactos con universidades de prestigio. En el presente curso se han iniciado
contactos con universidades del este de Europa con el fin de establecer algunos convenios en
cursos venideros. Todos los convenios son bilaterales. También se han establecido 14 con
facultades de psicología del estado español dentro del programa SICUE ubicadas en las
siguientes ciudades: Bilbao, Castellón, Elche, Granada, Madrid, Murcia, Oviedo, Palma de
Mallorca, Santiago, Sevilla, Tenerife y Valencia. Por lo que respecta al programa propio de
movilidad, se han establecido convenios con 16 universidades de reconocido prestigio de América
Latina, Estados Unidos, Canadá y Asia. Los convenios firmados con universidades de otros
países no europeos dependen de convenios de UAB y no de nuestra facultad.

La facultad también participa en el programa Study Abroad ofreciendo un total de 32 asignaturas,
tanto obligatorias y troncales como optativas de los diferentes itinerarios de los estudios. A su vez,
en el presente curso académico participamos del proyecto IMAGEEN (Erasmus Mundus, External
Cooperation Window) con universidades de Argelia, Marruecos y Túnez.

7/201

Durante el curso 2008-2009 vinieron a nuestra facultad un total de 78 estudiantes de los diferentes
programas de movilidad. El número de estudiantes que solicitan una estancia en nuestro centro ha
ido aumentado en los últimos años de forma exponencial. Los intercambios de estudiantes de
nuestra facultad han ido creciendo en los últimos años, siendo de 85 el curso 2007-2008, lo cual
supone un incremento muy significativo respecto a cursos anteriores. Así, pues, aunque año tras
año es superior el número de estudiantes que llegan a nuestra facultad que el número de
estudiantes del centro que van a otras universidades, esta diferencia está experimentando una
reducción. Con la voluntad de aumentar aún más el volumen de estudiantes de movilidad hacia el
exterior se ha trabajado para aumentar el número de convenios con otras universidades con el
objetivo de ampliar la oferta de destinaciones. También se realizan semestralmente unas jornadas
informativas con el fin de dar a conocer las diferentes alternativas y características de los
programas de intercambio con la participación de estudiantes de anteriores cursos. Finalmente,
desde hace dos cursos se inició la impartición de dos asignaturas en lengua inglesa con el fin de
preparar a los estudiantes que deseen realizar una estancia fuera y a la vez ofrecer a los
estudiantes que recibimos algunas materias en esta lengua.

 Conexión del grado con la oferta de postgrado existente

El grado de Psicología deberá constituir el primer escalón no sólo para la práctica profesional, sino
también para la formación de postgrado. Los actuales licenciados en Psicología ya disponen en
nuestro propio centro de una oferta nada despreciable de estudios de máster adaptados al
Espacio Europeo de Educación Superior cuya impartición se inició en los cursos 2006-2007 y que
actualmente constituyen una oferta de 8 másteres tanto de investigación como
profesionalizadores. En concreto, los estudios de másteres universitarios que está impartiendo
actualmente la Facultad de Psicología de la UAB son los siguientes:

 Máster de Investigación en Psicología Social, originado a partir de un doctorado con

mención de calidad. Los principales objetivos de este programa son proporcionar
conocimientos de vanguardia en el campo de la psicología social y desarrollar las
habilidades necesarias para comprender y demostrar el conocimiento adquirido, así como
para intervenir en la realidad psicosocial.

 Máster de Investigación en Psicología Clínica, que cuenta con dos especialidades:

Psicopatología de de la edad adulta y Psicopatología Infanto-juvenil. En el máster se ofrecen
conocimientos y competencias relacionadas con la psicología clínica reconocidos en los
ámbitos científico, académico, profesional, laboral y social. Requiere desarrollar un proyecto
propio de investigación que no sólo capacita para llevar a cabo investigaciones futuras, sino
que también aporta solidez a la práctica clínica del alumno.

 Máster en Gestión de los Recursos Humanos en las Organizaciones, originado a partir de un

programa de máster propio de gran prestigio y muy valorado por los profesionales de este
ámbito. Este máster lo imparte profesorado de nuestro centro con una larga experiencia en
este ámbito, así como profesionales de diversas empresas.

 Máster de Investigación en Psicología del Deporte y de la Actividad Física, que tiene como

principales objetivos dotar a los estudiantes de las herramientas necesarias para resolver
problemas en contextos deportivos y de las estrategias y metodologías de investigación
requeridas en este ámbito de la disciplina.

 Máster de Investigación en Psicología de la Salud. Los objetivos de este máster son

proporcionar conocimientos y experiencia práctica en la evaluación y el análisis de los
factores psicológicos implicados en la salud y la enfermedad, así como en el diseño,
implementación y evaluación de intervenciones en este ámbito.

 Máster en Psicología de la Educación. Este máster ha surgido a partir de una iniciativa

conjunta de seis universidades catalanas. Ofrece dos perfiles formativos, uno orientado a la

8/201

profesionalización y el otro a la investigación. Sobre todo, se centra en la evaluación de los
procesos psicológicos del desarrollo y del aprendizaje humanos, y la intervención para el
desarrollo de prácticas educativas, así como para mejorar el proceso educativo en personas
con discapacidad y en riesgo de exclusión social.

 Máster de Intervención Psicosocial. Los objetivos generales de este máster es dotar a los

estudiantes de las competencias necesarias para aplicar los conocimientos psicosociales
con el fin de mejorar la calidad de vida y el bienestar social, así como la relación de las
personas con el sistema legal y judicial, además de promover dinámicas de cambio social.

 Master en Intervención e investigación en patología del lenguaje. Este master reúne

especialistas de neurología del lenguaje y trastornos de sordera para dar una formación
profesionalizadora y de investigación.

El curso 2010-2011 está prevista la puesta en marcha de un Master en Psicología de la cognición
y de la Comunicación.

A la oferta existente o prevista en nuestro centro, debe añadirse la oferta disponible en otros
centros de nuestra universidad, que puede ser de interés para los actuales licenciados en
Psicología y los futuros graduados en Psicología, así como en otras universidades nacionales e
internacionales. Aunque dicha oferta es amplia, y seguramente lo será aún más en el futuro,
podemos destacar los siguientes programas:

 Salud y bienestar comunitario/Health and communitary welfare (coordinado por la Facultad
de Medicina). Los objetivos de este master, en el que también participan l’Ecole des
Hautes Études en Sciences Sociales (Francia), la Universidade de Évora (Portugal) y la
Universidad de Linköping (Suecia), son proporcionar conocimientos y experiencias para la
formación de profesionales e investigadores con capacidad para comprender, interpretar,
analizar y explicar los fenómenos de la salud y el bienestar comunitario en las sociedades
actuales desde una orientación holística y prospectiva, y con capacidad para intervenir y
dar respuestas interdisciplinarias que tengan en cuenta los principios de equidad, acción
ética y responsabilidad. Aunque forma parte del programa de postgrado de la Facultad de
Medicina, en la impartición de este máster participa también profesorado de los
departamentos de Psicología Clínica y de la Salud, y de Psicobiología y Metodología de las
Ciencias de la Salud.

 Máster en Neurociencias. Este máster tiene su origen en un doctorado con mención de

calidad y en él participan diversos departamentos de la UAB que llevan a cabo trabajos de
investigación en todos los ámbitos de las neurociencias y cuyo personal docente e
investigador está adscrito al Instituto de Neurociencias. Este máster puede ser de mucho
interés para los graduados en Psicología que deseen profundizar en las bases biológicas
de la conducta normal y patológica.

La oferta de másteres universitarios en psicología y otros ámbitos relacionados es amplia, y sin
duda lo será aún más en el futuro. Por ello, en lugar de hacer una enumeración exhaustiva de los
mismos, mencionaremos sólo algunos de los programas de máster que, por suponer una oferta
diferente a la disponible en la UAB y por su proximidad geográfica, pueden ser de especial interés
para los futuros graduados/as en Psicología de nuestra Universidad:

 Máster en Ciencia Cognitiva y Lenguaje (coordinado por la Universitat de Barcelona i en el
que también participa la Universitat Autònoma de Barcelona). Este programa tiene como
principales objetivos entrenar en la investigación en el ámbito del lenguaje y la cognición
desde un punto de vista interdisciplinar.

 Máster en Psicogerontología (Universitat de Barcelona). Los objetivos principales de este
programa son dotar a los estudiantes de una formación avanzada en el área de la
psicología del envejecimiento, así como de las competencias profesionales, académicas e
investigadoras (en función de la orientación) necesarias para la evaluación e intervención

9/201

psicológica de las personas de edad avanzada, sanas, con deterioro cognitivo o con
psicopatologías, en los ámbitos tanto familiar como institucional.

 Máster en Salud Mental: Investigación en Psiquiatría, Neurotoxicología y
Psicofarmacología (Universitat Rovira i Virgili, Tarragona). Este máster es impartido por
profesorado de psicología y de medicina y tiene por objetivos proporcionar una formación
sólida para la investigación en el campo de la salud mental.

 Grado de originalidad de la propuesta

El grado de Psicología por la UAB ofrece a los estudiantes un panorama muy completo de los
ámbitos laborales y de investigación de los psicólogos, tanto en campos tradicionales como en
campos emergentes. Además, los estudiantes reciben formación desde corrientes metodológicas
y de pensamiento diversas, fomentando así su capacidad crítica.

Por otro lado, en la UAB existe una amplia oferta de formación de postgrado (incluyendo másteres
universitarios adaptados al Espacio Europeo de Educación Superior), lo cual facilita que los
graduados puedan adquirir una formación aún más avanzada.

Por lo que respecta a los dos ámbitos de inserción laboral mayoritarios en la actualidad, la
formación que reciben los estudiantes de nuestro centro en psicología de los recursos humanos y
las organizaciones está muy bien valorada por las empresas, mientras que muchos programas de
postgrado relacionados con la psicología clínica y de la salud suelen priorizar las solicitudes de
ingreso de los estudiantes de nuestra facultad por considerar que su formación en este ámbito es
muy completa.

Otro factor que puede tener un gran impacto positivo sobre los estudios de grado en Psicología en
nuestra universidad es la inminente creación del Laboratorio de prestación de servicios. Los
servicios que desde dicho Laboratorio se prestarán hacen referencia a investigación aplicada en
los ámbitos educativos, sociales y de salud, transferencia de conocimientos al entorno social que
rodea la universidad y servicios asistenciales directamente en los hospitales propios de la UAB.
Así el Laboratorio de prestación de servicios favorecerá el acercamiento de los profesionales a la
UAB y servirá de Centro de prácticas profesionales para los estudiantes.

Incluso un hecho aparentemente coyuntural, la ubicación de la mayoría de centros de la UAB en
un mismo campus, resulta positivo porque favorece que aquellos estudiantes de grado que así lo
deseen complementen su formación en psicología con materias ofertadas en otras titulaciones.

2.2 Referentes externos a la universidad proponente que avalen la

adecuación de la propuesta a criterios nacionales o internacionales para
títulos de similares características académicas

La presente propuesta de plan de estudios del título de Graduado en Psicología tiene como
referente el plan de estudios del título de licenciado en Psicología, cuya última modificación (por
adaptación al Real Decreto 614/1997, de 25 de Abril) fue publicada por resolución de la Universitat
Autònoma de Barcelona, de 24 de julio de 2000, en el Boletín Oficial del Estado el 22 de agosto de
2000.

Esta propuesta tiene también como referentes externos el Libro blanco del título de grado en
Psicología, publicado en el año 2005 por la ANECA y en cuya elaboración participaron todos los
centros del Estado español que imparten el título de licenciado en Psicología, y la Guia per al
disseny d’un perfil de formació. El cas de Psicologia, publicada por la Agència per a la Qualitat del
Sistema Universitari de Catalunya (AQUCatalunya). Ambos textos han sido de enorme utilidad
para la definición de las competencias del graduado en Psicología y del perfil de formación.

Como se ha indicado antes, la European Federation of Professional Psychology Associations
(EFPPA) ha dirigido un proyecto piloto de certificación y registro de los estándares europeos

10/201

mínimos para el ejercicio profesional de la psicología (proyecto EuroPsy). Las personas que
cumplan con dichos estándares podrán obtener el denominado Diploma EuroPsy y ejercer
profesionalmente de psicólogos en cualquier país europeo. El diploma EuroPsy contempla una
preparación inicial y un entrenamiento avanzado. La preparación inicial (“programa central”) tiene
relación con los conocimientos y las competencias de la psicología como disciplina científica y
contiene preparación genérica para todas las ramas de esta disciplina. El grado de Psicología,
como primer paso para alcanzar los estándares exigidos por el diploma EuroPsy, debe permitir
adquirir los elementos del programa central, además de iniciar al estudiante en el mundo
profesional y conferirle las herramientas básicas para la investigación. Por ello, la presente
propuesta también tiene como importante referente externo los estándares del diploma EuroPsy.1

También se han discutido y acordado aspectos básicos relativos a la propuesta de estudios de
grado de Psicología en reuniones que nuestro centro ha mantenido con el equipo directivo del
Colegio Oficial de Psicólogos de Catalunya, así como en las reuniones que mantiene
periódicamente la Conferencia de Decanos de Psicología del Estado Español. Además, han sido
especialmente considerados diversos documentos relacionados con el perfil del psicólogo,2 sin
obviar las publicaciones al respecto de la principal asociación científica mundial de psicología, la
American Psychological Association.3

El año 2007 la QAA (Quality Assurance Agency for Higher Education) publicó una versión revisada
del documento donde se especifican las características que debe reunir un grado de excelencia en
psicología.4 Los principales objetivos de dicho texto son: 1) constituir un referente externo para el
diseño del título de grado de Psicología por parte de las instituciones y 2) ofrecer apoyo a las
instituciones de educación superior para lograr niveles elevados de calidad. Este documento
detalla los objetivos principales de los programas de grado de Psicología, la naturaleza y ámbitos
de actuación de la disciplina, y las competencias, tanto genéricas como específicas, que debe
adquirir el graduado. En todos los casos, la QAA distingue entre las competencias mínimas
(umbral) que debe enseñarse y evaluarse en el grado, y las competencias típicas del mismo. Este
documento de la QAA, junto con otros textos donde se especifican los criterios para la elaboración
de estudios de grado de Psicología, han constituido también referentes externos básicos para la
elaboración del presente proyecto de plan de estudios.

De manera más genérica, en la elaboración del proyecto de plan de estudios se han seguido
también las recomendaciones especificadas en los descriptores de Dublín5, elaborados por la
Joint Quality Initiative (JQI). La misión de la JQI es velar por la calidad y la acreditación de los
programas de grado y máster de Europa, y el Estado español participa en esta misión a través de
la ANECA y la AQU. Los descriptores de Dublín enuncian genéricamente las expectativas típicas
respecto a los logros y habilidades relacionados con las cualificaciones que representan el fin de
cada ciclo de los estudios. No se pretende que sean descriptivos, no representan el umbral de
requisitos mínimos y no son exhaustivos. Pretenden identificar la naturaleza de la titulación
completa. En el caso del grado de Psicología, los descriptores se han interpretado dentro del
contexto y del uso del lenguaje de esa disciplina, y en los casos en que se ha considerado
conveniente se han establecido referencias cruzadas entre ellos y cualquier expectativa o
competencia publicada por la comunidad de académicos y profesionales relevantes.

Finalmente, el proyecto de plan de estudios de grado que aquí se presenta ha tenido también muy
presentes los informes del denominado proyecto Tuning (el nombre pretende poner de manifiesto
el interés por sintonizar las estructuras educativas de Europa). El proyecto Tuning surgió en el
verano de 2000 a partir del trabajo de un grupo de universidades que aceptó colectivamente el

1 J. M. Peiró; I. Lunt. (2002) “The Context for a European Framework for Psychologists’ Training”, a European Psychologist, 7 (3), pàg 169-179. Proyecto EuroPsych (2001) A European Framework for

Psychologists’ Training. Disponible en <http://www.europsych.org/framework.htm>.
2 Colegio Oficial de Psicólogos (1996) Perfiles del psicólogo. Madrid; Ídem (1998) Perfiles profesionales. Madrid. Disponible en <http://www.cop.es/perfiles/>.

3 American Psychological Association (2000) Undergraduate Psychology Major Learning Goals And Outcomes. Disponible en <http://www.apa.org>. Ídem (2003) Applying Assessment Strategies in

Psychology. Disponible en <http://www.apa.org>. Ídem (2004) National Standards for Teaching of High School Psychology. Disponible en <http://www.apa.org>.

4 Quality Assurance Agency for Higher Education (2007) Benchmark Statements for Psychology. Disponible en <http://www.qaa.ac.uk/crntwork/benchmark/honours.htm>. A.W.M.
Meijers; C.W.A.M. van Overveld, J.C., Perrenet. (2005) Criteria for Academic Bachelor’s and Master’s Curricula . Holanda: Delft University of Technology
5 Véase, por ejemplo: A.W.M. Meijers; C.W.A.M. van Overveld, J.C., Perrenet. (2005) Criteria for Academic Bachelor’s and Master’s Curricula.

11/201

reto formulado en la Declaración de Bolonia.6. Los integrantes del proyecto pidieron a la
Asociación Europea de Universidades (EUA) que les ayudara a ampliar el grupo de participantes,
y solicitaron a la Comisión Europea una ayuda financiera en el marco del programa Sócrates. El
proyecto aborda varias de las líneas de acción señaladas en Bolonia al adoptar un sistema de
titulaciones fácilmente reconocibles y comparables basado en dos ciclos y al establecer un
sistema de créditos. El proyecto Tuning contribuye también a la realización de los demás objetivos
fijados en Bolonia.

 Más concretamente, el proyecto se propone determinar puntos de referencia para las
competencias genéricas y las específicas de cada disciplina de primer y segundo ciclo en una
serie de ámbitos temáticos: estudios empresariales, ciencias de la educación, geología, historia,
matemáticas, física y química. Las competencias describen los resultados del aprendizaje: lo que
un estudiante sabe o puede demostrar una vez completado un proceso de aprendizaje. Esto se
aplica a las competencias específicas y a las genéricas, como pueden ser las capacidades de
comunicación y de liderazgo. Se ha consultado al personal universitario, los estudiantes y los
empleadores sobre las competencias que esperan encontrar en los titulados. Las competencias se
describen como puntos de referencia para la elaboración y evaluación de los planes de estudio, y
no pretenden ser moldes rígidos. Permiten flexibilidad y autonomía en la elaboración de los planes
de estudios pero, al mismo tiempo, introducen un lenguaje común para describir los objetivos de
los planes.

2.3. Descripción de los procedimientos de consulta internos utilizados para la

elaboración del plan de estudios

La propuesta de creación del título de Grado de Psicología fue aprobada formalmente y por
unanimidad por la Junta de la Facultad de Psicología de la UAB el 26 de Mayo de 2008. Dicha
aprobación, por un lado, ratificaba uno de los objetivos de la Facultad plasmado en los acuerdos
internos de planificación para el período 2006-2007 a 2010-2011, mientras que, por otro lado,
culminaba un proceso de reflexión y debate sobre el mapa futuro de titulaciones de grado y
postgrado de esta Facultad en el marco de la convergencia europea de educación superior. En
dicho proceso, impulsado por el Equipo de Gobierno de la UAB, participaron los Departamentos y
unidades funcionales que intervienen en la impartición de las titulaciones organizadas por la
Facultad de Psicología.

Para llevar a cabo el diseño del plan de estudios, el 8 de Mayo de 2006 la Junta Permanente de la
Facultad de Psicología acordó la creación de la comisión de reforma de los estudios de grado de
Psicología, así como la composición de la misma. En concreto, se acordó que dicha comisión
contaría con la presencia de representantes del profesorado de cada una de las seis áreas de
conocimiento involucradas en la actual licenciatura, y de estudiantes, además de la de miembros
del equipo de gobierno de la Facultad y del gestor académico. Tanto el orden del día de las
reuniones, como las actas de las mismas, se hacían públicas a todos los miembros de la
titulación, que también recibían información acerca de las normativas pertinentes para el trabajo
de la comisión, así como de otros documentos relevantes. Los acuerdos de la comisión se han
tomado siempre por unanimidad, una vez consultados los diferentes estamentos. La composición
y funcionamiento de la comisión ha garantizado la presencia del estamento docente y del sector
estudiantil, así como la transmisión de información al resto del profesorado.

En este marco de trabajo, en una primera instancia la comisión elaboró una memoria preliminar,
fundamentada en la experiencia de la Facultad en la impartición de la actual licenciatura, así como
en una serie de agentes internos y externos. La memoria preliminar fue sometida a la
consideración de la Junta Permanente de la Facultad, que la ratificó en las sesiones de los días 21
de Julio y 24 de Noviembre de 2008.

6 J. González, R. Wagenaar. (2003) Tuning Educational Structures in Europe. Informe final. Fase uno. Bilbao: Universidad de Deusto, Universidad de Groningen.

12/201

La Junta Permanente de la Facultad con fecha 3 de Julio de 2009, propuso la elaboración de un
Estudio de aplicabilidad del Plan de estudios en la que se hiciera constar las necesidades de
recursos humanos (profesorado) y espaciales (aulario) antes de someterse a su aprobación. El 22
de Octubre de 2009 se ratificó el Informe técnico de aplicabilidad en la Junta Permanente de la
Facultad y se elevó a Junta de Facultad para su aprobación.

Finalmente, después de recoger y discutir todas las aportaciones, la memoria final fue aprobada
por la Junta de la Facultad de Psicología el 26 de Octubre de 2009, que elevó la propuesta a la
Comisión de Grado de la UAB para su discusión y aprobación.

Para la elaboración de la memoria se han tenido en cuenta:

 La documentación aportada por la Oficina de Programación y Calidad (OPQ) de la UAB
acerca de la Licenciatura en Psicología, incluidos los datos del Observatorio de
Graduados, los resultados de la última evaluación de la titulación y otros estudios y
documentos.

 Los datos de la Gestión Académica de la Facultad acerca del proceso de adjudicación de

las plazas de Prácticum, la evolución del número de matriculados en las asignaturas
optativas, etc.

 Las informaciones aportadas por los Departamentos acerca del profesorado que

participará en la docencia de este Grado y sobre su experiencia docente e investigadora.

Procedimientos institucionales de aprobación del plan de estudios

La creación del título y su adscripción al centro fue aprobada por:

 Consejo de Gobierno en su sesión del día 9 de junio de 2008
 Consejo Social en su sesión del día 24 de julio de 2008

La memoria para la solicitud de verificación del título se aprobó por la Comisión de Estudios de
Grado, por delegación del Consejo de Gobierno, el día 17 de noviembre de 2009.

2.4. Descripción de los procedimientos de consulta externos utilizados para

la elaboración del plan de estudios

La elaboración de la memoria de propuesta del título de Graduado en Psicología se ha basado
también en información procedente de diversas fuentes externas a la Universidad:

Profesionales de los centros de Prácticum: La continua interacción con profesionales de los
diferentes ámbitos asistenciales, que tutorizan a los estudiantes durante la realización de las
prácticas externas ya existentes, nos proporciona información suficiente para plantear la
formación de graduado de manera que se evidencie la conexión entre la universidad y las
organizaciones y empresas públicas y privadas prestadoras de servicios socio-sanitarios, servicios
educativos, servicios a las empresas, etc, relacionados con la disciplina.

Otras consultas al mundo laboral: La Universitat Autònoma de Barcelona (UAB) ha puesto en
marcha un mecanismo de consulta y participación del mundo laboral para identificar las
competencias que sería deseable que adquirieran sus titulados desde la perspectiva de los
ocupadores, información que se incorpora a las propuestas de nuevos estudios de grado que la
UAB implante el curso 2009/10.

13/201

El mecanismo puesto en marcha por la UAB se ha basado en la organización de grupos de trabajo
-Focus Group- por sectores de ocupación, priorizando de esta manera la visión desde el mercado
de trabajo. Esta opción aporta las siguientes ventajas:

- Evidenciar la transversalidad de los sectores de ocupación con relación a las titulaciones.
- Contrastar las potencialidades y debilidades de los diferentes perfiles profesionales de la UAB
que se incorporan en un mismo sector.
- Reunir expertos de un mismo sector aporta una visión con mayor contraste y de carácter más
prospectivo de cuál es la evolución del sector y por lo tanto de cuáles son las necesidades de
futuro que hace falta incorporar en los nuevos titulados de la UAB.

El trabajo realizado ha seguido una metodología cualitativa, organizando grupos de trabajo por
sector con una decena de participantes y buscando un equilibrio interno en su composición entre
las diferentes empresas, asociaciones profesionales e instituciones que componen el sector.

Se han seleccionado empresas que mantienen relaciones con la UAB, profesionales de
reconocido prestigio y titulados de la UAB. Preferentemente se ha buscado que los representados
de las empresas ocupen responsabilidades de recursos humanos en los ámbitos de selección y
formación de su personal.
A los integrantes de cada grupo se les ha pedido una reflexión previa, pautada por un cuestionario
con los puntos a tratar y un informe que sintetiza la información con que cuenta la UAB (Informes
sobre la inserción laboral del Observatorio de Graduados, Libros Blanco de ANECA...).

Se ha recogido antes de cada sesión (por encuesta telefónica) las primeras reflexiones de los
agentes participantes, con la voluntad de elaborar unas primeras conclusiones que han sido objeto
de validación y ampliación en el trabajo en grupo.

Las sesiones de debate han sido dirigidas por un técnico del proyecto.

Las sesiones han contado también con la presencia de los equipos directivos de las Facultades y
Escuelas de la UAB o responsables específicos de elaborar las propuestas de planes de estudio.

La relación de grupos de trabajo que han participado en las sesiones de Focus Group, es la
siguiente:

1. Sector financiero y seguros
2. Industria (química, farmacéutica y alimentación)
3. Industria (Metalúrgica/equipos mecánicos y materiales/equipos de transporte)
4. Industria (equipamientos eléctricos y electrónicos)
5. Tecnologías de la Información y la comunicación
6. Servicios a las empresas (consultoría de personal y económica y auditoría)
7. Medio ambiente y ordenación del territorio
8. Tercero sector y Administración Pública
9. Comunicación y producción audiovisual
10. Servicios culturales
11. Servicios editoriales
12. Servicios a las personas y servicios socio-educativos
13. Sector de la Educación y la Formación
14. Sector socio-sanitario

La titulación de Psicología participó en los grupos 6 (servicios a las empresas), 12 (servicios a las
personas y servicios socio-educativos) y 14 (sector socio-sanitario).

El resultado final de este operativo ha sido la redacción de informes por sectores e informes por
titulaciones, entregados a los equipos de dirección y a los componentes de los equipos de trabajo
encargados de los diseños de nuevas enseñanzas.

14/201

Colegio Oficial de Psicólogos de Catalunya: El equipo de gobierno de la Facultad de Psicología
está en permanente contacto con miembros de la Junta directiva del colegio Oficial de Psicólogos
de Catalunya, lo cual ha permitido recabar la opinión del Colegio sobre el proyecto de plan de
estudios.

Conferencia de Decanos de Psicología de España. Los decanos y decanas de las Facultades
de Psicología del Estado Español se reúnen periódicamente para tratar múltiples aspectos
relacionados con la titulación y con la formación tanto de grado como de postgrado en la
disciplina. Uno de los temas tratados con más frecuencia en los últimos años por la conferencia de
Decanos ha sido justamente todo lo relacionado con el diseño de los nuevos planes de estudio de
Grado.

Documentación de agencias de calidad españolas y europeas, como, por ejemplo:

ANECA (2005). Libro Blanco del Título de Grado en Psicología.

AQU (Agència per a la Qualitat del Sistema Universitari de Catalunya) (2005) Guia per al Disseny

d’un Perfil de Formació. El cas de Psicologia.

Quality Assurance Agency for Higher Education (2007) Benchmark statements for Psychology.

(http://www.qaa.ac.uk/academicinfrastructure/benchmark/honours/psychology.asp)

Proyecto del diploma EuroPsy: El diploma EuroPsy ha sido diseñado por la European
Federation of Professional Psychology Associations (EFPPA) con el fin de especificar los criterios
mínimos de calidad que debe cumplir la formación profesional y científica del psicólogo,
empezando por la formación de grado. Este proyecto se halla en fase muy avanzada y se prevé
que los Psicólogos podrán empezar a solicitar el diploma a partir del año 2009. Más información
en: http://europsy.cop.es y en: http://www.efpa.be/doc/EuroPsyJune%202006.pdf

15/201

3. OBJETIVOS Y COMPETENCIAS

3.1 Objetivos

El título oficial de Graduado en Psicología se presenta con el propósito de formar profesionales en
los aspectos científicos y técnicos que se requieren para promover la calidad de vida de los
individuos y para la resolución de problemas psicológicos en los distintos ámbitos consolidados y
emergentes de la disciplina (clínico y de la salud, educativo, trabajo, organizaciones, comunitario,
etc.). El desarrollo del listado de competencias generales y específicas descrito garantiza una
formación científico-técnica dirigida a los aspectos básicos y aplicados de la Psicología, centrada
en los mecanismos básicos de la conducta humana y en la dinámica de las organizaciones y los
grupos. Este proyecto formativo es el punto de partida para la capacitación del futuro psicólogo
profesional y le permitirá intervenir de forma crítica y reflexiva con programas que den respuesta a
las demandas de los individuos en un contexto biopsicosocial. Asimismo, al final de esta formación
básica el graduado estará dotado de las habilidades necesarias para discriminar la evidencia
científica, aplicar los conocimientos procedentes de la vanguardia de su campo de estudio y
mantener una actividad auto-formativa en continua actualización.

Para la elaboración de los objetivos, perfiles y competencias de la titulación se han empleado las
siguientes fuentes de consulta:

 Agència per a la Qualitat del sistema Universitari de Catalunya, AQU. (2007). Guia per al
disseny d’un perfil de formació. El cas de Psicologia.

 Agencia Nacional de Evaluación de la Calidad y la Acreditación, ANECA. (2007). Libro Blanco:
Título de Grado en Psicologia.

 González, J., Wagenaar, R. (2003). Tuning Educational Structures in Europe. Informe final.
Fase Uno. Bilbao: Universidad de Deusto; Universidad de Groningen.

 Proyecto EuroPsych (2001). A European Framework for Psychologists’ Training. Disponible en
<http://www.europsych.org/framework.htm>.

Se garantiza que el estudiante al acabar será capaz de:

1. Comprender, describir y relacionar los diferentes enfoques y tradiciones teóricas que han
contribuido al desarrollo histórico de la Psicología, las metodologías de investigación, las bases
biológicas de la conducta humana, los procesos involucrados en las funciones psicológicas, los
agentes de riesgo para la salud, las etapas del desarrollo psicológico a lo largo del ciclo vital, y la
dimensión psicosocial de la persona.

2. Aplicar los conocimientos adquiridos mediante el análisis de las demandas y necesidades que
pueden formularse en los diversos campos de aplicación (consolidados y emergentes) de la
Psicología, la selección de las estrategias y métodos de intervención procedentes de la
vanguardia de su campo de conocimientos (con evidencia científica y adecuados a los objetivos
establecidos en el plan de actuación) y la aplicación de estrategias de intervención que
promuevan la calidad de vida en los individuos, los grupos y las organizaciones, respetando el
código deontológico de la profesión y atendiendo a la diversidad socio-cultural de las personas.

3. Reunir e interpretar datos significativos que le permitan emitir juicios reflexionados sobre
aspectos relevantes en los diferentes ámbitos de la práctica de la Psicología, así como valorar su
propia actuación de forma crítica y creativa, reconociendo y apreciando valoraciones externas
referentes a su realización profesional.

16/201

4. Usar los medios apropiados para transmitir adecuadamente la información y asegurar una
comunicación eficaz que contemple las características propias de cada contexto y de los
interlocutores, incluyendo la lengua inglesa.

5. Actualizarse en su campo de estudio y llevar a cabo un proceso de formación continuada con
alto grado de autonomía.

Resumen SET
Formar profesionales en los aspectos científico-técnico que se requieren para la resolución de
problemas psicológicos y para promover la calidad de vida de los individuos en los distintos
ámbitos consolidados y emergentes de la disciplina (clínico y de la salud, educativo, trabajo y
organizaciones, comunitario, etc.). Dotar a los estudiantes de psicología de las habilidades
necesarias para discriminar la evidencia científica, aplicar los conocimientos procedentes de la
vanguardia de su campo de estudio y mantener una actividad autoformativa en continua
actualización. Garantizar al futuro profesional una formación rigurosa en los aspectos básicos y
aplicados de la psicología para poder intervenir en los distintos ámbitos: educativo, psicosocial,
empresas, sanitario y clínico.

3.2.1. Competencias generales de los graduados por la UAB

G01. Desarrollar un pensamiento y un razonamiento crítico y saber comunicarlos de manera
efectiva, tanto en las lenguas propias como en una tercera lengua.

G02. Desarrollar estrategias de aprendizaje autónomo.

G03. Respetar la diversidad y pluralidad de ideas, personas y situaciones.

G04. Generar propuestas innovadoras y competitivas en la investigación y en la actividad
profesional.

3.2.2. Competencias de la titulación

3.2.2.1. Competencias específicas

1. Identificar los fundamentos científicos de la Psicología.

E01. Distinguir y relacionar los diferentes enfoques y tradiciones teóricas que han contribuido al
desarrollo histórico de la psicología, como también su influencia en la producción del conocimiento
y en la práctica profesional.

E02. Identificar, describir y relacionar la biología de la conducta humana y las funciones
psicológicas.

E03. Identificar, describir y relacionar las estructuras y los procesos involucrados en las funciones
psicológicas básicas.

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción
entre la persona y su entorno físico y social.

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y
socioculturales que intervienen en la configuración psicológica humana.

E06. Distinguir y relacionar los principios psicosociales del funcionamiento de los grupos y de las
organizaciones.

17/201

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo
vital.

2. Definir los objetivos y las metas del servicio que se prestará.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en
diferentes contextos.

E09. Proponer y negociar las prioridades, las metas y los objetivos de la intervención con los
destinatarios.

3. Identificar las características de los individuos, grupos u organizaciones y los contextos
relevantes para el servicio que se solicita.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias,
tanto en la normalidad como en la anormalidad y la patología.

E11. Formular hipótesis sobre las demandas y las necesidades de los destinatarios.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en los diversos
ámbitos aplicados de la Psicología.

E13. Reconocer los principios y las variables que inciden en los procesos educativos a lo largo del
ciclo vital.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos
de medida adecuados en cada situación o contexto de evaluación.

E15. Obtener y organizar información relevante para el servicio solicitado.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los
individuos, grupos u organizaciones en su contexto.

4. Identificar, preparar y llevar a cabo las intervenciones que sean adecuadas para lograr
las metas establecidas.

E17. Identificar y reconocer los diferentes métodos de tratamiento e intervención en los diversos
ámbitos aplicados de la Psicología.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma
(prevención, tratamiento, rehabilitación, inserción, acompañamiento).

E19. Seleccionar y aplicar los métodos y las técnicas recogidas en el plan de intervención, de
acuerdo con los objetivos establecidos, en los contextos relevantes para el servicio solicitado.

E20. Dominar las estrategias y técnicas para involucrar en la intervención a los destinatarios.

E21. Aplicar estrategias y métodos de intervención directos sobre los destinatarios: consejo
psicológico, terapia, negociación, mediación, etc.

E22. Aplicar estrategias y métodos de intervención directos sobre los contextos: construcción de
escenarios saludables, etc.

E23. Aplicar métodos de intervención indirectos mediante otras personas: asesoramiento,
formación de formadores y otros agentes, etc.

18/201

5. Valorar programas e intervenciones.

E24. Planificar la evaluación de los programas de intervención.

E25. Seleccionar indicadores y construir instrumentos para evaluar programas e intervenciones.

E26. Medir y obtener datos relevantes para evaluar las intervenciones.

E27. Analizar e interpretar los resultados de la evaluación.

6. Comunicarse profesionalmente y difundir el conocimiento psicológico teniendo en
cuenta el tipo de destinatario.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender
el contenido.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o
audiovisuales), teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o
dificultar la comunicación.

E30. Mostrar respeto y discreción en la comunicación y el uso de los resultados de las
evaluaciones e intervenciones psicológicas.

E31. Interactuar, mediante un trabajo en equipo efectivo, con los otros profesionales implicados.

E32. Elaborar y mantener historiales y documentos adecuados a los protocolos y a las
necesidades de información.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación
o los servicios solicitados.

E34. Difundir el conocimiento derivado de los resultados de la investigación y de los productos y
servicios generados, teniendo en cuenta las repercusiones sociales y personales que se puedan
derivar.

7. Desarrollar y aplicar estrategias para valorar la evidencia científica en la disciplina.

E35. Demostrar una aproximación crítica, de escepticismo constructivo, de creatividad y de actitud
de orientación a la investigación en las actividades profesionales.

E36. Reconocer los fundamentos epistemológicos de los diferentes métodos de investigación en
Psicología, su función, características y limitaciones.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales
en Psicología para recoger, ordenar y clasificar datos y materiales de investigación.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de
investigación psicológica, su aplicación y la interpretación de los resultados que se derivan.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para valorar
hipótesis, contrastarlas e interpretar sus resultados.

E40. Reconocer y valorar los procedimientos y las técnicas aplicados a la construcción y a la
adaptación de instrumentos de evaluación psicológica.

19/201

3.2.2.2. Competencias transversales

3.2.2.2.1. Instrumentales

T01. Analizar textos científicos escritos en lengua inglesa.

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades
diversas.

T03. Emplear los programas informáticos de gestión y análisis de datos.

T04. Utilizar las herramientas adecuadas para comunicarse.

T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación
crítica de la documentación científica, valorando su procedencia, situándola en un marco
epistemológico e identificando y contrastando sus aportaciones en relación con el conocimiento
disciplinario disponible.

3.2.2.2.2. Interpersonales

T06. Trabajar en equipo.

T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores
adquiridos.

T08. Reconocer el código deontológico y actuar de manera ética.

T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la
complejidad de la diversidad humana.

3.2.2.2.3. Sistémicas

T10. Reconocer y apreciar las valoraciones externas sobre la propia actuación.

T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

T12. Participar activamente en la configuración de las normas sociales, profesionales y éticas en
las actividades relacionadas con la profesión.

Resumen SET
Comprender, describir y relacionar los diferentes enfoques de la psicología, las metodologías de
investigación, las bases biológicas, los procesos psicológicos, los agentes de riesgo para la salud,
las etapas del desarrollo psicológico y la dimensión psicosocial de la persona. Aplicar los
conocimientos adquiridos, mediante el análisis de demandas y necesidades y la selección de
estrategias y métodos de intervención, que promuevan la calidad de vida de los individuos, los
grupos y las organizaciones en los diversos campos de aplicación de la psicología, respetando el
código deontológico de la profesión. Interpretar datos significativos para emitir juicios reflexivos
sobre aspectos relevantes en los diferentes ámbitos de la práctica de la psicología, y valorar la
propia actuación de forma crítica. Transmitir adecuadamente la información y asegurar una
comunicación eficaz en función del contexto y de los interlocutores.

20/201

Perfil de ingreso

El grado de Psicología va dirigido a estudiantes interesados en la conducta de las personas
y en el estudio de las relaciones humanas, que estén dotados de una gran capacidad de
observación y análisis crítico, así como de autocrítica y control emocional. Adicionalmente,
el estudiante de grado de Psicología debe tener capacidad de estudio y de trabajo individual
y en grupo, y poner de manifiesto habilidades de organización y planificación.

4.1 Mecanismos de información previa a la matriculación y procedimientos de acogida
y orientación a los estudiantes de nuevo ingreso

El Pla de Acción Tutorial de la UAB contempla tanto las acciones de promoción, orientación
y transición a la universidad, como las acciones asesoramiento y soporte a los estudiantes
de la UAB en los diferentes aspectos de su aprendizaje y su desarrollo profesional inicial.

La UAB ha incrementado de manera considerable en los últimos cursos académicos los
canales de difusión y las actividades de orientación para sus potenciales estudiantes de la
oferta de grado de la universidad. El público principal de los sistemas de información y
orientación son los estudiantes de secundaria de Cataluña, que acceden a través de las
PAU. Un segundo público identificado para los estudios de grado serían los estudiantes de
CFGS, seguidos por los estudiantes mayores de 25 años. Por último, también los
estudiantes internacionales constituyen un colectivo destinatario de la nueva oferta
educativa derivada del EEES.

Los sistemas de información y orientación, a nivel general de la UAB, son los siguientes:

Sistemas generales de información
La UAB ofrece a todos los futuros estudiantes, de forma individualizada y personalizada,
información completa sobre el acceso a la universidad, el proceso de matriculación, las
becas, los estudios y los servicios de la universidad. Los dos principales sistemas de
información de la UAB son su página web y la Oficina de Información.

Información a través de la web de la UAB específicamente dirigida a los estudiantes de
grado: la web incluye información académica sobre el acceso a los estudios y el proceso de
matrícula, así como toda la información de soporte al estudiante (becas, programas de
movilidad, información sobre calidad docente…) en tres idiomas (catalán, castellano e
inglés). Dentro de la web destaca el apartado de preguntas frecuentes, que sirve para
resolver las dudas más habituales.
Para cada grado, el futuro estudiante dispone de una ficha individualizada que detalla el plan
de estudios y toda la información académica y relativa a trámites y gestiones. Cada ficha
dispone además de un formulario que permite al usuario plantear cualquier duda específica.
Anualmente se atienden aproximadamente 25.000 consultas de grados a través de estos
formularios web. La web acoge también un apartado denominado Visita la UAB, dónde se
encuentran todas las actividades de orientación e información que se organizan a nivel de
universidad como a nivel de centro y de sus servicios.

Información a través de otros canales online y offline: muchos futuros estudiantes
recurren a buscadores como Google para obtener información sobre programas concretos o
cualquier otro aspecto relacionado con la oferta universitaria. La UAB dedica notables
esfuerzos a que nuestra web obtenga un excelente posicionamiento orgánico en los

4. ACCESO Y ADMISIÓN DE ESTUDIANTES

21/201

buscadores, de manera que los potenciales estudiantes interesados en nuestra oferta la
puedan encontrar fácilmente a partir de múltiples búsquedas relacionadas. La UAB tiene
presencia en las principales redes sociales (Facebook, Twitter, Instagram, LinkedIn,
YouTube…), mediante las cuales realiza también acciones informativas y da respuesta a las
consultas que plantean los futuros estudiantes. La UAB edita numerosas publicaciones
(catálogos, guías, presentaciones…) en soporte papel para facilitar una información
detallada que se distribuye después en numerosos eventos tanto dentro del campus como
fuera de él.
Los estudiantes que muestran interés en recibir información por parte de la Universidad
reciben en su correo electrónico las principales novedades y contenidos específicos como
guías fáciles sobre becas y ayudas, movilidad internacional o prácticas en empresas e
instituciones.
Asimismo, la UAB dispone de un equipo de comunicación que emite información a los
medios y da respuesta a las solicitudes de éstos, de manera que la Universidad mantiene
una importante presencia en los contenidos sobre educación universitaria, investigación y
transferencia que se publican tanto en media online como offline, tanto a nivel nacional
como internacional. Finalmente, podemos decir que la UAB desarrolla también una
importante inversión publicitaria para dar a conocer la institución, sus centros y sus estudios,
tanto en medios online como offline, tanto a nivel nacional como internacional.

Orientación a la preinscripción universitaria: la UAB cuenta con una oficina central de
información (Punto de información) que permite ofrecer una atención personalizada por
teléfono, de forma presencial o bien a través del correo electrónico. Además, durante el
período de preinscripción y matriculación, la UAB pone a disposición de los futuros
estudiantes un servicio de atención telefónica de matrícula que atiende alrededor de 14.000
consultas entre junio y octubre de cada año.

Actividades de promoción y orientación específicas
La UAB realiza actividades de promoción y orientación específicas con el objetivo de
potenciar la orientación vocacional, es decir, ayudar a los estudiantes a elegir el grado que
mejor se ajuste a sus necesidades, intereses, gustos, preferencias y prioridades. Para ello
se organizan una serie de actividades de orientación/información durante el curso
académico con la finalidad de acercar los estudios de la UAB a los futuros estudiantes.
Estas actividades se realizan tanto en el campus como fuera de él.

En el transcurso de estas actividades se distribuyen materiales impresos con toda la
información necesaria sobre los estudios de grado y sobre la universidad (folletos, guías,
presentaciones, audiovisuales...) adaptados a las necesidades de información de este
colectivo. Dentro de las actividades generales que se realizan en el campus de la UAB
destacan:

o Jornadas de Puertas Abiertas (22.000 asistentes aproximadamente cada año),
estructuradas en una serie de conferencias para cada titulación con la voluntad de
dar información sobre todos los estudios de la UAB a los futuros estudiantes.

o Visitas al Campus de la UAB, con las que diariamente se acerca la vida
universitaria a los futuros estudiantes.

o Día de las Familias, jornada de puertas abiertas para los futuros estudiantes y sus
familias.

o Programa Campus Ítaca es una actividad de orientación para los estudiantes de
secundaria. La actividad consiste en una estancia en el campus de la UAB durante
unas semanas, con la finalidad de motivar y potenciar las vocaciones de los futuros
estudiantes. El programa Campus Ítaca se ofrece especialmente a los estudiantes de
secundaria que, por diferentes motivos, tengan riesgo de exclusión social.

Entre las principales actividades de orientación general de la UAB que se realizan fuera del
campus destacan:

22/201

o Visitas a los centros de secundaria y ayuntamientos, donde docentes de la
universidad ofrecen conferencias de orientación.

o Presencia de la UAB en las principales ferias de educación a nivel nacional e
internacional.

Más de 40.000 futuros estudiantes participan anualmente en estas actividades.

Procedimientos y actividades de orientación específicos programados por el centro

La Facultad de Psicología colabora y participa en todas las actividades antes descritas. De
manera más específica la Facultad de Psicología imparte conferencias de orientación a los
futuros estudiantes cuando se solicita específicamente desde los Centros escolares bien sea
a la propia universidad o directamente al Decanato.

En la página web de la Facultad hay información clara y precisa de todo lo que la facultad
ofrece al futuro estudiante

4.2. Vías y requisitos de acceso al título

El Real Decreto 412/2014, de 6 de junio, y de acuerdo con el calendario de implantación
establecido en el Real Decreto-ley 5/2016, de 9 de diciembre, así como las diversas órdenes
ministeriales que desarrollan el contenido de los mencionados decretos, regulan las
condiciones para el acceso a las enseñanzas universitarias oficiales de grado y los
procedimientos de admisión a las universidades públicas españolas, por lo que se proponen
las vías y requisitos de acceso al título que se listan a continuación.

 BACHILLERATO: Haber superado los estudios de Bachillerato y tener aprobada la
Evaluación final de Bachillerato. Solicitar la admisión a la UAB mediante la
Preinscripción Universitaria.

 MAYORES DE 25 AÑOS: Haber Superado las Pruebas de acceso para Mayores de
25 años. Solicitar la admisión a la UAB mediante la Preinscripción Universitaria.

 ACCESO POR EXPERIENCIA LABORAL O PROFESIONAL: Anualmente la
comisión delegada del Consejo de Gobierno con competencias sobre los estudios de
grado aprobará el número de plazas de admisión por esta vía para cada centro de
estudios.

Los procedimientos de acreditación de la experiencia laboral y profesional se regulan
en el Capítulo IV: Acceso mediante acreditación de la experiencia laboral o
profesional de los textos refundidos de la Normativa académica de la Universidad
Autónoma de Barcelona aplicable a los estudios universitarios regulados de
conformidad con el Real decreto 1393/2007, de 29 de octubre, modificado por el Real
decreto 861/2010, de 2 de julio.

La citada normativa establece los siguientes criterios de actuación:
1) La Universidad aprueba anualmente la lista de estudios universitarios con

plazas reservadas mediante esta vía de acceso, que en ningún caso excederá el
1% de las plazas totales ofrecidas en dichos estudios.

2) Los requisitos para poder optar a las plazas reservadas para personas con
experiencia laboral y profesional a los estudios de grado son los siguientes:
a) No disponer de ninguna titulación académica que habilite para el acceso a la

universidad por otras vías.
b) Cumplir o haber cumplido 40 años antes del día 1 de octubre del año de inicio

del curso académico.
c) Acreditar experiencia laboral y profesional respecto de una enseñanza

universitaria en concreto.
d) Superar una entrevista personal.

23/201

3) La solicitud de acceso por esta vía de admisión, que sólo se puede formalizar
para un único estudio y centro determinado por curso académico, está
coordinada a nivel del sistema universitario catalán por la Oficina de Orientación
para el Acceso a la Universidad, órgano dependiente del Consejo
Interuniversitario de Catalunya.

4) El rector de la UAB resuelve las solicitudes, a propuesta de una comisión de
evaluación que se constituye anualmente en aquellos centros con solicitudes de
acceso, compuesta por las personas siguientes:
a) Decano/decana o director/directora del centro docente, que ocupa la

presidencia de la comisión y tiene el voto de calidad.
b) Vicedecano/Vicedecana o Vicedirector/Vicedirectora del centro docente

encargado de los estudios de grado, que ocupará la secretaría de la
comisión.

c) Coordinador/a de los estudios solicitados por esta vía o por la vía de mayores
de 45 años.

5) En el caso de los centros adscritos a la UAB, la composición de esta comisión
puede variar, adaptándose a los cargos establecidos en dicho centro.

6) El procedimiento de admisión por esta vía se estructura en dos fases:
a) Valoración de la experiencia acreditada. En esta fase la comisión de

evaluación comprueba que las personas candidatas cumplen los requisitos
establecidos. A continuación, se evalúan los currículos. Esta evaluación
supone la obtención de una calificación numérica, basada en la experiencia
laboral y en la idoneidad en relación a los estudios a los que se pretende
acceder.

b) Realización de una entrevista. En esta fase la comisión de evaluación
entrevista a las personas candidatas que han superado la fase anterior,
valorándolas como APTAS / NO APTAS.

7) El acta de las sesiones de la comisión de evaluación tiene que contener, como
mínimo, el acta de constitución, las calificaciones obtenidas en las evaluaciones
de la experiencia acreditada de cada una de las personas solicitantes, el
resultado de las entrevistas, y la propuesta individual de aceptación o
denegación. A las personas aceptadas se les asigna una calificación numérica
del 5 al 10, expresada con dos decimales.

 MAYORES DE 45 AÑOS: Haber superado las Pruebas de acceso para Mayores de

45 años. Solicitar el acceso a la UAB mediante la Preinscripción Universitaria.
 CICLO FORMATIVO DE GRADO SUPERIOR (CFGS), la Formación Profesional de

2º Grado o los Módulos Formativos de Nivel 3. Solicitar la admisión a la UAB
mediante la Preinscripción Universitaria. Se considerarán como preferentes los ciclos
formativos de las familias adscritas a la rama de conocimiento de la titulación. Estos
alumnos podrán subir su nota de admisión mediante la realización de la fase
específica de las PAU, con las mismas materias y parámetros de ponderación que
los alumnos de bachillerato.

 Acceso desde una titulación universitaria: Solicitar la admisión a la UAB mediante la
Preinscripción Universitaria.

Ver normativa de admisión al final de la memoria (Anexo II).

4.3. Acciones de apoyo y orientación a los estudiantes matriculados

Proceso de acogida del estudiante de la UAB

La UAB, a partir de la asignación de las plazas universitarias, efectúa un amplio proceso de
acogida al estudiante de nuevo acceso:

24/201

Sesiones de bienvenida para los nuevos estudiantes. Se organizan en cada facultad con el
objetivo de guiar al estudiante en el proceso de matrícula e inicio de su vida universitaria.
Tienen un carácter eminentemente práctico y se realizan previamente a las fechas de
matriculación de los estudiantes asignados en julio. Los responsables de las sesiones de
bienvenida a los nuevos estudiantes son el Decanato de la Facultad/Centro y la
Administración de Centro.

Sesiones de acogida al inicio de curso que se realizan en cada facultad para los
estudiantes de primer curso, de nuevo acceso, en las que se les informa sobre todos los
aspectos prácticos y funcionales que acompañarán su nueva etapa académica. En ellas se
presentan los servicios que tendrá a disposición el estudiante, tanto para el desarrollo de
sus estudios como para el resto de actividades culturales y formativas que ofrece la
universidad: bibliotecas, salas de estudio, servicios universitarios, etc.

International Welcome Days son las jornadas de bienvenida a los estudiantes
internacionales de la UAB, se trata de una semana de actividades, talleres y charlas en las
que se ofrece una primera introducción a la vida académica, social y cultural del campus
para los estudiantes recién llegados, también son una buena manera de conocer a otros
estudiantes de la UAB, tanto locales como internacionales. Se realizan dos, una en
septiembre y otra en febrero, al inicio de cada semestre.

Servicios de atención y orientación al estudiante de la UAB

La UAB cuenta con los siguientes servicios de atención y orientación a los estudiantes:

Web de la UAB: engloba toda la información de interés para la comunidad universitaria,
ofreciendo varias posibilidades de navegación: temática, siguiendo las principales
actividades que se llevan a cabo en la universidad (estudiar, investigar y vivir) o por perfiles
(cada colectivo universitario cuenta con un portal adaptado a sus necesidades). En el portal
de estudiantes se recoge la información referente a la actualidad universitaria, los estudios,
los trámites académicos más habituales en la carrera universitaria, la organización de la
universidad y los servicios a disposición de los estudiantes. La intranet de los estudiantes
es un recurso clave en el estudio, la obtención de información y la gestión de los procesos.
La personalización de los contenidos y el acceso directo a muchas aplicaciones son algunas
de las principales ventajas que ofrece. La intranet es accesible a través del portal externo de
estudiantes y está estructurada con los siguientes apartados: portada, recursos para el
estudio, lenguas, becas, buscar trabajo, participar y gestiones.

Punto de información (INFO UAB): ofrece orientación personalizada en todas las
consultas de cualquier ámbito relacionado con la vida académica como los estudios, los
servicios de la universidad, las becas, transportes, etc.

International Suport Service (ISS): ofrece servicios a estudiantes, profesores y personal
de administración antes de la llegada (información sobre visados y soporte en incidencias,
información práctica, asistencia a becarios internacionales de postgrado), a la llegada
(procedimientos de extranjería y registro de entrada para estudiantes de intercambio y
personal invitado) y durante la estancia (apoyo en la renovación de autorización de estancia
por estudios y autorizaciones de trabajo, resolución de incidencias y coordinación entre las
diversas unidades de la UAB y soporte a becarios internacionales de posgrado).

 Servicios de alojamiento
 Servicios de orientación e inserción laboral
 Servicio asistencial de salud
 Unidad de Asesoramiento Psicopedagógico
 Servicio en Psicología y Logopedia (SiPeP)
 Servicio de actividad física

25/201

 Servicio de Lenguas
 Fundación Autónoma Solidaria (discapacidad y voluntariado)
 Promoción cultural
 Unidad de Dinamización Comunitaria

Sistemas de apoyo y orientación programados por el centro

Cuando los estudiantes han sido admitidos a la titulación, el centro realiza una sesión de
bienvenida que tiene por objetivos:

1) presentar el equipo de gobierno del centro y el coordinador de la titulación, así como
explicar el funcionamiento del centro;

2) informar sobre los servicios disponibles y su modo de acceso;

3) detallar los aspectos fundamentales del plan de estudios, así como los tipos de clases
y de metodologías docentes;

4) explicar dónde pueden hallar la información sobre horarios y otros aspectos
organizativos de las materias;

5) especificar los documentos requeridos para la matriculación;

6) orientar a los estudiantes que, por motivos laborales, de salud o de atención a
personas en situación de dependencia, deben estudiar a tiempo parcial, y

7) resolver las dudas que puedan plantear los estudiantes.

Asimismo, el centro asigna un día y hora de matriculación a cada uno de los estudiantes y
les guía en este proceso.

Actividades de acogida. A lo largo del primer semestre de primer curso, los estudiantes
son convocados a una serie de acciones informativas, organizadas en una o diversas
sesiones de acogida. El objetivo de dichas actividades es:

1. ayudar a conocer los servicios disponibles en el centro,

2. explicar las normativas específicas que pueden afectar los estudios,

3. presentar las diferentes asociaciones de estudiantes y los sistemas de orientación de
que disponen, e

4. indicar dónde hallar la información sobre las guías docentes, los procedimientos de
evaluación, la consulta de las calificaciones, etc.

Jornadas de prácticas externas. Son sesiones dirigidas a los estudiantes que deseen
hacer la preinscripción para cursar las prácticas externas el curso siguiente. En estas
sesiones se informa a los estudiantes acerca de los centros dónde pueden realizar las
prácticas externas, de los procedimientos para solicitar plazas y de los criterios utilizados
para la adjudicación de las mismas, así como del resto de actividades incluidas en dicha
asignatura y de las competencias que se trabajarán y evaluarán en ella.

Sesiones informativas sobre las menciones. Actualmente se llevan a cabo sesiones
informativas dirigidas a los estudiantes de tercer curso sobre las diferentes menciones que
se pueden cursar en cuarto curso. También se informa sobre los diferentes estudios de
máster universitario que pueden cursarse al finalizar el grado, y también sobre los estudios

26/201

de doctorado. Finalmente, se explica en qué consiste el trabajo de final de grado y qué
profesores pueden tutorizarlo.

Formación sobre inserción laboral. El centro organiza diversas sesiones dirigidas a los
estudiantes de tercer curso, integradas dentro de la asignatura obligatoria prácticum, que
tienen por objetivo principal facilitar la inserción laboral del estudiante cuando finalice el
grado e informarle sobre las diferentes opciones de formación teórica y práctica de
postgrado. Concretamente, en dichas sesiones se invita a profesionales de los diferentes
ámbitos de la psicología para que expliquen en qué consiste su tarea profesional y qué
preparación han requerido para llevarla a cabo. También se instruye a los estudiantes en la
preparación del currículum vitae, se les informa de las diferentes vías disponibles para la
búsqueda de puestos de trabajo y se les prepara para poder hacer frente de manera exitosa
a entrevistas en empresas, centros, etc. Asimismo, se informa sobre las normativas que
afectan a la profesión de psicólogo general sanitario y psicólogo clínico, y sobre todos los
aspectos relacionados con el máster de psicología general sanitaria y con el examen y las
plazas de psicólogo interno residente. En el futuro se añadirían, si fuera el caso, las
informaciones pertinentes relativas a posibles másteres universitarios con directrices propias
en cualquier otro campo en que se acabara regulando la existencia de dichos másteres.

4.4. Criterios y procedimientos de transferencia y reconocimientos de créditos

Consultar Títol III. Transferència i reconeixement de crèdits

27/201

5. PLANIFICACIÓN DE LAS ENSEÑANZAS

5.1. Estructura de las enseñanzas. Explicación general de la planificación
del plan de estudios.

 Distribución del plan de estudios en créditos ECTS, por tipo de

materia para los títulos de grado.

TIPO DE MATERIA CRÉDITOS

Formación básica
60 ECTS

(39 corresponden a la rama de Ciencias de la Salud
y 21 a la rama de Ciencias sociales y jurídicas)

Obligatorias 111

Optativas
 (incluyen 6 ECTS de prácticas
profesionales externas)

54

Practicum 9

Trabajo de fin de grado 6

CRÉDITOS TOTALES 240

Tabla 1. Resumen de las materias y distribución en créditos ECTS

El plan de estudios del grado en Psicología de la Universitat Autònoma de Barcelona se
ajusta a una estructura 1+2+1.

El primer curso incluye 60 ECTS de formación básica. En segundo y tercer curso se
cursarán 120 ECTS obligatorios, incluidos 9 ECTS de Prácticum. En cuarto curso se cursará
el trabajo de fin de grado, de 6 ECTS. Para completar los 60 ECTS de este curso, el
estudiante cursará asignaturas optativas de la oferta disponible. Esta oferta incluye la
posibilidad de obtener una mención en los siguientes ámbitos:

 Psicología de la salud
 Psicología clínica de la infancia y la adolescencia
 Psicología clínica de la edad adulta
 Análisis e intervención en Psicología social
 Psicología del trabajo y de las organizaciones
 Análisis e intervención psicoeducativas

28/201

Para que la mención conste en el Suplemento Europeo al Título, el estudiante deberá cursar
como mínimo 30 ECTS de la misma.

En cuarto curso también podrán reconocerse hasta 6 ECTS por participación en actividades
universitarias, culturales, deportivas y de representación estudiantil, solidarias y de
cooperación, tal como establece el Real Decreto 1393/2007 de 29 de Octubre.

La oferta de cuarto curso se complementará con los minors.

La universidad programará una oferta de minors por ámbitos de estudio, facilitando así que
el estudiante elabore su curriculum en función de sus intereses y proyectos de futuro.

Con la programación de los minors, la Universidad pretende favorecer y facilitar la
adquisición de conocimientos y habilidades tanto transversales como pluridisciplinares.

El minor complementa la formación del estudiante en un ámbito distinto al del título de grado
que cursa. Si se completa un mínimo de 30 créditos, se acreditará en el Suplemento
Europeo del Título.

Materias básicas

Las materias básicas, impartidas en primer curso, permiten adquirir los conocimientos
necesarios sobre las bases históricas, biológicas, metodológicas y estadísticas de la
Psicología, así como introducirse en los principios básicos de esta disciplina. Así, las
materias básicas tienen por objetivo que los estudiantes conozcan e integren:

1) los fundamentos históricos de la Psicología: Concepto y método de la historia; filosofía y
teoría de la ciencia; orígenes y evolución histórica de la psicología hasta nuestros días.

2) los fundamentos biológicos de la Psicología: principios de biología celular, bases
genéticas de la conducta, anatomía y fisiología del sistema nervioso y del sistema
neuroendocrino, desarrollo ontogenético y filogenético del sistema nervioso.

3) los fundamentos de metodología y estadística: Lógica de la investigación científica;
metodologías cuantitativas y cualitativas; evidencia científica y validez de las
investigaciones; diseños de investigación en Psicología; valoración de la evidencia y lectura
crítica; documentación científica; gestión de datos; estadística descriptiva e índices
epidemiológicos.

4) una visión introductoria a la Psicología y a los procesos psicológicos fundamentales:
procesos psicológicos básicos, atención y percepción, motivación y emoción; personalidad y
conducta; teorías de la personalidad; inteligencia; diferencias de género y procesos
adaptativos; el individuo social; relaciones interpersonales; desarrollo psicológico a lo largo
del ciclo vital.

Materias obligatorias

Mediante las materias obligatorias, que se imparten en segundo y tercer curso, los
estudiantes deben adquirir principalmente las competencias relacionadas con:

1) la profundización en los procesos psicológicos normales y patológicos y su sustrato
biológico.

29/201

2) la profundización en los principales campos de la Psicología: psicología clínica, psicología
social, psicología del trabajo y las organizaciones, psicología de la educación, psicología
fisiológica, psicología del desarrollo, etc.

3) las técnicas de evaluación de la conducta, los procesos mentales y la personalidad

4) la psicometría y la profundización en diseños de investigación y análisis de datos

5) las principales psicopatologías y su diagnóstico

6) los principios de la intervención en psicología clínica

7) los principios de la intervención en otros ámbitos de la disciplina

8) los principios éticos de la profesión

9) la integración de diferentes ámbitos aplicados de la disciplina, mediante prácticas
integradas. El objetivo de esta asignatura es la integración de conocimientos y competencias
de diferentes ámbitos de la disciplina, de manera que sea posible constatar la necesaria
interrelación entre diversas áreas de conocimiento. Concretamente, en esta asignatura los
estudiantes deberán resolver problemas basados en casos similares a los que puedan
encontrarse en la práctica profesional. La metodología utilizada será el aprendizaje basado
en la resolución de problemas (Learning Problem Basic PBL)

Prácticas

La materia Práctica de la Psicología incluye tres tipos de actuaciones prácticas, dentro
del ámbito de la Salud. Dos asignaturas obligatorias de tercer curso (Prácticum y Prácticas
integradas) y una asignatura optativa de cuarto curso (Prácticas externas).

1.- Practicas integradas, 6 ECTS, que se desarrollan con una metodología de “caso” y que
pretenden que el estudiante sea capaz de resolver la situación/problema planteada, a partir
de la integración de sus conocimientos en contextos típicos del ámbito de la salud, clínico,
educativo y social.

2.- Practicum, 9 ECTS, se considera una primera aproximación a las situaciones reales que
un estudiante del ámbito de la salud y clínico deberá trabajar el día de mañana sin olvidar el
ámbito educativo o social como espacios de intervención y que también forman parte de la
profesión del psicólogo, aunque somos conscientes que en menor medida.

Están diseñadas garantizando que 6 de los 9 ECTS se realizarán en el ámbito de la clínica y
la salud. Se programarán 10 prácticas en el primer trimestre y 19 prácticas en el segundo
semestre. Dado que la Facultad tiene convenios con diferentes centros (Ver apartado 7 pag
201 de este documento) colaborarán en estas primeras prácticas los Centros siguientes:

 Centros de Atención Primaria (ICS y Red de Hospitales de la UAB)
 Centros comunitarios de atención a las drogodependencias (Comunidades

terapéuticas. CAS Garrotxa)

 Centros de día (Granollers, Hospital de día Lluria de Barcelona)

 Centros de Atención clínica infanto-juvenil

 Centros educativos: Escola Costa i Llobera, Escola Pia de Granollers, Centre de
Llenguatge "Josep Guixà"

 Centre de Prevenció i Tractament d'Anorèxia i Bulimia, Hospital de Dia de Trastorns
de Conducta Alimentària

30/201

 Centre Ocupacional-Taller Artesà, Casal de joves

 Centros de salud Mental (Sants, ADESMAS Fundación, Hospital Sagrat Cor. Serveis
de Salut Mental).

 Associació CEPS. Associació per a la Prevenció i la Promoció de la Salut. CIMA -
Centro Internacional de Medicina Avanzada, Servei de Salut Comunitària de
l'Agència de Salut Pública de Barcelona

Una de las novedades que incluye el plan de estudios presentado es la inclusión de este
PRACTICUM obligatorio en 3er curso, que garantiza a los estudiantes, con
independencia de la orientación futura que escojan, hacer un recorrido rotatorio por los
diferentes campos profesionales futuros incluyendo, básicamente, el clínico y de la salud en
un sentido amplio, pero también el social y el educativo. En los 3 ECTS restantes se
incluyen prácticas en centros educativos y empresas además de conferencias sobre código
deontológico, la ética en la actuación clínica, etc.

La naturaleza de la asignatura Prácticum, cuya organización resulta de gran complejidad,
requiere que sea programada con carácter anual. La distribución temporal de las
asignaturas Prácticas Integradas y Practicum se ajustaría para garantizar que no hubiera
descompensaciones de carga de trabajo entre los dos semestres. Además, la anualización
de ambas asignaturas permitiría que las competencias adquiridas en una de las asignaturas
revirtieran positivamente en la otra, y, por tanto, mejorar las garantías de calidad del proceso
de enseñanza-aprendizaje vinculado a la materia Práctica de la Psicología.

3.- Las prácticas externas profesionales de 4º curso, se desarrollan en el ámbito de la
Psicología Clínica y de la Salud, en las menciones correspondientes. En el Plan de estudios
que se presenta para efectuar las prácticas externas de dichas menciones se dispone
actualmente de 220 convenios con Centros de Salud, Hospitales, Centros de Atención
Primaria, Centros Socio-asistenciales, Unidades de salud mental, etc., que, en algunos
casos, colaboran con Facultad de Psicología desde los años 1970.

Estas menciones, de clínica y/o salud por comparación con el 4º curso de la actual carrera,
comprenden un volumen de alumnado considerablemente alto 75%, y solo un 25% de los
estudiantes se orientan a menciones educativas o sociales. También en este caso existe la
posibilidad de hacer unas prácticas profesionales y TFG en dichas menciones.

Materias optativas

El último curso del Grado contempla diversos itinerarios intra-curriculares que vinculan la
formación universitaria con las demandas profesionales. Estos itinerarios son coherentes
con la tradición docente de nuestra facultad, se plantean como respuesta a la actual
dinámica social y aglutinan los sectores profesionales más amplios en nuestro país y en el
resto de Europa. Cada itinerario se estructura en torno a un conjunto de indicadores y se
configura de una serie de asignaturas que, sin pretender la especialización, orientan en una
dirección profesional concreta a aquellos estudiantes que durante los cursos previos
entreven preferencias por un perfil de actividad profesional específica. Los itinerarios, no
obstante, se ofertan garantizando el principio de libre elección y se estructuran de forma que
no supongan una excesiva parcelación profesional. Aquellos alumnos que no elijan esta
opción curricular pueden optar por un itinerario de libre configuración.

En concreto, se ofrecen seis itinerarios o menciones, basados en seis ámbitos de inserción
profesional mayoritaria de la disciplina, así como en la tradición docente de nuestro centro.
Tres de las menciones están relacionadas con las ciencias de la salud, y las otras tres con
las ciencias sociales y jurídicas.

31/201

Menciones vinculadas a las ciencias de la salud:

 Psicología de la Salud
 Psicología clínica de la infancia y la adolescencia
 Psicología clínica de la edad adulta

Menciones vinculadas a las ciencias sociales y jurídicas:

 Análisis e intervención en Psicología social
 Psicología del trabajo y de las organizaciones
 Análisis e intervención psicoeducativas

Cada una de las menciones está organizada en dos bloques de asignaturas. El bloque A
contiene aquellas asignaturas nucleares de la mención, mientras que el bloque B está
formado por asignaturas que permiten acabar de completar la formación del estudiante,
teniendo en cuenta la clara transversalidad de diversos ámbitos profesionales de la
Psicología. Esta transversalidad justifica que una parte de las asignaturas del bloque B se
encuentren en más de una mención.
Además, la mención de Psicología de la Salud contiene una asignatura prescriptiva. Esta
inclusión se justifica por el hecho de que el plan de estudios de los tres primeros cursos del
grado no incluye contenidos sustantivos en esta área de conocimiento que permitan a los
estudiantes cursar la mención en base a una elección más libre.

Como se ha indicado con anterioridad, el plan de estudios contempla también una
asignatura optativa de 6 créditos de prácticas externas en cuarto curso, vinculadas a las
menciones. En esta asignatura, denominada Prácticas Externas, los estudiantes llevarán a
cabo prácticas en los centros e instituciones, de carácter tanto público como privado, con los
cuales la Facultad mantiene convenio. Tal como se ha comentado anteriormente, la
Facultad tiene una amplia experiencia en el diseño de esta asignatura y mantiene una red
de contactos de centros de calidad desde sus inicios como Facultad de Psicología.

Alternativamente, los estudiantes podrán realizar estancias en unidades de investigación de
los Departamentos que imparten docencia en la titulación. De este modo tendrán la
posibilidad de profundizar o bien en un ámbito específico de la práctica profesional, o bien
en una línea de investigación, en función de sus intereses.

Trabajo de fin de grado

El trabajo de final de grado, de 6 créditos, versará sobre temas referidos a cualquiera de los
ámbitos de las materias optativas que se imparten en cuarto curso. Los estudiantes deberán
demostrar haber adquirido las competencias asociadas al título.

32/201

Tabla 2. RELACIÓN DE MATERIAS Y ASIGNATURAS

A continuación, se relacionan las materias y asignaturas del plan de estudios.

Materias de Formación Básica: 60 ECTS

Materia Biología 15 ECTS

 Fundamentos de psicobiología I (6 ECTS)
 Fundamentos de psicobiología II (9 ECTS)

Materia Estadística 9 ECTS
 Métodos, diseños y técnicas de investigación (9 ECTS)

Materia Historia 6 ECTS
 Historia de la Psicología (6 ECTS)

Materia Psicología 7 30 ECTS

 Personalidad y diferencias individuales (6 ECTS)
 Procesos psicológicos: atención y percepción (6 ECTS)
 Procesos psicológicos: motivación y emoción (6 ECTS)
 Psicología Evolutiva I (6 ECTS)
 La dimensión social de la persona (6 ECTS)

TOTAL 60 ECTS

7 Los créditos de la materia Psicología están distribuidos entre las ramas de Ciencias de la Salud y Ciencias
Sociales y Jurídicas. Concretamente, los 24 créditos correspondientes a las asignaturas Personalidad y
diferencias individuales, Procesos psicológicos: atención y percepción, Procesos psicológicos: motivación y
emoción y Psicología evolutiva I se consideran parte de la rama de Ciencias de la Salud, mientras que los 6
créditos de la asignatura La dimensión social de la persona se consideran parte de la rama de Ciencias Sociales
y Jurídicas.

33/201

Materias obligatorias (111 ECTS) y trabajo de fin de grado (6 ECTS)
Materia Psicología Fisiológica 12 ECTS

 Psicología fisiológica I (6 ECTS)
 Psicología fisiológica II (6 ECTS)

Materia Procesos psicológicos 21 ECTS
 Procesos psicológicos: aprendizaje y condicionamiento (6 ECTS)
 Procesos psicológicos: Memoria (6 ECTS)
 Procesos psicológicos: pensamiento y lenguaje (9 ECTS)

Materia Métodos de investigación y psicometría 18 ECTS
 Análisis de datos (6 ECTS)
 Modelos estadísticos y psicométricos (6 ECTS)
 Psicometría (6 ECTS)

Materia Psicopatología, evaluación y tratamiento psicológico 21 ECTS
 Psicopatología a lo largo del ciclo vital (6 ECTS)
 Evaluación psicológica (6 ECTS)
 Introducción al tratamiento psicológico (9 ECTS)

Materia Psicología social 12 ECTS
 Influencia social y grupos (6 ECTS)
 Psicología social del mundo contemporáneo (6 ECTS)

Materia Psicología de las organizaciones 6 ECTS
 Psicología de las organizaciones (6 ECTS)

Materia Psicología de la educación 9 ECTS
 Psicología de la educación (9 ECTS)

Materia Psicología Evolutiva 6 ECTS
 Psicología evolutiva II (6 ECTS)

Materia Trabajo de fin de grado 6 ECTS
 Trabajo de fin de grado (6 ECTS)

Materias de carácter mixto (21 ECTS)
Materia Práctica de la Psicología 21 ECTS (15 obligatorios y 6 optativos)

 Prácticas integradas (6 ECTS). Carácter: OB
 Prácticum (9 ECTS). Carácter: OB
 Prácticas externas (6 ECTS). Carácter: OT

34/201

Materias optativas
Los estudiantes deberán cursar 54 créditos en materias optativas, todas ellas en cuarto curso. Estas
materias optativas están organizadas en las menciones detalladas más adelante. La relación de
materias optativas ofertadas se especifica a continuación
Materia Psicología de la Salud (30 ECTS)

 Psicología de la salud: fundamentos (6 ECTS)
 Intervención en psicología de la salud (6 ECTS)
 Educación para la salud (6 ECTS)
 Estrés y salud (6 ECTS)
 Ámbitos de aplicación en psicología de la salud (6 ECTS)

Materia Psicología del deporte y de la actividad física (12 ECTS)
 Psicología del deporte (6 ECTS)
 Actividad física y salud (6 ECTS)

Materia Desarrollo y contexto social (18 ECTS)
 Psicología y envejecimiento (6 ECTS)
 Infancia y familias en contexto de dificultades (6 ECTS)
 Imágenes y símbolos: relaciones afectivas y de género (6 ECTS)

Materia Metodología aplicada a las ciencias del comportamiento (24 ECTS)
 Elaboración y análisis de encuestas (6 ECTS)
 Técnicas de observación (6 ECTS)
 Valoración de preferencias y toma de decisiones (6 ECTS)
 Técnicas de gestión de la información (6 ECTS)

Materia Psicología clínica de la infancia y la adolescencia (24 ECTS)
 Psicopatología de la infancia y la adolescencia (6 ECTS)
 Evaluación psicológica clínica en la infancia y la adolescencia (6 ECTS)
 Tratamientos cognitivo-conductuales en la infancia y la adolescencia (6 ECTS)
 Discapacidad intelectual y trastornos del desarrollo (6 ECTS)

Materia Psicología clínica de la edad adulta (30 ECTS)
 Psicopatología de la edad adulta (6 ECTS)
 Evaluación psicológica clínica en la edad adulta (6 ECTS)
 Tratamientos cognitivo-conductuales en la edad adulta (6 ECTS)
 Trastornos de la personalidad (6 ECTS)
 Neuropsicología clínica (6 ECTS)

Materia Psicobiología (24 ECTS)
 Psicofarmacología (6 ECTS)
 Psicoendocrinología (6 ECTS)
 Psicogenética (6 ECTS)
 Evolución del cerebro, la cognición y la inteligencia (6 ECTS)

Materia Avances en Psicología de la educación (24 ECTS)
 Estrategias de aprendizaje (6 ECTS)
 Aprendizaje y diferencias individuales (6 ECTS)
 Análisis de la interacción docente (6 ECTS)
 Inteligencia y procesos cognitivos (6 ECTS)

Materia Procesos cognitivos: aplicaciones (18 ECTS)
 Psicología de la memoria: campos de aplicación (6 ECTS)
 Gestión del tiempo (6 ECTS)
 Psicología de la comunicación publicitaria (6 ECTS)

Materia Adquisición del lenguaje oral y escrito y sus dificultades (12 ECTS)
 Aprendizaje del lenguaje oral y escrito (6 ECTS)
 Sorderas y trastornos del aprendizaje (6 ECTS)

Materia Psicología del trabajo y los recursos humanos (24 ECTS)
 Psicología del trabajo (6 ECTS)
 Planificación y gestión de recursos humanos (6 ECTS)
 Intervención y consultoría de procesos (6 ECTS)
 Auditoría sociolaboral (6 ECTS)

Materia Análisis psicosocial (18 ECTS)
 Psicología social para el análisis y la intervención (6 ECTS)
 Acción pública y cambio social (6 ECTS)

35/201

 Investigación y conocimiento psicosocial (6 ECTS)
Materia Intervención psicosocial (18 ECTS)

 Intervención social y comunitaria (6 ECTS)
 Psicología social aplicada (6 ECTS)
 Psicología cultural y de la comunicación (6 ECTS)

36/201

Tabla 3: Materias y asignaturas que configuran el grado de Psicología

MATERIA ECTS ASIGNATURAS CARÁCTER ECTS
BIOLOGÍA 15 Fundamentos de psicobiología I FB 6

Fundamentos de psicobiología II FB 9
ESTADÍSTICA 9 Métodos, diseños y técnicas de

investigación
FB 9

HISTORIA 6 Historia de la psicología FB 6
PSICOLOGÍA 30 Personalidad y diferencias

individuales
FB 6

Procesos psicológicos: atención y
percepción

FB 6

Psicología evolutiva I FB 6
La dimensión social de la persona FB 6

Procesos psicológicos: motivación y
emoción

FB 6

PSICOLOGÍA
FISIOLÓGICA

12 Psicología fisiológica I OB 6
Psicología fisiológica II OB 6

PROCESOS
PSICOLÓGICOS

21 Procesos psicológicos: aprendizaje y
condicionamiento

OB 6

Procesos psicológicos: memoria OB 6
Procesos psicológicos: pensamiento y

lenguaje
OB 9

MÉTODOS DE
INVESTIGACIÓN Y

PSICOMETRÍA

18 Análisis de datos OB 6
Modelos estadísticos y psicométricos OB 6

Psicometría OB 6
PSICOPATOLOGÍA,

EVALUACIÓN Y
TRATAMIENTO
PSICOLÓGICO

21 Psicopatología a lo largo del ciclo vital OB 6
Evaluación psicológica OB 6

Introducción al tratamiento
psicológico

OB 9

PSICOLOGÍA
SOCIAL

12 Influencia social y grupos OB 6
Psicología social del mundo

contemporáneo
OB 6

PSICOLOGÍA DE LAS
ORGANIZACIÓNES

6 Psicología de las organizaciones OB 6

PSICOLOGÍA DE LA
EDUCACIÓN

9 Psicología de la educación OB 9

PSICOLOGÍA
EVOLUTIVA

6 Psicología evolutiva II OB 6

PRÁCTICA DE LA
PSICOLOGÍA

21 Prácticas integradas OB 6
Prácticum OB 9

Prácticas externas OT 6
PSICOLOGÍA DE LA

SALUD
30 Psicología de la salud: fundamentos OT 6

Intervención en psicología de la salud OT 6
Educación para la salud OT 6

Estrés y salud OT 6
Ámbitos de aplicación en psicología

de la salud
OT 6

PSICOLOGÍA DEL
DEPORTE Y DE LA
ACTIVIDAD FÍSICA

12 Psicología del deporte OT 6
Actividad física y salud OT 6

DESARROLLO Y
CONTEXTO SOCIAL

18 Psicología y envejecimiento OT 6
Infancia y familias en contextos de

dificultades
OT 6

Imágenes y símbolos: relaciones
afectivas y de género

OT 6

METODOLOGÍA
APLICADA A LAS

24 Elaboración y análisis de encuestas OT 6
Técnicas de observación OT 6

37/201

CIENCIAS DEL
COMPORTAMIENTO

Valoración de preferencias y toma de
decisiones

OT 6

Técnicas de gestión de la información OT 6
PSICOLOGÍA

CLÍNICA DE LA
INFANCIA Y LA

ADOLESCENCIA

24 Psicopatología de la infancia y la
adolescencia

OT 6

Evaluación psicológica clínica en la
infancia y la adolescencia

OT 6

Tratamientos cognitivoconductuales
en la infancia y la adolescencia

OT 6

Discapacidad intelectual y trastornos
del desarrollo

OT 6

PSICOLOGÍA
CLÍNICA DE LA
EDAD ADULTA

30 Psicopatología de la edad adulta OT 6
Evaluación psicológica clínica en la

edad adulta
OT 6

Tratamientos cognitivoconductuales
en la edad adulta

OT 6

Trastornos de la personalidad OT 6
Neuropsicología clínica OT 6

PSICOBIOLOGÍA 24 Psicofarmacología OT 6
Psicoendocrinología OT 6

Psicogenética OT 6
Evolución del cerebro, la cognición y

la inteligencia
OT 6

AVANCES EN
PSICOLOGÍA DE LA

EDUCACIÓN

24 Estrategias de aprendizaje OT 6
Aprendizaje y diferencias individuales OT 6

Análisis de la interacción docente OT 6
Inteligencia y procesos cognitivos OT 6

PROCESOS
COGNITIVOS:

APLICACIONES

18 Psicología de la memoria: campos de
aplicación

OT 6

Psicología de la comunicación
publicitaria

OT 6

Gestión del tiempo OT 6
ADQUISICION DEL

LENGUAJE ORAL Y
ESCRITO Y SUS
DIFICULTADES

12 Aprendizaje del lenguaje oral y escrito

OT 6

Sordera y trastornos de aprendizaje OT 6

PSICOLOGÍA DEL
TRABAJO Y LOS

RECURSOS
HUMANOS

24 Psicología del trabajo

OT 6

Planificación y gestión de recursos
humanos

OT 6

Intervención y consultoría de procesos OT 6
Auditoría sociolaboral OT 6

ANÁLISIS
PSICOSOCIAL

18 Psicología social para el análisis y la
intervención

OT 6

Acción pública y cambio social

OT 6

Investigación y conocimiento
psicosocial

OT 6

INTERVENCIÓN
PSICOSOCIAL

18 Intervención social y comunitaria OT 6
Psicología social aplicada OT 6
Psicología cultural y de la
comunicación

OT 6

TRABAJO DE FIN DE
GRADO

6 Trabajo de fin de grado OB 6

38/201

Tabla 4. Secuenciación del plan de estudios

Curso Sem. Asignatura
Carác
ter(1)

ECT
S

Materia

1

1

Historia de la psicología FB 6 Historia
Personalidad y diferencias individuales FB 6 Psicología
Procesos psicológicos: atención y
percepción

FB 6 Psicología

Psicología evolutiva I FB 6 Psicología
Fundamentos de Psicobiología I FB 6 Biología

2

La dimensión social de la persona FB 6 Psicología
Procesos psicológicos: motivación y
emoción

FB 6 Psicología

Métodos, diseños y técnicas de
investigación

FB 9 Estadística

Fundamentos de Psicobiología II FB 9 Biología

 Total primer curso 60

2

1

Psicología fisiológica I OB 6 Psicología fisiológica

Análisis de datos OB 6
Métodos de investigación y
psicometría

Procesos psicológicos: aprendizaje y
condicionamiento

OB 6 Procesos psicológicos

Psicopatología a lo largo del ciclo vital OB 6
Psicopatología, evaluación y
tratamiento psicológico

Influencia social y grupos OB 6 Psicología social

2

Psicología Fisiológica II OB 6 Psicología fisiológica

Modelos estadísticos y psicométricos OB 6
Métodos de investigación y
psicometría

Procesos psicológicos: memoria OB 6 Procesos psicológicos

Evaluación psicológica OB 6
Psicopatología, evaluación y
tratamiento psicológico

Psicología evolutiva II OB 6 Psicología evolutiva

 Total segundo curso 60

3

1

Psicología de la educación OB 9 Psicología de la educación

Psicometría OB 6
Métodos de investigación y
psicometría

Introducción al tratamiento psicológico OB 9
Psicopatología, evaluación y
tratamiento psicológico

2

Psicología social del mundo
contemporáneo

OB 6 Psicología social

Psicología de las organizaciones OB 6 Psicología de las organizaciones
Procesos psicológicos: pensamiento y
lenguaje

OB 9 Procesos psicológicos

Anual
Prácticas integradas OB 6 Práctica de la Psicología

Prácticum OB 9 Práctica de la Psicología

 Total tercer curso 60

4 Trabajo de fin de grado OB 6 Trabajo de fin de grado

39/201

Optativas de cuarto curso

MENCIÓN: PSICOLOGÍA DE LA SALUD (30 ECTS mínimo)
Título asignatura Tipo ECTS

Psicología de la salud: fundamentos OT* 6
Bloque A (6 ECTS mínimo)

Título asignatura Tipo ECTS
Intervención en Psicología de la Salud OT 6

Educación para la salud OT 6
Estrés y salud OT 6

Bloque B (6 ECTS mínimo)
Título asignatura Tipo ECTS

Ámbitos de aplicación en Psicología de la Salud OT 6
Actividad física y salud OT 6

Psicología y envejecimiento OT 6
Psicología del deporte OT 6

Psicología social aplicada OT 6
Valoración de preferencias y toma de decisiones OT 6

Prácticas externas OT 6
* Se trata de una asignatura obligatoria para quien escoja esa mención; en el cómputo global
contabiliza como créditos optativos.

MENCIÓN: PSICOLOGÍA CLÍNICA DE LA INFANCIA Y LA ADOLESCENCIA (30 ECTS mínimo)

Bloque A (12 ECTS mínimo)
Título asignatura Tipo ECTS

Psicopatología de la infancia y la adolescencia OT 6
Evaluación psicológica clínica en la infancia y la adolescencia OT 6

Tratamientos cognitivo-conductuales en la infancia y la adolescencia OT 6
Discapacidad intelectual y trastornos del desarrollo OT 6

Bloque B (6 ECTS mínimo)
Título asignatura Tipo ECTS

Elaboración y análisis de encuestas OT 6
Técnicas de observación OT 6

Psicoendocrinología OT 6
Psicofarmacología OT 6

Psicogenética OT 6
Infancia y familias en contextos de dificultades OT 6

Prácticas externas OT 6

MENCIÓN: PSICOLOGÍA CLÍNICA DE LA EDAD ADULTA (30 ECTS mínimo)
Bloque A (12 ECTS mínimo)

Título asignatura Tipo ECTS
Psicopatología de la edad adulta OT 6

Evaluación psicológica clínica en la edad adulta OT 6
Tratamientos cognitivo-conductuales en la edad adulta OT 6

Trastornos de la personalidad OT 6
Neuropsicología clínica OT 6

Bloque B (6 ECTS mínimo)
Título asignatura Tipo ECTS

Elaboración y análisis de encuestas OT 6
Técnicas de observación OT 6

Psicoendocrinología OT 6
Psicofarmacología OT 6

Psicogenética OT 6
Prácticas externas OT 6

40/201

MENCIÓN: PSICOLOGÍA DEL TRABAJO Y DE LAS ORGANIZACIONES (30 ECTS mínimo)

Bloque A (12 ECTS mínimo)
Título asignatura Tipo ECTS

Psicología del trabajo OT 6
Planificación y gestión de recursos humanos OT 6

Intervención y consultoría de procesos OT 6
Gestión del tiempo OT 6

Investigación y conocimiento psicosocial OT 6
Bloque B (6 ECTS mínimo)

Título asignatura Tipo ECTS
Valoración de preferencias y toma de decisiones OT 6

Auditoría sociolaboral OT 6
Estrés y salud OT 6

Psicología de la comunicación publicitaria OT 6
Técnicas de gestión de la información OT 6

Prácticas externas OT 6

MENCIÓN: ANÁLISIS E INTERVENCIÓN EN PSICOLOGÍA SOCIAL (30 ECTS mínimo)
Bloque A (12 ECTS mínimo)

Título asignatura Tipo ECTS
Psicología social para el análisis y la intervención OT 6

Intervención social y comunitaria OT 6
Acción pública y cambio social OT 6

Psicología social aplicada OT 6
Bloque B (6 ECTS mínimo)

Título asignatura Tipo ECTS
Técnicas de gestión de la información OT 6

Psicología del deporte OT 6
Investigación y conocimiento psicosocial OT 6

Psicología y envejecimiento OT 6
Psicología cultural y de la comunicación OT 6

Infancia y familias en contextos de dificultades OT 6
Prácticas externas OT 6

MENCIÓN: ANÁLISIS E INTERVENCIÓN PSICOEDUCATIVA (30 ECTS mínimo)

Bloque A (12 ECTS mínimo)
Título asignatura Tipo ECTS

Estrategias de aprendizaje OT 6
Aprendizaje y diferencias individuales OT 6

Análisis de la interacción docente OT 6
Inteligencia y procesos cognitivos OT 6

Bloque B (6 ECTS mínimo)
Título asignatura Tipo ECTS

Sordera y trastornos de aprendizaje OT 6
Imágenes y símbolos: relaciones afectivas y de género OT 6

Psicología cultural y de la comunicación OT 6
Aprendizaje del lenguaje oral y escrito OT 6

Psicología de la memoria: campos de aplicación OT 6
Evolución del cerebro, la cognición y la inteligencia OT 6

Prácticas externas OT 6

41/201

RELACIÓN DE COMPETENCIAS DE LA TITULACIÓN TRATADAS EN CADA UNA DE LAS MATERIAS QUE INCLUYEN CRÉDITOS DE FORMACIÓN BÁSICA Y OBLIGATORIOS

 MATERIAS DE FORMACIÓN BÁSICA Y OBLIGATORIAS O DE CARÁCTER MIXTO

Competencia Historia Psicología Biología Estadística
Psicología
fisiológica

Procesos
psicológicos

Métodos de
investigación y

psicometría

Psicopatologí
a, evaluación
y tratamiento
psicológico

Psicología
social

Psicología
evolutiva

Psicología de la
educación

Práctica de la
Psicología

Trabajo de final
de grado

G01 X X X
G02 X X
G03 X
G04 X
E01 X X X X
E02 X X
E03 X X X
E04 X X X
E05 X X X
E06 X X
E07 X X x
E08 X X X X
E09
E10 X X X
E11 X X
E12 X X X
E13 X X
E14 X X
E15 X X X
E16 X X X
E17 X X
E18
E19 X
E20 X
E21 X
E22 X
E23 X
E24 X
E25 X
E26 X
E27 X
E28 X X X

42/201

 MATERIAS DE FORMACIÓN BÁSICA Y OBLIGATORIAS O DE CARÁCTER MIXTO

Competencia Historia Psicología Biología Estadística
Psicología
fisiológica

Procesos
psicológicos

Métodos de
investigación y

psicometría

Psicopatologí
a, evaluación
y tratamiento
psicológico

Psicología
social

Psicología
evolutiva

Psicología de la
educación

Práctica de la
Psicología

Trabajo de final
de grado

E29 X X X
E30 X
E31 X
E32 X
E33 X X X
E34 X X X
E35 X X X
E36 X X X X
E37 X X X X X
E38 X X X X X
E39 X X X X X X
E40 X X
T01 X X X X X
T02 X X X X X X X X X X
T03 X X X
T04 X X X
T05 X X X X X X X
T06 X X X X X X X X X
T07 X X X X X X X
T08 X X X X
T09 X X X
T10 X X X X
T11 X X X
T12 X X

43/201

RELACIÓN DE COMPETENCIAS DE LA TITULACIÓN TRATADAS EN CADA UNA DE LAS MATERIAS OPTATIVAS

 MATERIAS OPTATIVAS

Compe
tencia

Psicología de
la salud

Psicología
del deporte

y de la
actividad

física

Desarrollo
y contexto

social

Metod.
aplicada a

las
ciencias

del
comporta

miento

Psicobiología

Psicología
clínica de
la infancia

y la
adolescen

cia

Psicología clínica
de la edad adulta

Avances en
Psicología de
la educación

Procesos
cognitivos:

aplicaciones

Adquis.
lenguaje oral

y escrito y
sus

dificultades

Psicología del
trabajo y los

recursos
huimanos

Análisis
psicosocial

social

Intervención
psicosocial

G01 X
G02 X X X
G03 X
G04 X X X
E01 X X X X
E02 X
E03 X X
E04 X X X X X
E05 X X X
E06 X X
E07 X X X X X
E08 X X X X X X
E09 X X X X
E10 X X X X X
E11 X X X
E12 X X X X X
E13 X
E14 X X X X X X X
E15 X X X
E16 X X X X X X
E17 X X
E18 X X X X X X
E19 X X X
E20 X X X X X
E21 X
E22 X
E23
E24 X X X
E25 X X
E26

44/201

E27 X X X X X
E28 X X
E29 X X X X X
E30 X
E31 X
E32
E33 X X X X X X X X
E34 X
E35 X
E36 X
E37 X X
E38 X X X X
E39 X X
E40 X X
T01 X X X X X X X
T02 X X X X X X X X
T03 X X
T04 X X X X X
T05 X X X X X X X
T06 X X X X X X X X
T07 X X X X X X X X X
T08 X X X X
T09 X X X X X X X
T10 X
T11 X X X
T12 X X

45/201

COORDINACION DE LA TITULACIÓN

La titulación de Psicología cuenta con la figura de coordinador/-a de titulación, cuya
principal misión es velar por la calidad de la enseñanza, coordinando la labor docente del
profesorado y mediando en la resolución de conflictos relativos a la docencia de la
titulación.

Con la implantación del título de grado, el coordinador se ocupará también de la
aplicación y el seguimiento de la evaluación continuada. Además, coordinará y
gestionará los trabajos de fin de grado y las prácticas externas.

El desarrollo de la docencia de las asignaturas de un curso o semestre requiere un
seguimiento y coordinación de las actividades formativas y evaluación de todas ellas a
efectos de:

· Asegurar el correcto avance en la adquisición de las competencias generales y
específicas.
· Coordinar la carga de trabajo de los estudiantes para conseguir una distribución
uniforme a lo largo del curso o semestre.
· Atender los problemas de tutorización personal que pudieran surgir.
· Facilitar el paso de un semestre al siguiente, teniendo en cuenta las posibles cargas de
asignaturas pendientes de los estudiantes.

Para ello el coordinador de la titulación nombrará un coordinador de curso entre los
profesores responsables de las asignaturas del periodo docente correspondiente, que se
responsabilizará de estas tareas de coordinación. El coordinador de la titulación se
reunirá periódicamente con los profesores y coordinadores de cada curso, y también con
los coordinadores de todos los cursos, para hacer un seguimiento global de la docencia
en la titulación.

Detallamos a continuación el sistema de trabajo que está previsto implementar para
coordinar las actividades docentes.

1. La unidad de trabajo será siempre el semestre, de tal forma que se garantice la
coordinación de las asignaturas para alcanzar los objetivos previstos. Ello implica la
figura de un Coordinador de curso/semestre.

Secuencia de
Reuniones de

trabajo
Objetivos Asistentes Actividad

1ª Mayo

Distribuir las
competencias y

planificar las
asignaturas

Los profesores
que impartirán
docencia en el
semestre y el/la

coordinación del
semestre/curso

Confeccionar las
guías docentes

2ª Junio

Revisar las
actividades

programadas para
realizar por los

estudiantes
Analizar los sistemas

Los profesores
que impartirán
docencia en el
semestre y el/la

coordinación del
semestre/curso

 Programar las
entregas de
trabajos y

momentos de la
evaluación
continuada

46/201

de evaluación
programados

Evitar solapamientos

3ª Junio

Validar la
planificación de la

asignatura

• vicedecano de
ordenación
académica

• el coordinador de
titulación

• coordinador de
curso

Informe del
semestre.

2. Esta manera de proceder se repetirá en el segundo semestre y así
consecuentemente, los diferentes cursos que se vayan implementando.

3. Se harán públicas las guías docentes en la web de la Facultad, espacio
Psicología.

4.- El Coordinador de la titulación de Psicología, asume las funciones de
seguimiento de la implantación de la titulación.

5.- La Facultad cuenta con la Comisión de Ordenación Académica (COA) que vela
por el seguimiento global de los estudios de Grado

6.- La Comisión de seguimiento está formada por los siguientes agentes:
Coordinador de Titulación; Coordinador de curso; Coordinador de asignatura, un
representante por curso de los estudiantes, gestor académico, Vicedecano de
Ordenación Académica y Decano/a de la Facultad.

Presentamos a continuación el procedimiento que se seguirá para hacer el seguimiento
de los cursos (primer semestre y segundo semestre).

Secuencia de
Reuniones de

trabajo
Objetivos Asistentes Actividad

Octubre/marzo Revisar la puesta
en marcha del

semestre.

 Coordinador de
Titulación,
 Coordinador de
curso
 Coordinador de
asignaturas
 Representante de
curso de los
estudiantes
 personal de
administración
 Vicedecano de
Ordenación
Académica

Determinar los
puntos fuertes o
áreas de mejora

Diciembre/mayo Hacer un
seguimiento del

 Coordinador de
Titulación,

Recoger las
sugerencias de

47/201

semestre y
ajustar aquellas
acciones que
puedan haber
sufrido algún
cambio.

 Coordinador de
curso
 Coordinador de
asignaturas
 Representante de
curso de los
estudiantes
 personal de
administración
 Vicedecano de
Ordenación
Académica

mejora que se
introducirán el
próximo año

Enero/Junio Evaluar el
desarrollo del
semestre

 Coordinador de
Titulación,
 Coordinador de
curso
 Coordinadores de
asignaturas
 Representante de
curso de los
estudiantes
 Vicedecano de
Ordenación
Académica

Informe de
seguimiento

Febrero/Julio Realizar la
planificación del
curso/semestre
siguiente

 Coordinador de
Titulación,
 Coordinador de
curso
 Coordinadores de
asignaturas
 Vicedecano de
Ordenación
Académica
 Decana de la
facultad

Informe de
buenas
prácticas y
áreas de mejora
para presentar a
la COA
(Comisión de
ordenación
académica) de
la Titulación.
Análisis de las
tasas de
rendimiento

7.- En las diferentes reuniones de trabajo se recogerán indicadores de satisfacción de
las personas implicadas en todo el proceso de implementación.

8.- La Facultad tiene diseñado una encuesta de satisfacción que se aplica en los
centros de Prácticas y que se recoge anualmente cuando el estudiante ha finalizado su
estancia en el Centro.

Se dará especial atención a los estudiantes de primer curso en cuanto a la metodología
docente. Además, en todos los cursos se realizará un seguimiento personalizado de
aquellos estudiantes que muestren dificultades específicas en alguna o algunas
asignaturas.

48/201

Evaluación y Sistema de calificación

El sistema de calificaciones que utiliza la UAB para todos sus estudios se ajusta y
cumple las exigencias establecidas en el artículo 5 del Real Decreto 1125/2003, de 5 de
septiembre, por el que se establece el sistema europeo de créditos y el sistema de
calificaciones en las titulaciones universitarias de carácter oficial y validez en todo el
territorio nacional. La Normativa de reconocimiento y de transferencia de créditos de la
UAB (aprobada por la Comisión de Asuntos Académicos, delegada del Consejo de
Gobierno, el 15 de julio de 2008 y modificada por la misma comisión, el 28 de julio de
2009, por el Consejo de Gobierno, el 26 de enero de 2011 y el 10 de mayo de 2016),
hace referencia al sistema de calificaciones que utiliza la UAB y se incluyó en la memoria
presentada del título de grado (apartado 4.4).

Derechos fundamentales, igualdad entre hombres y mujeres e igualdad de
oportunidades y accesibilidad universal para personas con discapacidad.

Minor en estudios de género

La Universitat Autònoma de Barcelona impulsa el desarrollo de la formación sobre
igualdad entre hombres y mujeres y perspectiva de género en la docencia y la
investigación a través de la creación de un Minor de Estudios de Género, de carácter
interdisciplinario y transversal, coordinado por la Facultad de Filosofía y Letras.

Este Minor interdisciplinario es fruto del Plan de Igualdad de la UAB, eje 4, página 26,
que hace referencia a la “Promoción de la perspectiva de género en los contenidos de la
enseñanza y de la investigación”, en consonancia con los objetivos de las directrices del
Real Decreto 1393/2007, de 29 de Octubre (BOE del 30.10.2007.pg. 44037) por el que
se establece la Ordenación de las Enseñanzas Universitarias Oficiales (29-10-2007),
conforme a lo dispuesto en la Ley 3/2007, de 22 de marzo, para la Igualdad efectiva de
mujeres y hombres.

En la actualidad la oferta preparada consta de 13 asignaturas específicas de la Facultad
de Filosofía y Letras que abordan las desigualdades entre hombres y mujeres y
desarrollan una perspectiva de género a partir de todas las disciplinas que se incluyen en
la Facultad (Antropología Social, Geografía, Historia, Humanidades, Filosofía, Estudios
Culturales y de Lengua y Literatura específicas). Así mismo, se incluyen asignaturas con
contenidos de género en su descriptor, aunque el título de las asignaturas no contenga
tal especificación. Por último, la coordinación de este Minor está impulsando asignaturas
específicas sobre desigualdades y perspectivas de género en los nuevos grados de otras
Facultades e incorporando las que se proponen en las mismas como parte de estos
estudios (Derecho, Ciencias Políticas y Sociología, Traducción e Interpretación,
Psicología, etc.).

Para reflejar las líneas de investigación y los avances en el conocimiento que los grupos
de investigación de la UAB especializados en este ámbito están llevando a cabo, se
incorpora al Minor en Estudios de Género una asignatura transversal basada en
conferencias y talleres a cargo de las y los especialistas en la materia. El Minor en
Estudios de Género será coordinado desde la Facultad de Filosofía y Letras y
desarrollado en el marco del Observatorio para la Igualdad de la UAB.

49/201

Política de igualdad entre mujeres y hombres de la UAB
El Consejo de Gobierno de la UAB aprobó en su sesión del 17 de julio de 2013 el “Tercer
plan de acción para la igualdad entre mujeres y hombres en la UAB. Cuadrienio 2013-
2017”.

El tercer plan recoge las medidas de carácter permanente del plan anterior y las nuevas,
las cuales se justifican por la experiencia adquirida en el diseño y aplicación del primer y
el segundo plan de igualdad (2006-2008 y 2008-2012 respectivamente); el proceso
participativo realizado con personal docente investigador, personal de administración y
servicios y estudiantes; y la Ley Orgánica de igualdad y la de reforma de la LOU
aprobadas el año 2007.

Los principios que rigen el tercer plan de acción son los siguientes:

- Universidad inclusiva y excelencia inclusiva
- Igualdad de oportunidades entre mujeres y hombres
- Interseccionalidad del género
- Investigación y docencia inclusivas
- Participación, género e igualdad

Todas las propuestas y políticas que se desgranan al plan, se engloban dentro de cuatro
ejes:

1. La visibilización del sexismo y las desigualdades, la sensibilización y la creación de
un estado de opinión,
2. la igualdad de condiciones en el acceso, la promoción y la organización del trabajo
y el estudio,
3. la promoción de la perspectiva de género en la enseñanza y la investigación, y
4. la participación y representación igualitarias en la comunidad universitaria.

Protocolo de atención a las necesidades educativas especiales del estudiante con
discapacidad

El Servicio de atención a la discapacidad, el PIUNE, iniciativa de la Fundació
Autònoma Solidària y sin vinculación orgánica con la UAB, es el responsable del
protocolo de atención a las necesidades educativas especiales del estudiante con
discapacidad.

La atención a los estudiantes con discapacidad se rige por los principios de
corresponsabilidad, equidad, autonomía, igualdad de oportunidades e inclusión.

La atención al estudiante con discapacidad sigue el Protocolo de atención a las
necesidades educativas especiales del estudiante con discapacidad. El protocolo tiene
como instrumento básico el Plan de actuación individual (PIA), donde se determinan las
actuaciones que se realizarán para poder atender las necesidades del estudiante en los
ámbitos académicos y pedagógicos, de movilidad y de acceso a la comunicación; los
responsables de las actuaciones y los participantes, y un cronograma de ejecución.

El protocolo de atención está estructurado en cuatro fases: 1) alta en el servicio; 2)
elaboración del Plan de actuación individual (PIA); 3) ejecución del PIA, y 4) seguimiento
y evaluación del PIA. A continuación, detallamos brevemente las principales fases del
proceso.

Alta en el servicio

50/201

A partir de la petición del estudiante, se asigna al estudiante un técnico de referencia y
se inicia el procedimiento de alta del servicio con la programación de una entrevista.

El objetivo de la entrevista es obtener los datos personales del estudiante, de su
discapacidad, un informe social y de salud y una primera valoración de las necesidades
personales, sociales y académicas derivadas de su discapacidad.

Durante la entrevista se informa al estudiante del carácter confidencial de la información
que facilita y de que, según establece la LO 15/1999, de 13 de diciembre, de Protección
de datos de carácter personal, los datos facilitados por el estudiante al PIUNE, en
cualquier momento del proceso serán incorporados a un fichero de carácter personal que
tiene como finalidad exclusiva mejorar la integración, adaptación, información,
normalización, atención y apoyo a los estudiantes con discapacidad de la UAB. La
entrega de estos datos es voluntaria por parte del interesado. El responsable del fichero
es la Fundación Autónoma Solidaria. El interesado podrá ejercer sus derechos de
acceso, rectificación, cancelación y oposición en la oficina del programa del PIUNE.

Elaboración del Plan de actuación individual
Valoración de necesidades
Basándose en el análisis de necesidades identificadas en el proceso de alta y previo
acuerdo con el estudiante, éste es derivado a las diferentes unidades del servicio para
determinar las actuaciones más adecuadas para atender esas necesidades.

Si es necesario, y en función de la actuación, se consensúa con el tutor académico del
estudiante, y con las diferentes áreas y servicios que tendrán que participar en la
ejecución de la actuación, la medida óptima propuesta, y en caso de no ser posible su
implantación o de no serlo a corto plazo, se hace una propuesta alternativa.

Unidad pedagógica
Desde la unidad pedagógica se valoran las necesidades educativas del estudiante y se
proponen las medidas para llevar a cabo. Algunas de estas medidas son:

 Adelantamiento del material de apoyo en el aula por parte del profesorado.
 Adaptaciones de los sistemas de evaluación: ampliación del tiempo de examen,

priorización de algunos de los sistemas de evaluación, uso de un ordenador
adaptado a la discapacidad para la realización de los exámenes, uso del lector de
exámenes, producción del examen en formato alternativo accesible.

 Adaptaciones de la normativa de matriculación de acuerdo al ritmo de aprendizaje
del estudiante con discapacidad.

 Planificación de tutorías académicas con el tutor.
 Asesoramiento sobre la introducción de nuevas metodologías pedagógicas para

garantizar el acceso al currículo.
 Uso de recursos específicos en el aula para garantizar el acceso a la información

y a la comunicación: frecuencias moduladas, pizarras digitales, sistemas de
ampliación de prácticas de laboratorio

Unidad de movilidad
Desde la unidad de movilidad se valoran las necesidades de movilidad y orientación, y se
proponen las medidas para llevar a cabo. Algunas de estas medidas son:

 Uso del transporte adaptado dentro del campus.
 Orientación a los estudiantes ciegos o con deficiencia visual en su trayecto usual

durante la jornada académica dentro del campus.
 Identificación de puntos con accesibilidad o practicabilidad no óptimas a causa de

la discapacidad o del medio de transporte utilizado por el estudiante en su

51/201

trayecto habitual durante la jornada académica en el campus, y propuesta de
solución: modificación de rampas que, según la legislación vigente, no sean
practicables; introducción de puertas con abertura automática.

 Identificación de puntos críticos que puedan representar un peligro para la
seguridad de los estudiantes con dificultades de movilidad o discapacidad visual,
y propuesta de solución: cambio de color de elementos arquitectónicos; barandas
de seguridad.

 Adaptaciones de baños: introducción de grúas.
 Descripción de las características de las aulas, lo que puede llevar a cambios de

aulas por aquellas que mejor se adapten a las necesidades del estudiante con
discapacidad.

 Adaptación del mobiliario del aula.

Unidad tecnológica
Desde la unidad tecnológica se valoran las necesidades comunicativas y de acceso a la
información, y se proponen posibles soluciones tecnológicas. Algunas de estas medidas
son:

 Valoración técnica para identificar las tecnologías más adecuadas de acceso a la
información a través de los equipos informáticos de uso personal.

 Entrenamiento en el uso de los recursos tecnológicos.
 Préstamo de recursos tecnológicos.

Definición del Plan de actuación individual
Basándose en los informes de valoración de necesidades elaborados por las unidades
específicas y en las medidas propuestas, el técnico de referencia del estudiante
consensúa con él las actuaciones concretas que formarán parte de su PIA.

El técnico de referencia designa, en coordinación con los técnicos de las unidades y el
estudiante, al responsable de la ejecución de cada una de las actuaciones, establece el
calendario de ejecución y, si procede, una fecha de encuentro con el estudiante para
valorar si la acción satisface la necesidad inicial. El estudiante puede ser responsable o
participante activo de las acciones propuestas.

El proceso de valoración de las necesidades de un estudiante no es estático, sino que
puede ir cambiando en función de la variabilidad de sus necesidades, derivadas de su
discapacidad o de la progresión de sus estudios. Por eso puede ser necesaria una
revisión, aconsejable como mínimo una vez al año, aunque pueda ser más frecuente,
principalmente en el caso de estudiantes con enfermedades crónicas degenerativas.

El PIA contiene una programación de las sesiones de seguimiento y evaluación, y de
revisión de las valoraciones.

Ejecución del Plan de actuación individual
Los responsables de la ejecución de cada actuación ponen en marcha las acciones que
conforman el PIA en los plazos establecidos y en colaboración con el tutor académico del
estudiante, y con las diferentes áreas y servicios de la UAB.

Seguimiento y evaluación del Plan de actuación individual
De acuerdo con la programación del PIA, se realizan las sesiones de seguimiento con el
estudiante, y si procede, con el tutor académico, el profesorado y los responsables de las
diferentes áreas y servicios de la UAB.
Las sesiones de seguimiento son dirigidas por el técnico de referencia.

52/201

Del seguimiento del PIA se puede derivar la introducción de nuevas medidas o la
modificación de las medidas propuestas en el PIA original.

Calidad
El proceso va acompañado de un sistema de control de calidad que garantiza su correcta
implantación y posibilita la introducción de medidas correctoras o de mejoras. Este
sistema incluye encuestas de satisfacción por parte de los estudiantes y de los diferentes
interlocutores del servicio.
El proceso, los procedimientos que se derivan de él y los diferentes recursos de recogida
de datos están adecuadamente documentados.

Acciones de movilidad

Programas de movilidad

La política de internacionalización que viene desarrollando la UAB ha dado pie a la
participación en distintos programas de intercambio internacionales e incluye tanto
movilidad de estudiantes como de profesorado.
Los principales programas de movilidad internacional son:

-Programa Erasmus+
-Programa propio de intercambio de la UAB

Movilidad que se contempla en el título

El curso pasado se gestionó un número considerable de estudiantes, tal como
observamos en la tabla adjunta:

Datos de movilidad de los estudiantes

Curso: 2008/09

Programa de Movilidad

IN OUT

Mujer Hombre Total Mujer Hombre Total
ERASMUS 41 9 50 30 2 32
PROPIO UAB 10 2 12 4 2 6
SENECA 11 5 16 10 3 13

Total 62 16 78 44 7 51

53/201

Movilidad en la Facultad de Psicología

16
12

50

13

6

32

0

10

20

30

40

50

60

ERASMUS PROPIO UAB SENECA

IN

OUT

El Coordinador de Intercambio, con la ayuda de las tablas de equivalencias establecidas
entre los diferentes sistemas de calificaciones de los diferentes países, determinará
finalmente las calificaciones de las asignaturas de la UAB reconocidas.

El Coordinador de Intercambio es el encargado de la introducción de las calificaciones en
las actas de evaluación correspondientes y de su posterior firma.

Además de la figura de coordinador/a de intercambios, existente en todas las Facultades,
el reglamento de la Facultad de Psicología contempla una comisión ordinaria de
Prácticum y movilidad. Esta comisión, presidida por un miembro del equipo de decanato,
está formada por las personas que ostentan los cargos de coordinación de intercambios,
coordinación de Prácticum y coordinación de titulación, por la persona que dirige la
gestión académica, por una representación del profesorado y por una representación de
estudiantes. Entre otras funciones, esta comisión lleva a cabo el proceso de adjudicación
de plazas de los programas Seneca-Sicue y Erasmus, una vez comprobado que los
solicitantes reúnen los requisitos mínimos exigidos. Esta comisión también se encarga de
organizar sesiones informativas dirigidas a los estudiantes, con el fin de promover la
movilidad de los mismos, y de resolver las dudas que puedan plantear antes de la
realización del intercambio.

Tal como se ha especificado en el apartado correspondiente de la justificación, la
Facultad de Psicología mantiene actualmente 58 convenios con universidades europeas.
Las Universidades a las cuales se incorporan habitualmente los estudiantes de
Psicología se detallan a continuación:

Alemania UNIVERSITÄT BIELEFELD

Alemania JUSTUS-LIEBIG-UNIVERSITÄT GIESSEN

Alemania MARTIN-LUTHER-UNIVERSITÄT HALLE-WITTENBERG

Alemania LUDWIG-MAXIMILIANS-UNIVERSITÄT MÜNCHEN

Alemania BAYERISCHE JULIUS-MAXIMILIANS- UNIVERSITÄT WÜRZBURG

54/201

Austria KARL-FRANZENS- UNIVERSITÄT GRAZ

Austria UNIVERSITÄT SALZBURG

Austria UNIVERSITÄT WIEN

Bélgica KATHOLIEKE UNIVERSITEIT LEUVEN

Bélgica UNIVERSITE DE LIEGE

Bélgica UNIVERSITE DE MONS

Francia UNIVERSITE PIERRE MENDES FRANCE GRENOBLE 2

Francia UNIVERSITE CHARLES DE GAULLE - LILLE III

Francia UNIVERSITE DE MONTPELLIER I

Francia UNIVERSITE PAUL VALERY (MONTPELLIER III)

Francia ECOLE DES HAUTES ETUDES EN SCIENCES SOCIALES DE PARIS

Francia UNIVERSITE DE POITIERS

Francia UNIVERSITE LOUIS PASTEUR (STRASBOURG I)

Francia UNIVERSITE DE TOULOUSE LE MIRAIL (TOULOUSE II)

Grecia PANEPISTIMIO KRITIS

Grecia PANEPISTIMIO PATRON

Grecia ARISTOTELIO PANEPISTIMIO THESSALONIKIS

Grecia PANEPISTIMIO THESSALIAS

Holanda VRIJE UNIVERSITEIT AMSTERDAM

Holanda UNIVERSITEIT MAASTRICHT

Holanda RADBOUD UNIVERSITEIT NIJMEGEN

Holanda KATHOLIEKE UNIVERSITEIT BRABANT

Holanda UNIVERSITEIT UTRECHT

Italia UNIVERSITÀ DEGLI STUDI DI BARI

Italia UNIVERSITÀ DEGLI STUDI DI BOLOGNA

Italia UNIVERSITÀ DEGLI STUDI DI FIRENZE

Italia UNIVERSITÀ DEGLI STUDI DI PADOVA 'IL BO'

Italia UNIVERSITÀ DEGLI STUDI DI SIENA

Italia UNIVERSITÀ DEGLI STUDI DI TORINO

Italia UNIVERSITÀ DEGLI STUDI DI VERONA

Portugal UNIVERSIDADE DO MINHO

Portugal UNIVERSIDADE DE COIMBRA

Portugal INSTITUTO SUPERIOR DE LEIRIA

Portugal UNIVERSIDADE DE LISBOA

55/201

Portugal INSTITUTO SUPERIOR DE PSICOLOGIA APLICADA

Portugal INSTITUTO SUPERIOR DA MAIA

Reino
Unido THE UNIVERSITY OF READING

Estructura de gestión de la movilidad

1. Estructura centralizada, unidades existentes:

Unidad de Gestión Erasmus+. Incluye la gestión de las acciones de movilidad
definidas en el programa Erasmus+. Implica la gestión de la movilidad de
estudiantes, de personal académico y de PAS.
Unidad de Gestión de otros Programas de Movilidad. Gestión de los Programas
Drac, Séneca, Propio y otros acuerdos específicos que impliquen movilidad o becas
de personal de universidades.
International Welcome Point. Unidad encargada de la acogida de toda persona
extranjera que venga a la universidad. Esta atención incluye, además de los temas
legales que se deriven de la estancia en la UAB, actividades para la integración
social y cultural.

2. Estructura de gestión descentralizada

Cada centro cuenta con un coordinador de intercambio, que es nombrado por el
rector a propuesta del decano o director de centro. Y en el ámbito de gestión, son las
gestiones académicas de los diferentes centros quienes realizan los trámites.
El coordinador de intercambio es el representante institucional y el interlocutor con
otros centros y facultades (nacionales e internacionales) con respecto a las
relaciones de su centro.

El sistema de reconocimiento y acumulación de créditos ECTS

Previamente a cualquier acción de movilidad debe haber un contrato, compromiso o
convenio establecido entre las universidades implicadas, donde queden recogidos los
aspectos concretos de la colaboración entre ellas y las condiciones de la movilidad.

Todo estudiante que se desplaza a través de cualquiera de los programas de movilidad
establecidos, lo hace amparado en el convenio firmado, en el que se prevén tanto sus
obligaciones como estudiante como sus derechos y los compromisos que adquieren las
instituciones participantes.

Cuando el estudiante conozca la universidad de destino de su programa de movilidad,
con el asesoramiento del Coordinador de Intercambio del centro, estudiará la oferta
académica de la universidad de destino. Antes del inicio del programa de movilidad debe
definir su “Learning Agreement”, donde consten las asignaturas a cursar en la
universidad de destino y su equivalencia con las asignaturas de la UAB, para garantizar
la transferencia de créditos de las asignaturas cursadas.

Una vez en la universidad de destino y después de que el estudiante haya formalizado

56/201

su matrícula, se procederá a la revisión del “Learning agreement” para incorporar, si
fuera necesario, alguna modificación.

Una vez finalizada la estancia del estudiante en la universidad de destino, ésta remitirá al
Coordinador de Intercambio, una certificación oficial donde consten las asignaturas
indicando tanto el número de ECTS como la evaluación final que haya obtenido el
estudiante.

El Coordinador de Intercambio, con la ayuda de las tablas de equivalencias establecidas
entre los diferentes sistemas de calificaciones de los diferentes países, determinará
finalmente las calificaciones de las asignaturas de la UAB reconocidas.

El Coordinador de Intercambio es el encargado de la introducción de las calificaciones en
las actas de evaluación correspondientes y de su posterior firma.

57/201

5.3 Descripción detallada de los módulos o materias de enseñanza-

aprendizaje de que consta el plan de estudios

Denominación de la materia
HISTORIA

6 ECTS, Carácter Formación Básica

Duración y ubicación temporal dentro del plan de estudios: 1er curso, 1er semestre

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones teóricas que han contribuido al desarrollo
histórico de la psicología, como también su influencia en la producción del conocimiento y en la práctica
profesional.
Resultados de aprendizaje

E01.01. Identificar los diferentes autores que configuran la Historia de la Psicología
E01.02. Identificar los distintos sistemas y teorías psicológicas producidas a lo largo de la Historia
de la Psicología.
E01.03. Distinguir los distintos movimientos y corrientes psicológicas a lo largo del desarrollo
histórico de la Psicología.
E01.04. Relacionar los diferentes enfoques y tradiciones psicológicas, sus acuerdos y
desacuerdos, a lo largo de la Historia de la Psicología.
E01.05. Describir las diferentes propuestas de la psicología aplicada y profesional a lo largo de la
Historia de la Psicología.

E36. Reconocer los fundamentos epistemológicos de los diferentes métodos de investigación en
Psicología, su función, características y limitaciones.
Resultados de aprendizaje

E36.01. Identificar los distintos modelos epistemológicos de la ciencia y su aparición en el marco
de la Historia de la Psicología.
E36.02. Distinguir los fundamentos epistemológicos que están detrás de las distintas teorías y
sistemas de los movimientos o corrientes psicológicas dentro del desarrollo histórico de la
Psicología.
E36.03. Clasificar los diferentes métodos de investigación que se han desarrollado a lo largo de la
Historia de la Psicología.
E36.04. Relacionar los diferentes métodos de investigación psicológica, sus funciones,
características y limitaciones en el marco del desarrollo de la Historia de la Psicología.

Competencias transversales

T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Historia de la Psicología 6 ECTS FB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas % ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

58/201

ACTIVIDADES DIRIGIDAS

Clases teóricas 20%
Clases teóricas con y sin soporte TIC
y debate en gran grupo.

E01, E36

Prácticas de aula 10%

Discusión de conceptos básicos
sobre los que descansa la narración
histórica, la epistemología y la
psicología.
Identificación de posturas teóricas a
través de textos originales.
Réplica de experimentos clásicos.
Visión y discusión de documentos.
Presentación y discusión de trabajos
presentados.

E01, E36, T07

Seminario de discusión de
textos

5%
Valoración y discusión crítica de
textos originales.

T07, E36

ACTIVIDAD SUPERVISADA

Tutorías 13%
Tutorización de trabajos (individuales
o en grupo) a través del Campus
Virtual y/o presenciales.

E01, E36, T07

ACTIVIDAD AUTÓNOMA

Lectura de textos 17% Lectura comprensiva de textos E01, E36

Elaboración de trabajos
escritos

10%
Recensiones, ensayos bibliográficos,
resúmenes, comentarios de textos,
etc. a propuesta del profesorado.

E01, E36, T07

Estudio 20%
Realización de esquemas, mapas
conceptuales y resúmenes

E01, E36, T07

ACTIVIDADES DE EVALUACIÓN

Exámenes y trabajos 5%
Pruebas escritas sobre los
contenidos de la materia y
presentación de trabajos

E01, E36

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Pruebas escritas: 80%
 Presentación de trabajo/s: 20%

Breve descripción de contenidos de la materia.

Concepto y método de la historia de la Psicología. Filosofía y teoría de la ciencia. La evolución de la
psicología hasta la primera mitad del siglo XIX. La psicología en la segunda mitad del siglo XIX. La
psicología en la primera mitad del siglo XX. La Psicología en la segunda mitad del siglo XX. La Psicología
en España.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de la
asignatura.

59/201

Denominación de la materia
PSICOLOGIA

30 ECTS, Carácter Formación Básica

Duración y ubicación temporal dentro del plan de estudios: 1º

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones históricas que han contribuido al
desarrollo histórico de la psicología, como también su influencia en la producción del conocimiento y en la
práctica profesional.
Resultados de aprendizaje

E01.25. Identificar los diversos enfoques teóricos del estudio científico de los procesos de
atención y percepción.
E01.26. Identificar los diversos enfoques teóricos del estudio científico de los procesos de
motivación y emoción.
E01.06. Describir las principales características de los enfoques teóricos en el estudio de la
Psicología Evolutiva.
E01.07. Clasificar los principales modelos teóricos que explican las diferencias individuales y la
personalidad.

E03. Identificar, describir y relacionar las estructuras y los procesos involucrados en las funciones
psicológicas básicas.
Resultados de aprendizaje

E03.01. Identificar y describir los procesos y fases que intervienen en la codificación de la
información.
E03.02. Describir los distintos modos sensoriales de captación de la información que intervienen
en su elaboración, y sus fundamentos bio-fisio-neurológicos.
E03.03. Identificar las principales variables motivacionales y emocionales implicadas en el
comportamiento humano.
E03.19 Distinguir los mecanismos del procesamiento atencional.
E03.20 Distinguir los mecanismos del procesamiento emocional.

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y socioculturales
que intervienen en la configuración psicológica humana.
Resultados de aprendizaje

E05.01. Identificar algunos conceptos y procesos psicosociales que muestran la dimensión social
del comportamiento individual de la persona.
E05.02. Señalar algunos conceptos y procesos psicosociales que permiten la comprensión y
explicación de la interacción social entre las personas.
E05.09. Aplicar conceptos e identificar procesos psicosociales en el análisis de elementos que
facilitan y obstaculizan la comunicación social.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje

E07.01. Contrastar las nociones de evolución, desarrollo y génesis.
E07.02. Identificar las etapas del desarrollo perceptivo y de la adquisición del lenguaje.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.
Resultados de aprendizaje

E10.01. Identificar y relacionar los rasgos de personalidad de los individuos.
E10.02. Evaluar los diferentes tipos de personalidad.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos de
medida adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje

60/201

E14.05. Identificar los métodos de evaluación de los procesos motivacionales y emocionales.
E14.07. Identificar los métodos de evaluación de los procesos atencionales.
E14.02. Valorar la pertinencia de los métodos de evaluación del desarrollo en cada una de las
etapas del ciclo vital.
E14.27. Identificar los instrumentos de evaluación en psicología de la personalidad.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender el
contenido.
Resultados de aprendizaje

E28.01. Elaborar preguntas y respuestas sobre conceptos y procesos psicosociales explicados en
clase.
E28.02. Ilustrar conceptos y procesos psicosociales mediante la búsqueda de ejemplos en la vida
cotidiana.
E28.03. Inferir conceptos y procesos psicosociales a partir de visionar experiencias clásicas de la
psicología social.
E28.21. Contrastar conceptos y procesos bio-psicosociales implicados en los cambios que tienen
relación con el crecimiento, el desarrollo y el envejecimiento mediante la investigación de ejemplos
a la vida cotidiana.
E28.22. Identificar conceptos y procesos evolutivos a partir de observaciones sistemáticas sobre el
desarrollo de las personas en los períodos de la vida.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales)
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación.
Resultados de aprendizaje

E29.01. Esquematizar a través de la escritura, textos clásicos de Psicología Social.
E29.02. Reordenar material audiovisual de Experimentos Clásicos de la Psicología Social.
E29.03. Exponer públicamente los análisis y resultados de investigaciones psicosociales
trabajadas previamente en clase.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje

E33.34. Elaborar y redactar informes a partir de los resultados obtenidos en experimentos sobre
los procesos de atención y percepción.

E33.30. Elaborar y redactar informes a partir de los resultados obtenidos en experimentos sobre
los procesos de motivación y emoción.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje

E38.01. Organizar experimentos sobre atención y percepción humana, razonando las decisiones
tomadas en su planificación.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para formular hipótesis,
contrastarlas e interpretar sus resultados.
Resultados de aprendizaje

E39.01. Contrastar los resultados obtenidos en las prácticas sobre procesos atencionales y/o
perceptivos y relacionarlos con los modelos teóricos.
E39.02. Aplicar los conocimientos sobre procesos atencionales y/o perceptivos para resolver
problemas cotidianos en los que estén involucrados dichos procesos.
E39.20. Aplicar los conocimientos sobre procesos motivacionales/emocionales y relacionarlos con
los modelos teóricos.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.

61/201

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T10. Reconocer y apreciar las valoraciones externas sobre la propia actuación.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Procesos Psicológicos: Atención y
Percepción 6 ECTS FB

Psicología Evolutiva I 6 ECTS FB

Personalidad y diferencias individuales 6 ECTS FB

Procesos psicológicos: Motivación y
Emoción.

6 ECTS FB

La dimensión social de la persona 6 ECTS FB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología
enseñanza-aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas

25%
Clases magistrales con
soporte de TIC y debate
en gran grupo.

E01, E03, E05, E07, E10, T10

Clases de prácticas 10%
Actividades dirigidas de
aplicación de
conocimientos.

E14, E28, E33, E38, E39, T02,
T06

ACTIVIDAD SUPERVISADA

Seminarios de discusión de
materiales (textos y/o
audiovisuales).

5%

Introducción de la sesión,
presentación del texto,
valoración y discusión
crítica colectiva.

E28, E29, T01

ACTIVIDAD AUTONOMA

Búsqueda de documentación en
revistas, libros e internet

5%

Definición de palabras
clave y estrategias de
búsqueda y bases de
datos bibliográficos

E01, E03, T01, T02

Lectura de textos y estudio 25%

Lectura informativa y
comprensiva de textos a
partir de una guía de
preguntas.

E01, E03. E05, E07, E10
T01, T07, T10

Elaboración de trabajos
individuales

2%

Recensiones y ensayos
bibliográficos a partir de
una guía para su
realización.

E03, E33, E38, T02

Elaboración de trabajos en
grupo

5%

Recensiones y ensayos
bibliográficos a partir de
una guía para su
realización.

E28, E29, E33, E38
T01, T06

Estudio 20%

Realización de
esquemas, mapas
conceptuales y
resúmenes

E01, E03. E05, E07, E10

ACTIVIDADES DE EVALUACION

62/201

Evaluación 3%

Realización de exámenes
de los diferentes bloques
temáticos.
Exposición de los
resultados obtenidos en
los trabajos.

E01, E03, E05, E07, E10, T07,
T10

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s: 10-40%
 Presentación/es y discusión/es de texto/s en el aula: 5-20%
 Prueba/s escrita/s: 50-80%

Breve descripción de contenidos de la materia

Procesos psicológicos básicos: Atención y percepción, motivación y emoción.
Personalidad y conducta. Inteligencia. Diferencias de género y procesos adaptativos. Teorías de la
personalidad
La dimensión social de la persona: a) El individuo social: Identidad, Percepción, Emociones, Memoria, b)
Actitudes; c) Explicaciones cotidianas y Comunicación c) Relaciones interpersonales: Atracción
Interpersonal, Agresión y Comportamiento pro-social.
Teorías y modelos del desarrollo humano. Bases del desarrollo humano. Desarrollo de la psicomotricidad.
Desarrollo cognitivo, de la comunicación y el lenguaje a lo largo del ciclo vital

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

63/201

Denominación de la materia
BIOLOGÍA

15 ECTS, Carácter: Formación Básica

Duración y ubicación temporal dentro del plan de estudios: 1er curso

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E02. Identificar, describir y relacionar la biología de la conducta humana y las funciones psicológicas.
Resultados de aprendizaje:

E02.01. Explicar qué es la psicobiología y qué relación tiene con el resto de la psicología.
E02.02. Identificar las bases moleculares y celulares de la herencia, así como las principales
anomalías cromosómicas.
E02.03. Identificar, describir y relacionar las bases genéticas de la conducta.
E02.04. Describir los principales componentes del tejido nervioso y explicar las características básicas
estructurales, ultraestructurales y moleculares de las células nerviosas y de los diferentes tipos de
sinapsis.
E02.05. Explicar las características del impulso nervioso y su conducción.
E02.06. Explicar las principales características de la transmisión sináptica y de los sistemas de
sustancias transmisoras más conocidos.
E02.07. Explicar las características fundamentales de la organización anatómica y funcional de los
sistemas nervioso y neuroendocrino humanos, así como su evolución filogenética y ontogenética en la
persona y en su entorno físico y social.

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción entre la
persona y su entorno físico y social.
Resultados de aprendizaje:

E04.01. Explicar la interacción mútua entre el entorno físico y social de la persona y los factores
genéticos, hormonales y neurales.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje:

E7.03. Relacionar los aspectos más destacados del desarrollo, maduración y envejecimiento del
sistema nervioso con las principales etapas del desarrollo psicológico.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T06. Trabajar en equipo.

Competencias generales de la UAB

G02. Desarrollar estrategias de aprendizaje autónomo.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Fundamentos de Psicobiología I 6 ECTS FB

Fundamentos de Psicobiología II 9 ECTS FB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades
formativas

%ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

64/201

ACTIVIDAD DIRIGIDA

Clases teóricas 20%
 Clases magistrales con soporte
de TIC

E02, E04, E07

Prácticas de
Laboratorio

5%

Realización de ejercicios
prácticos a partir de material de
simulación por ordenador,
modelos neuroanatómicos,
visionado de muestras
histológicas en el microscopio,
etc. Algunos de los ejercicios se
realizarán en equipo

E02, E04, E07, T02

Prácticas de aula 10%

Realización de ejercicios a partir
del visionado de documentales;
aprendizaje basado en la
resolución de problemas,
elaboración de árboles
genealógicos, etc.

E02, E04, E07, T06

ACTIVIDAD SUPERVISADA

Tutorías programadas 2%
Sesiones de resolución de dudas
con el profesor en grupos
pequeños E02, E04, E07

ACTIVIDAD AUTÓNOMA

Búsqueda de
documentación en
revistas, libros e
internet

 10%

Definición de palabras clave y
estrategias de búsqueda y bases
de datos bibliográficos, páginas
web, etc.

E02, E04, E07, T06, G02

Lectura de textos 10% Lectura comprensiva de textos E02, E04, E07, G02

Elaboración de trabajos
en grupo

5%
Búsqueda de documentación
sobre un tema y redacción de
recensiones

E02, E04, E07, T02, T06, G02

Estudio 33%
Realización de esquemas, mapas
conceptuales y resúmenes

E02, E04, E07

ACTIVIDADES DE EVALUACIÓN

Pruebas de evaluación 5%

Realización de exámenes de los
diferentes bloques de contenidos
Exposición oral de trabajos en
grupo

E02, E04, E07, T02

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega oral o escrita de trabajo/s: 10-45%
 Prueba/s escrita/s: 40-70%
 Prueba/s tipo test: 15-30%

Breve descripción de contenidos de la materia.

65/201

Introducción a la Psicobiología. Fundamentos de biología celular. Biomoléculas. Las células del sistema
nervioso. Fisiología de la neurona. Sustancias transmisoras. Desarrollo del sistema nervioso a lo largo del
ciclo vital. Filogénesis del sistema nervioso. Anatomía funcional del sistema nervioso. El genoma humano.
Epigénesis. La transmisión de los caracteres hereditarios. Patología genética y conducta. Consejo
genético

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

66/201

Denominación de la materia
ESTADÍSTICA

9 ECTS – Carácter: Formación básica

Duración y ubicación temporal dentro del plan de estudios: 1er curso

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E35. Demostrar una aproximación crítica, de escepticismo constructivo, de creatividad y de actitud de
orientación a la investigación en las actividades profesionales.
Resultados de aprendizaje:

E35.01. Describir como se aplica el método científico para la obtención y acumulación de
evidencias en los diferentes campos de aplicación de la Psicología.
E35.02. Valorar de forma crítica y reflexiva las características, ventajas y limitaciones de los
métodos de investigación usados en el ámbito de la Psicología.
E35.03. Realizar propuestas razonadas sobre métodos de adquisición de nuevas evidencias en
Psicología.
E35.04. Resolver problemas prácticos en los que se utilicen estrategias propias del método
científico para la búsqueda de evidencias en Psicología.

E36. Reconocer los fundamentos epistemológicos de los diferentes métodos de investigación en
Psicología, su función, características y limitaciones.
Resultados de aprendizaje:

E36.05. Identificar las características específicas de las diferentes orientaciones en la investigación
psicológica.
E36.14. Analizar de forma crítica y reflexiva la bibliografía científica situándola dentro de un marco
epistemológico.
E36.15. Clasificar los estudios aplicados en función de los métodos y técnicas de investigación que
se utilizan para obtener evidencias.
E36.16. Elaborar conclusiones razonadas sobre las ventajas y limitaciones de las diferentes
orientaciones metodológicas para abordar problemas de la psicología aplicada.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje:

E38.02. Razonar adecuadamente en el marco del pensamiento estadístico.
E38.03. Identificar correctamente los componentes fundamentales que intervienen y participan en
el proceso de investigación científica.
E38.04. Discriminar qué métodos de investigación son más apropiados para dar respuesta a una
hipótesis de investigación formulada en los distintos campos aplicados de la Psicología.
E38.05. Identificar las características de las principales técnicas de estadística descriptiva.
E38.06. Interpretar adecuadamente los resultados derivados de la aplicación de las diversas
estrategias de análisis descriptivo y de la obtención de índices epidemiológicos.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para valorar hipótesis,
contrastarlas e interpretar sus resultados.
Resultados de aprendizaje:

E39.03. Identificar los diseños de investigación que se utilizan para el contraste de hipótesis en los
distintos ámbitos aplicados de la disciplina.
E39.04. Formular y planificar el contraste de hipótesis sobre las demandas y las necesidades de los
destinatarios y sobre la investigación.
E39.05. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y técnicas más
adecuadas en cada contexto de investigación.
E39.06. Interpretar el contenido y el alcance de una demanda de evidencia científica y el tipo de
estudio más adecuado que hay que analizar para atenderla.
E39.07. Elaborar propuestas sobre la aplicación de técnicas de recogida de datos para el estudio del
comportamiento de individuos, grupos u organizaciones.

67/201

E39.08. Utilizar adecuadamente herramientas de búsqueda documental.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Métodos, diseños y técnicas de investigación 9 ECTS FB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas % ECTS Metod. Enseñanza-aprendizaje Competencias

Dirigidas 33.3%

Clases de teoría y de práctica
presenciales (dirigidas por el
profesor).

E35, E36, E38, E39,
T05

Prácticas en aulas de informática. T02, T03

Análisis de datos procedentes de
casos prácticos.

E35, E36, E38, E39,
T05

Supervisadas 12%

Tutorías programadas con el
profesor para revisión de
actividades dirigidas.

E35, E36, E38, E39

Revisión de problemas integrados. T02, T03, T05

Autónomas 50%

Lectura comprensiva de los
materiales (libros y documentos
científicos) referenciados por los
docentes.

E35, E36, E38, E39

Realización (individual o en grupo)
de resúmenes, esquemas y mapas
conceptuales.

E35, E36, E38, E39

Consultas bibliográficas y
documentales. T02, T03, T05

Participación regular en foros de
comunicación entre compañeros
(coordinados por los profesores a
través de campus virtuales).

E35, E36, E38, E39

Tutorías virtuales con el profesor. E35, E36, E38, E39

Entrenamiento en programas
informáticos basado en tutoriales
preparados por los profesores

T02, T03, T05

Evaluación 4.7%
Evaluaciones teórico-prácticas y
trabajos dirigidos.

E35, E36, E38, E39,
T02, T03, T05

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s o ejercicio/s dirigido/s: 20-50%

 Prueba/s teórico-práctica/s: 50-80%

Breve descripción de contenidos de la materia

68/201

Lógica de la investigación científica. Metodologías cuantitativas y cualitativas. Evidencia científica y validez
de las investigaciones. Diseños de investigación en Psicología. Valoración de la evidencia y lectura crítica.
Documentación científica. Gestión de datos. Estadística descriptiva e índices epidemiológicos.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de la
asignatura.

69/201

Denominación de la materia
PSICOLOGÍA FISIOLÓGICA

12 ECTS, Carácter: Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 2º curso

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E02. Identificar, describir y relacionar la biología de la conducta humana y las funciones psicológicas.
Resultados de aprendizaje:

E02.08. Identificar, desde una perspectiva histórica, los principales autores y sus aportaciones
científicas al desarrollo del conocimiento en el ámbito de las Neurociencias en general y de la
Psicología Fisiológica en particular.
E02.09. Reconocer los principales métodos y técnicas de investigación en Psicología Fisiológica.
E02.29 Valorar las aportaciones de la aproximación psicobiológica para el avance en la comprensión
de los procesos senso-perceptivos (somestesia, visión, audició, equilibrio, gusto y olfato) y senso-
motores.
E02.30 Valorar las aportaciones de la aproximación psicobiológica para el avance en la comprensión
de los ritmos de sueño y vigilia.
E02.31 Valorar las aportaciones de la aproximación psicobiológica para el avance en la comprensión
de los ritmos de las bases neurobiológicas de las conductas motivadas (hambre, sed, conducta sexual
y parental).
E02.32 Valorar las aportaciones de la aproximación psicobiológica para el avance en la comprensión
de las bases neurobiológicas de las emociones.
E02.33 Valorar las aportaciones de la aproximación psicobiológica para el avance en la comprensión
de los ritmos de las bases neurobiológicas del aprendizaje y la memoria.
E02.34 Valorar las aportaciones de la proximación psicobiológica para el avance en la comprensión de
las bases neurobiológicas del lenguaje y la consciencia.
E02.35 Describir los circuitos neuronales, los mecanismos neurofisiológicos, neuroquímicos y
hormonales involucrados en los procesos senso-perceptivos (somestesia, visión, audición, equilibrio,
gusto y olfato) y senso-motores.
E02.36 Describir los circuitos neuronales, los mecanismos neurofisiológicos, neuroquímicos y
hormonales involucrados en los ritmos de sueño y vigilia.
E02.37 Describir los circuitos neuronales, los mecanismos neurofisiológicos, neuroquímicos y
hormonales involucrados en las conductas motivadas.
E02.38 Describir los circuitos neuronales, los mecanismos neurofisiológicos, neuroquímicos y
hormonales involucrados en las emociones.
E02.39 Describir los circuitos neuronales, los mecanismos neurofisiológicos, neuroquímicos y
hormonales involucrados en el aprendizaje de la memoria.
E02.40 Describir los circuitos neuronales, los mecanismos neurofisiológicos, neuroquímicos y
hormonales involucrados en el lenguaje y la consciencia.
E02.41 Relacionar las alteraciones neuroanatómicas, neurofisiológicas y neurohormonales con los
trastornos de los procesos senso-perceptivos (somestesia, visión, audición, equilibrio, gusto y olfato) y
senso-motores.
E02.42 Relacionar las alteraciones neuroanatómicas, neurofisiológicas y neurohormonales con los
trastornos de los ritmos de sueño y vigilia.
E02.43 Relacionar las alteraciones neuroanatómicas, neurofisiológicas y neurohormonales con los
trastornos de las conductas motivadas.
E02.44 Relacionar las alteraciones neuroanatómicas, neurofisiológicas, neurohormonales y genéticas
con los trastornos emocionales.
E02.45 Relacionar las alteraciones neuroanatómicas, neurofisiológicas, neurohormonales y genéticas
con los trastornos del aprendizaje y la memoria.
E02.46 Relacionar las alteraciones neuroanatómicas, neurofisilógicas, neurohormonales y genéticas
con los trastornos del lenguaje.

E03. Identificar, describir y relacionar las estructuras y los procesos involucrados en las funciones
psicológicas básicas.

70/201

Resultados de aprendizaje:
E03.21. Relacionar la cinestesia, la visión, la audición, el equilibrio, el gusto y el olfato con sus bases
neuronales y los mecanismos neurofisiológicos, hormonales y genéticos subyacentes.
E03.22. Relacionar los ritmos de sueño y vigilia con sus bases neuronales y los mecanismos
neurofisiológicos, hormonales y genéticos subyacentes.
E03.23 Describir las alteraciones en los procesos senso-perceptivos en relación a las alteraciones de
los mecanismos neurofisiológicos y neurohormonales subjacentes.
E03.24 Describir las alteraciones en los ritmos de sueño y vigilia en relación a las alteraciones de los
mecanismos neurofisiológicos y neurohormonales subyacentes.

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción entre la
persona y su entorno físico y social.
Resultados de aprendizaje:

E04.02. Identificar y reconocer la interacción mutua entre el entorno físico y social de la persona y los
factores genéticos, hormonales y neuronales que influyen en la salud.
E04.03. Analizar la influencia de los determinantes físicos y sociales sobre la neurobiología de los
procesos mentales con el fin de entender los fundamentos de la Psicología de la Salud.
E04.04. Valorar la interrelación entre la aproximación neurobiológica, educativa y social en la
explicación del comportamiento humano normal y patológico.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.

Competencias generales de la UAB

G01. Desarrollar un pensamiento y un razonamiento crítico y saber comunicarlos de manera efectiva, tanto
en las lenguas propias como en una tercera lengua.
G02. Desarrollar estrategias de aprendizaje autónomo.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología Fisiológica I 6 ECTS OB

Psicología Fisiológica II 6 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades
formativas

% ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas 20%
 Clases magistrales con soporte
de TIC

E02, E03, E04

Prácticas de aula y
seminarios

15%

Realización de ejercicios a partir
del visionado de documentales;
aprendizaje basado en la
resolución de problemas, etc.

E02, E03, E04
G01, G02,
T01, T02, T05, T06

ACTIVIDAD SUPERVISADA

71/201

Tutorías programadas 5%
Sesiones de resolución de dudas
con el profesor en grupos
pequeños E02, E03, E04, G01, G02

ACTIVIDAD AUTÓNOMA
Búsqueda de
documentación en
revistas científicas o de
divulgación, libros e
Internet

5%

Definición de palabras clave y
estrategias de búsqueda y bases
de datos bibliográficos, páginas
Web, etc.

E02, E03, E04
G01, G02, T06

Lectura de textos,
monografías y artículos

10% Lectura comprensiva de textos
E02, E03, E04
G01, G02, T01, T05

Elaboración de trabajos
individuales y en grupo

10%
Búsqueda de documentación
sobre un tema y redacción de
recensiones

E02, E03, E04
G01, G02
T01, T02, T05, T06

Estudio 30%

Realización de memorias, mapas
conceptuales y resúmenes

E02, E03, E04
G01, G02,
T01, T02, T05

ACTIVIDADES DE EVALUACIÓN

Pruebas de evaluación 5%

Realización de exámenes de los
diferentes bloques de contenidos
Exposición oral de trabajos en
grupo o individual

E02, E03, E04
G01, T02

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s: 20-40%.
 Prueba/s escrita/s y/u oral/es: 60-80%

Breve descripción de contenidos de la materia.

Aproximación histórica y métodos y técnicas de investigación de la Psicología Fisiológica. Mecanismos
neuronales de los procesos de sensación y percepción y control nervioso del movimiento. Ritmos
biológicos y los estados de sueño y vigilia. Neurociencia conductual y cognitiva: psicobiología de la
motivación y de la emoción, mecanismos neuronales de los procesos de aprendizaje y memoria,
lateralización de funciones cerebrales y bases neuronales del lenguaje, psicobiología de la consciencia.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.

72/201

Denominación de la materia
PROCESOS PSICOLOGICOS

21 ECTS, Carácter Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 2º y 3º cursos

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones históricas que han contribuido al
desarrollo histórico de la psicología, como también su influencia en la producción del conocimiento y en la
práctica profesional.
Resultados de aprendizaje:

E01.08. Identificar las principales características de los enfoques teóricos en el estudio del aprendizaje
asociativo, la memoria y la psicolingüística, y distinguir textos de distintos autores de acuerdo con
ellas.
E01.09. Distinguir los fundamentos de los distintos enfoques en el estudio de la creatividad y la
resolución de problemas y clasificar las estrategias de resolución de problemas de acuerdo con ellos.
E01.10. Identificar las distintas hipótesis sobre la interacción del lenguaje y el pensamiento en la
cognición humana y contrastarlas.

E03. Identificar, describir y relacionar las estructuras y los procesos involucrados en las funciones
psicológicas básicas.
Resultados de aprendizaje

E03.04. Describir cada uno de los distintos sistemas que forman la memoria humana y la relación
entre ellos.
E03.05. Clasificar los procesos que tienen lugar durante las fases de codificación y recuperación de la
información en la memoria.
E03.06. Distinguir los principales procesos de aprendizaje no asociativo.
E03.07. Identificar los principales procesos del condicionamiento clásico e instrumental.
E03.08. Enumerar y relacionar las características y las funciones del lenguaje humano.
E03.09. Identificar, describir y relacionar las distintas fases del procesamiento del lenguaje natural.
E03.10. Identificar y diferenciar los procesos de representación del conocimiento.
E03.11. Describir y valorar críticamente los distintos tipos de razonamiento humano.
E03.12. Analizar y describir los procesos de resolución de problemas y toma de decisiones.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje

E33.14. Elaborar informes a partir de los resultados obtenidos en experimentos sobre memoria
humana.
E33.15. Elaborar informes a partir de los resultados obtenidos en experimentos sobre
condicionamiento y aprendizaje.
E33.03. Presentar un informe del desarrollo de destrezas y habilidades desarrolladas en la resolución
de problemas concretos.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje

E38.25 Diseñar experimentos sobre condicionamiento y aprendizaje.
E38.26 Diseñar experimentos sobre memoria humana.
E38.27 Analizar los resultados de experimentos sobre condicionamiento y aprendizaje.
E38.28 Analizar los resultados de experimentos sobre memoria humana.
E38.07. Reconocer y analizar de manera crítica la metodología experimental y observacional en
estudios de psicolingüística, los diseños elegidos, las variables de medida y la interpretación de los
resultados.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para formular hipótesis,
contrastarlas e interpretar sus resultados.

73/201

Resultados de aprendizaje
E39.09. Relacionar los resultados de los experimentos de aprendizaje, condicionamiento y memoria
humana con los conceptos teóricos de cada uno de esos procesos.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Procesos Psicológicos: aprendizaje y
condicionamiento

6 ECTS OB

Procesos Psicológicos: Memoria 6 ECTS OB

Procesos Psicológicos: Pensamiento y
Lenguaje.

9 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas, clases de
prácticas y seminarios

28%

Clases magistrales con
soporte de TIC y debate en
gran grupo. Conferencias.

Clases prácticas:
realización de experimentos
y análisis de pautas de
comportamiento a través de
simulaciones en entorno
virtual.

Seminarios de aprendizaje
basado en problemas.

E01, E03

E33, E38,
E39, T02

E33, E38,
E39, T02

ACTIVIDAD SUPERVISADA

Tutorías 10%

Actividades realizadas
mediante soporte virtual:
Discusión sobre problemas
de comportamiento.
Solución de problemas
fuera del aula. Preparación
de informes. Tutorización
de trabajos.

E01, E03, E33, E38, E39,
T02, T06, T07

ACTIVIDAD AUTONOMA

Búsqueda de documentación en
revistas, libros e internet

5%

Definición de palabras
clave y estrategias de
búsqueda y bases de datos
bibliográficos

E03, T01, T02

Lectura de textos y estudio 37%

Lectura informativa y
comprensiva de textos a
partir de una guía de
preguntas: Realización de

E01, E03, E38
T01, T02

74/201

esquemas, mapas
conceptuales y resúmenes.

Elaboración de trabajos escritos 17%

Recensiones, ensayos
bibliográficos a partir de
una guía para su
realización. Elaboración de
informes de experimentos.

E03, E33, E38, T02

ACTIVIDADES DE EVALUACION

Evaluación 3%
Exámenes y
presentaciones orales en
clase

E03, E04, T07

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Trabajo/s supervisado/s y/o actividad/es virtual/es: 10-20%
 Informe/s de prácticas: 10-40%
 Presentación/es y discusión/es de texto/s: 5-20%
 Prueba/s escrita/as: 50-80%

Breve descripción de contenidos de la materia

Aprendizaje asociativo y no asociativo. Condicionamiento clásico. Condicionamiento instrumental. Teorías
del condicionamiento y aplicación en la modificación de conducta. La memoria: aspectos definitorios.
Sistemas de la memoria. Procesos de la memoria. La representación de la información en la memoria.
Campos de aplicación. Relación de la memoria con el resto de procesos psicológicos. Aproximaciones
teóricas a la Psicolingüística. Percepción del habla en bebés y la edad adulta. Reconocimiento de
palabras. Procesamiento sintáctico. Lenguaje y comunicación. Comprensión y producción del discurso.
Interacción entre pensamiento y lenguaje. Conceptos, esquemas e imágenes. Toma de decisiones.
Resolución de problemas.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

75/201

Denominación de la materia

PSICOLOGÍA EVOLUTIVA
6 ECTS, Carácter: Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 2º curso

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y socioculturales
que intervienen en la configuración psicológica humana
Resultados de aprendizaje:

E05.04. Relacionar los diferentes factores sociales, históricos y culturales que posibilitan el
desarrollo.
E05.05. Reconocer diferentes prácticas de socialización.

E06. Distinguir y relacionar los principios psicosociales del funcionamiento de los grupos y de las
organizaciones.
Resultados de aprendizaje:

E06.01. Analizar las relaciones entre el sistema familiar y otros sistemas relacionados.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje:

E07.04. Describir los procesos y las etapas del desarrollo de una familia.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.
Resultados de aprendizaje:

E10.03. Relacionar las prácticas de socialización con los contextos donde tienen lugar.

E13. Reconocer los principios y las variables que inciden en los procesos educativos a lo largo del ciclo
vital.
Resultados de aprendizaje:

E13.01. Identificar las funciones y las pautas educativas de una familia.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados de aprendizaje:

E16.01. Diseñar y llevar a cabo entrevistas a personas de diferentes edades.
E16.02. Relacionar los contenidos de las entrevistas con a los contenidos teóricos.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales),
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación.
Resultados de aprendizaje:

E29.04 Seleccionar y utilizar los recursos comunicativos convenientes.
E29.05 Reflexionar sobre las dificultades comunicativas que pueden surgir en los procesos
comunicativos con diferentes grupos de edad.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de investigación.
Resultados de aprendizaje:

E37.01. Reconocer los conceptos teóricos fundamentales en los textos.
E37.02. Contrastar diferentes fuentes documentales.
E37.03. Elaborar documentos de síntesis.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.

76/201

T04. Utilizar las herramientas adecuadas para comunicarse.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología Evolutiva II 6 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades
formativas

% ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas y
seminarios

30%

Clases magistrales con soporte
TIC

Seminarios de preparación de las
actividades de evaluación

E05, E06, E07, E10, E13

E16, E37, T02, T05, T06, T07

ACTIVIDAD SUPERVISADA

Tutorías programadas 16% Tutorías en pequeño grupo
E05, E06, E07, E10, E13, E16,
E37, T02, T05, T06, CT7

ACTIVIDAD AUTÓNOMA

Lectura 10% Lectura comprensiva de textos E37, T02, T05

Trabajos 25%
Preparación y elaboración de
trabajos individuales y en grupo

E05, E06, E07, E10, E13, E16,
E37, T02, T05, T06, T07

Estudio 15%
Realización de esquemas, mapas
conceptuales y resúmenes

E37, T05, T07

ACTIVIDADES DE EVALUACIÓN

Pruebas de evaluación 4% Presentación de trabajos
E05, E06, E07, E10, E13, E29,
T04, T06 , T07

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s escrito/s: 40-50%
 Presentación/es y discusión/es de trabajo/s o actividad/es: 15-25%
 Prueba/s escrita/s: 40-60%

Breve descripción de contenidos de la materia.

Bloque 1. Marco teórico.
Bloque 2. El Vínculo: Los primeros teóricos. Revisiones a la teoría. Dificultades en las relaciones
Bloque 3. La familia: Perspectiva socio histórica. Perspectiva sistémica. Ciclo vital de la familia. Funciones
y estilos educativos
Bloque 4. Otros contextos de socialización: La escuela. Las amistades. Los medios de comunicación y las
TIC.
Bloque 5. Identidad

77/201

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de la
asignatura.

78/201

Denominación de la materia
PSICOPATOLOGÍA, EVALUACIÓN Y
TRATAMIENTO PSICOLÓGICO

21 ECTS; carácter Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 2º y 3º cursos

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones teóricas que han contribuido al desarrollo
histórico de la psicología, como también su influencia en la producción del conocimiento y en la práctica
profesional.
Resultados de aprendizaje

E01.11. Identificar las principales aportaciones de los diferentes modelos psicoterapéuticos al
tratamiento psicológico moderno.
E01.12. Reconocer los posibles factores comunes de los diferentes modelos psicoterapéuticos.
E01.13. Distinguir los efectos debidos a factores comunes de los efectos específicos de los
diferentes tratamientos basándose en datos de evidencia.

E04. Reconocer los determinantes y los factores de riesgo para la salud y también la interacción entre la
persona y su entorno físico y social.
Resultados de aprendizaje

E04.05. Identificar factores de riesgo para la salud mental.
E04.06. Identificar variables funcionales de adquisición y mantenimiento de problemas en ejemplos
de casos clínicos.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos
Resultados de aprendizaje

E08.42. Distinguir los diferentes signos y síntomas clínicos de los diferentes trastornos
psicopatológicos de cada ciclo vital para su diagnóstico y tratamiento.
E08.37. Distinguir los diferentes ámbitos de la evaluación psicológica.
E08.39. Valorar las limitaciones y ventajas de los diferentes procedimientos de evaluación
psicológica en sus ámbitos de aplicación.
E08.14. Reconocer las manifestaciones psicopatológicas más características de cada ciclo vital, su
génesis, clínica, epidemiología y curso.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología
Resultados de aprendizaje

E10.04. Identificar patrones normales y anormales de desarrollo y conducta.
E10.05. Clasificar los trastornos psicológicos.

E11. Formular hipótesis sobre las demandas y las necesidades de los destinatarios
Resultados de aprendizaje

E11.01. Formular los problemas de las personas en términos diagnósticos.
E11.02. Reconocer las etapas del proceso de evaluación.
E11.03. Reconocer las etapas del proceso de intervención.
E11.15 Formular y describir los problemas de las personas evaluadas psicológicamente de acuerdo
a los resultados del proceso de evaluación.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en diversos ámbitos
aplicados
Resultados de aprendizaje

E12.01. Expresar cómo obtener información actualizada de los instrumentos.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos e instrumentos de evaluación

79/201

en cada situación o contexto
Resultados de aprendizaje

E14.03. Diferenciar los diferentes métodos e instrumentos y su utilidad.
E14.04. Distinguir los criterios de calidad de los instrumentos en función de los contextos.

E15. Obtener y organizar información relevante para el servicio solicitado
Resultados de aprendizaje

E15.01. Aplicar técnicas de evaluación.
E15.02. Aplicar habilidades de comunicación.
E15.03. Utilizar el léxico propio de la materia.

E17. Identificar y reconocer los diferentes métodos de tratamiento e intervención en los diversos ámbitos
aplicados de la Psicología.
Resultados de aprendizaje

E17.01. Identificar las principales técnicas de tratamiento psicológico.
E17.02. Reconocer los fundamentos teóricos y experimentales de las diferentes técnicas de
tratamiento.
E17.03. Describir el procedimiento básico de administración de las técnicas de tratamiento básicas.
E17.04. Identificar y valorar los indicadores de funcionalidad exigibles para las distintas técnicas de
intervención psicológica, que tomen en cuenta criterios de éxito e idoneidad.

E19. Seleccionar y aplicar los métodos y las técnicas recogidas en el plan de intervención, de acuerdo con
los objetivos establecidos, en los contextos relevantes para el servicio solicitado.
Resultados de aprendizaje

E19.01. Reconocer las distintas aplicaciones e indicaciones de las técnicas de tratamiento psicológico
básicas.
E19.02. Identificar las limitaciones y contraindicaciones de las diferentes técnicas de tratamiento.
E19.03. Discriminar los principales datos de evidencia sobre la eficacia de los diferentes tratamientos
psicológicos.
E19.04. Analizar críticamente intervenciones de casos publicadas.

E34. Difundir el conocimiento derivado de los resultados de la investigación y de los productos y servicios
generados, teniendo en cuenta las repercusiones sociales y personales que se puedan derivar.
Resultados del aprendizaje

E34.01. Redactar informes psicológicos en los distintos ámbitos aplicados de la disciplina y adecuados
a cada demanda.
E34.02. Utilizar estrategias que permiten transmitir información psicológica en base a las
características concretas de cada situación, el destinatario y los procedimientos de comunicación más
viables.
E34.03. Transmitir información valorando las repercusiones que ésta pueda tener sobre el destinatario
y su entorno, y respetando los derechos del receptor (o receptores) tales como consentimiento
informado, confidencialidad, veracidad, no maleficencia, etc.

Competencias transversales

T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T08. Reconocer el código deontológico y actuar de manera ética.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicopatología a lo largo del ciclo vital 6 ECTS OB

80/201

Evaluación psicológica 6 ECTS OB

Introducción al tratamiento psicológico 9 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

Actividad dirigida

Clases teóricas, seminarios
y discusiones guiadas

25%

Clases magistrales con soporte
de TIC
Sesiones y seminarios de
análisis y debate

E01, E04, E10, E17, E19, T05,
T07, T08, E34

Prácticas de aula y de
laboratorio

Aprendizaje basado en
problemas
Práctica en la aplicación de
técnicas en situaciones
simuladas
Visionado e ilustración de de
casos, entrevistas clínicas y
otros materiales clínicos

E04, E08, E10, E11, E14, E15,
E19, T06, T07, T09, E34

Actividad supervisada

Tutorías programadas 5%
Soporte a la realización de
trabajos
Solución de dudas

E04, E11, E14, E19

Actividad autónoma

Lectura de textos 15%

Lecturas de documentos
obligatorios para acceso a
contenidos fundamentales
Búsqueda de documentación
para resolver preguntas clave

E01, E04, E08, E10, E11, E12,
E14, E17, E19, T05, T08

Realización de actividades 15%

Respuesta a preguntas clave
Elaboración de trabajos de
grupo o individuales
Resolución de problemas a
través del Campus Virtual

E01, E04, E08, E10, E11, E12,
E17, E19, T06, T08

Estudio 35%

Realización de esquemas,
mapas conceptuales,
resúmenes y memorización de
conceptos

E01, E04, E08, E10, E14, E17,
E19

Actividad de evaluación

Pruebas de evaluación 5%
Realización de exámenes y
presentación de trabajos

E01, E04, E08, E10, E11,
E14, E17, E34

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Prueba/s escrita/s: 50-80%
 Entrega de trabajo/s y/o evaluación continuada de actividad/es de prácticas: 20-50%

Breve descripción de contenidos de la materia.

 Concepto de normalidad y anormalidad, evaluación psicopatológica, modelos de clasificación,
trastornos más relevantes en las diferentes etapas del ciclo vital.

 Proceso de Evaluación psicológica, técnicas de recogida de información, diagnóstico psicológico,
ámbitos de aplicación de la evaluación psicológica.

 Aportaciones y actualizaciones de los modelos en psicoterapia, factores comunes y factores
específicos, proceso de intervención, habilidades terapéuticas, principales técnicas de intervención,

81/201

eficacia y práctica basada en evidencia.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.

82/201

Denominación de la materia
PSICOLOGÍA SOCIAL

12 ECTS, Carácter: Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 2 y 3º cursos

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y socioculturales
que intervienen en la configuración psicológica humana.
Resultados de aprendizaje:

E05.06. Analizar y comparar conceptos y procesos psicosociales que muestran la dimensión social
del comportamiento individual de la persona.
E05.07. Identificar algunos conceptos y procesos psicosociales que permiten la comprensión y
explicación de la interacción social entre las personas.
E05.08. Aplicar conceptos e identificar procesos psicosociales en el análisis del comportamiento
de la persona en relación con su pertenencia a categorías sociales y a su contexto social.
E05.09. Aplicar conceptos e identificar procesos psicosociales en el análisis de los elementos que
facilitan y obstaculizan la comunicación social.

E06. Distinguir y relacionar los principios psicosociales del funcionamiento de los grupos y de las
organizaciones.
Resultados de aprendizaje:

E06.02. Identificar algunos principios psicosociales que intervienen en el funcionamiento de los
grupos.
E06.03. Identificar algunos principios psicosociales que permiten la comprensión y explicación de
la interacción social en los grupos.
E06.04. Aplicar conceptos e identificar procesos psicosociales en el análisis del comportamiento
de la persona en relación con su pertenencia a determinados grupos sociales.
E06.05 Aplicar técnicas que permiten la gestión de la actividad grupal.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos
Resultados de aprendizaje:

E08.04. Identificar algunos principios psicosociales que intervienen en la interacción entre
diferentes grupos sociales.
E08.05. Identificar algunos principios psicosociales que permiten la comprensión y explicación de
la actividad endogrupal.
E08.06. Aplicar técnicas que permiten detectar las principales necesidades de la actividad
endogrupal.

E16. Aplicar técnicas para recoger y elaborar informes sobre el funcionamiento de los individuos, grupos u
organizaciones en su contexto
Resultados de aprendizaje:

 E16.03 Identificar las principales técnicas que permiten recoger información en un grupo.
 E16.04 Identificar las técnicas de análisis e interpretación de la información recogidas en un grupo.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender el
contenido
Resultados de aprendizaje:

E28.04. Expresar preguntas y respuestas sobre conceptos y procesos psicosociales explicados en
clase.
E28.05. Documentar conceptos y procesos psicosociales mediante la búsqueda de ejemplos en la
vida cotidiana.
E28.06. Reconocer conceptos y procesos psicosociales a partir de visionar experiencias clásicas
de la psicología social.

83/201

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales)
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación
Resultados de aprendizaje:

E29.06 Exponer públicamente el análisis y resultados de investigaciones psicosociales.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de investigación
Resultados de aprendizaje:

E37.04. Identificar las principales técnicas de búsqueda de información en fuentes documentales
de la Psicología Social.
E37.05. Utilizar las técnicas de búsqueda de información en fuentes documentales de la Psicología
Social para producir diferentes tipos de informes o monografías científicas.
E37.06. Utilizar la información recogida y clasificada con las anteriores técnicas para reproducir
experiencias clásicas de la investigación psicosocial.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas
T06. Trabajar en equipo
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos
T10. Reconocer y apreciar las valoraciones externas sobre la propia actuación

Competencias generales

G02. Desarrollar estrategias de aprendizaje autónomo.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Influencia social y grupos 6 ECTS OB

Psicología social del mundo
contemporáneo

6 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

Actividad Dirigida

Clases teóricas 15%
Clases magistrales con
soporte de TIC y debate
en gran grupo

E05, E06, E28

Rol playing y dinámicas 8,5%
Interpretación de roles y
ejecución de dinámicas
grupales

E05, E06, E08, E28, E29,
T06, T07, T10

Casos prácticos 8,5% Análisis de casos reales
E05, E06, E29, E37, G02, T02,
T07, T10

Actividad Supervisada

Presentación pública de trabajos 3%
Presentaciones
individuales y ronda de
valoraciones

E05, E06, T06, T07, T10, E29

Seminarios de discusión de
materiales (textos y/o
audiovisuales)

10%
Introducción de la sesión,
presentación del texto y/o
audiovisuales, valoración y

E05, E06, G02, T07, T7, E29

84/201

discusión crítica colectiva

Actividad Autónoma

Búsqueda de documentación en
revistas, libros e internet

 5%

Definición de palabras
clave y estrategias de
búsqueda y bases de
datos bibliográficos

E05, E06, E08, E37, G02,
T02, T07

Lectura de textos 15%

Lectura informativa y
comprensiva de textos a
partir de una guía de
preguntas

E05, E06, E37, T07, G02

Redacción de trabajos
individuales

3%

Recensiones, ensayos
bibliográficos a partir de
una guía para su
realización

E05, E06, E37, G02,
T07, E29

Elaboración de trabajos en
grupo

7%

Recensiones, ensayos
bibliográficos a partir de
una guía para su
realización

E05, E06, T06, T07, T10,
E29

Estudio 20%
Realización de esquemas,
mapas conceptuales y
resúmenes

E05, E06, E37, G02, T02, T07

Actividad de Evaluación

Pruebas de evaluación 5%

Realización de exámenes
(y trabajos) de los
diferentes bloques
temáticos

E05, E06

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s o informe/s de casos: 25-75%
 Prueba/s escrita/s: 25-60%
 Role playing: 15-25%

Breve descripción de contenidos de la materia.

Influencia social: Normalización, Uniformidad, Influencia de la mayoría, Influencia de la minoría,
Obediencia a la autoridad
Grupos y movimientos colectivos: Definición y tipos de grupos, Estructura i procesos grupales, Relaciones
intergrupales, Procesos colectivos
Prácticas: Técnicas de dinámica de grupos
Salud y calidad de vida
Conflicto y mediación
Trabajo
Medio ambiente
Tecnología y Sociedad
Violencia
Igualdad, diversidad e inclusión social: género, clase, minorías.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

85/201

Denominación de la materia:
PSICOLOGIA DE LAS ORGANIZACIONES

6 ECTS, Carácter: Obligatoria

Duración y ubicación temporal dentro del Plan de estudios: 3º curso

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E06. Distinguir y relacionar los principios psicosociales del funcionamiento de los grupos y de las
organizaciones.
Resultados de aprendizaje:

E06.06. Identificar las dimensiones de los fenómenos organizacionales.
E06.07. Reconocer los elementos básicos de una organización.
E06.08. Identificar los diferentes niveles de análisis e intervención (individual, grupal y organizacional).
E06.09. Describir las características de los principales modelos teóricos de la disciplina.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos.
Resultados de aprendizaje:

E08.34. Identificar las temáticas significativas y el conocimiento disciplinar relevante para las
demandas y necesidades de grupos y organizaciones.
E08.07. Plantear objetivos o metas viables y pertinentes a partir del análisis de las demandas de
grupos y organizaciones.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos de
medida adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje:

E14.28. Seleccionar las técnicas e instrumentos de diagnóstico adecuados en cada caso.
E14.08. Planificar las diferentes etapas en el diagnóstico de una organización tomando en cuenta la
especificidad del caso.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados de aprendizaje:

E16.05. Aplicar modelos de análisis organizacional como el análisis DAFO (debilidades, amenazas,
fortalezas y oportunidades).
E16.06. Interpretar información recabada a partir de cuestionarios y entrevistas individuales y grupales
en congruencia con los modelos conceptuales empleados.
E16.07. Seleccionar conceptos pertinentes para el análisis de la información a recabar.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje:

E33.04. Elaborar esquemas, tablas y mapas conceptuales que favorezcan la comunicación de los
resultados de evaluación, investigación o intervención a los actores implicados.
E33.05. Diseñar la estructura de un informe o presentación en función de los contenidos a comunicar y
las características de los destinatarios.
E33.06. Redactar informes que argumenten clara y detalladamente los aspectos críticos del proceso
de evaluación, investigación o intervención.

Competencias Trasversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T06. Trabajar en equipo.
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

86/201

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología de las
Organizaciones

6 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante

Actividades formativas %ECTS
Metodología enseñanza-

aprendizaje
COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas 6% Clases magistrales E06, T11

Seminarios de discusión de textos
sobre contenido de la materia.

4%
Presentación, desarrollo y
debate E06, T11

Talleres de análisis 15%
Uso dirigido de conceptos
en el análisis de información
obtenida por los estudiantes E14, E16, E8, T06

ACTIVIDAD SUPERVISADA

Documentales, películas y crítica
de las mismas.

5%
Visionado, discusión y
crítica.

E06

ACTIVIDAD AUTÓNOMA

Búsqueda de información 10%
Estrategias de búsqueda y
bases de datos
bibliográficos

E06, E08, T02, T06

Lectura de textos y estudio 14%

Lectura informativa y
comprensiva de textos a
partir de una guía:
Realización de esquemas,
mapas conceptuales y
resúmenes.

E06, E14, T11

Análisis de casos 20%
Soporte TIC (Uso
plataformas simulación
empresas)

E08, T11, T02

Elaboración y redacción de
trabajos

22%

Recensiones, esquemas de
informes de intervención,
autorreflexiones personales
de actividades concretas

E06, E14, E16, E33, E08,
T02, T06

ACTIVIDAD DE EVALUACIÓN

Evaluación 4%
Pruebas escritas,
presentaciones públicas y
recensiones

E06, E14, E16, E33, E8,
T02, T06

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Resolución, participación, entrega y/o presentación de actividad/es práctica/s: 40-70%
 Prueba/s escrita/s: 30-60%

Breve descripción de contenidos de la materia

87/201

La psicología de las organizaciones: orígenes, desarrollo y ámbito. El concepto de organización y los
fenómenos organizativos. La estructura de la organización. Comunicación, cultura y clima organizacional.
Motivación, satisfacción y calidad de vida laboral. Liderazgo, grupos y equipos de trabajo. Toma de
decisiones. Conflicto y negociación. Diagnóstico organizacional: modelos y lineamientos. Ámbitos
relacionados: gestión de recursos humanos, psicología del trabajo, consultoría de procesos.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de la
asignatura.

88/201

Denominación de la materia
PSICOLOGÍA DE LA EDUCACIÓN

9 ECTS, carácter: obligatoria

Duración y ubicación temporal dentro del plan de estudios: 3º curso

Competencias y resultados de aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos.
Resultados del aprendizaje

E08.08. Analizar situaciones diversas de enseñanza y aprendizaje.
E08.09. identificar las variables -del profesor, del alumno y del contenido- que las definen y
diseñar cambios en dichas variables, cuya finalidad sea la mejora del proceso educativo.
E08.35. Reflexionar sobre la importancia del proceso de aprendizaje como alumnos y como
futuros psicólogos (auto-motivación, locus de control, expectativas, etc).
E08.20. Aplicar los contenidos teóricos de la Psicología de la Educación a la mejora y
optimización de situaciones reales y simuladas de enseñanza formal y no formal.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en los diversos ámbitos
aplicados de la Psicología.
Resultados del aprendizaje

E12.02. Elaborar criterios documentados y argumentados sobre la necesidad de utilizar
instrumentos de medida psicológica en los contextos de enseñanza y aprendizaje.
E12.03. utilizar los instrumentos de medida psicológica más apropiados en cada caso y valorar
sus puntos fuertes y sus debilidades.
E12.04. Aplicar instrumentos de medida adaptados a las necesidades educativas de cada grupo
de alumnos.
E12.05. Diseñar instrumentos de evaluación psicoeducativa cuando los que existen en el
mercado no son adecuados a las necesidades de los alumnos.

E13. Reconocer los principios y las variables que inciden en los procesos educativos a lo largo del ciclo
vital.
Resultados del aprendizaje

E13.02. Diseñar estrategias cognitivas que permitan al alumno conocer sus propios procesos
cognitivos y emocionales (metacognición).
E13.03. Demostrar al alumno la importancia de las estrategias de control y regulación de su
propio aprendizaje (organización, planificación y evaluación).

E30. Mostrar respeto y discreción en la comunicación y el uso de los resultados de las evaluaciones e
intervenciones psicológicas.
Resultados del aprendizaje

E30.01. Elaborar informes psicológicos dirigidos a distintos destinatarios: alumno, padres o
maestros.
E30.02. Organizar la evaluación psicológica desde un punto de vista positivo, que ponga de
relieve las capacidades que el alumno posee y no dé tanta importancia a sus debilidades.

E31. Interactuar, mediante un trabajo en equipo efectivo, con los otros profesionales implicados.
Resultados del aprendizaje

E31.01. Utilizar distintas formas de pensamiento: reflexivo, lógico, sistémico, crítico, etc.
E31.02. Relacionar vínculos entre la teoría y la práctica, es decir, realizar una actuación
profesional justificada”.
E31.03. Reconocer la importancia de la comunicación interpersonal (trabajo en grupo) como
competencia social necesaria para trabajar como psicólogos.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de investigación.

89/201

Resultados del aprendizaje
E37.07. Utilizar distintas fuentes de información (bibliografías, documentos oficiales, internet,
etc.).
E37.08. Utilizar bases de datos específicas de psicología de la educación como por ejemplo
Psycoinfo o Eric.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T04. Utilizar las herramientas adecuadas para comunicarse.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología de la Educación

9 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas % ECTS Metodología de enseñanza-aprendizaje Competencias

ACTIVIDAD DIRIGIDA

Clases magistrales

30%

Presentación crítica de los núcleos
conceptuales de la asignatura

E08, E12, E13,
E30, E31, E37

Seminarios Sesiones de análisis y debate E30, E13

Prácticas de aula
Ilustración material (TIC) de los contenidos y
aplicaciones

E30, E31, E13

ACTIVIDAD SUPERVISADA

Tutorías programadas

15%

Solución de dudas y profundización en
contenidos

E31, T11

Sesiones de consulta en
grupo

Seguimiento de los trabajos T02, T04, T05

ACTIVIDAD AUTÓNOMA

Búsqueda de
información

50%

Documentación para la realización del
trabajo/proyecto

E37, T06

90/201

Lectura de textos
Material obligatorio para acceso a los
contenidos fundamentales

E37

Consulta campus virtual Documentación y enlace E37

Elaboración de
documentos

Trabajo de curso con temática previamente
establecida

E12, E08, T06,
T11

Actividad de estudio
Realizada autónomamente sobre el conjunto
de materiales utilizados

E13

ACTIVIDAD DE EVALUACIÓN

Prueba 5% Prueba final de la asignatura E13, T07

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones

 Análisis de caso/s: 20-25%
 Entrega de informe/s: 20-25%
 Prueba/s escrita/s 50-60%

Breve descripción de contenidos de la materia

Introducción:

 Objeto y contenidos de estudio de la PE.
Los sujetos de los procesos de enseñanza-aprendizaje (E-A):

 Variables psicológicas del profesor (procesos de pensamiento, motivación, ciclo vital profesional,
etc.)

 Variables psicológicas de los alumnos (perfiles intelectuales, estilos de aprendizaje, diferencias
motivacionales, perfiles de personalidad y aprendizaje, etc.)

Los contenidos:
 Aprendizajes por objetivos (adquisición de competencias).
 Aprendizajes como proceso.

Los contextos de la E-A:
 Contextos espacio-temporales (tamaño de grupos; uso de las aulas, horarios, etc.)
 Contextos tecnológicos (TIC y procesos de enseñanza-aprendizaje; TIC y necesidades educativas

especiales, etc.)
 Actividades de E-A como contexto (metodologías instruccionales y aprendizaje)

Los procesos subyacentes a la interacción:
 El aprendizaje de contenidos y competencias
 Aculturación y facilitación del aprendizaje

La evaluación de los procesos de E-A:
 La evaluación de las competencias del alumno
 La evaluación de la docencia del profesor.
 La evaluación del proceso instruccional.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de la
asignatura.

91/201

Denominación de la materia
MÉTODOS DE INVESTIGACIÓN Y
PSICOMETRIA

18 ECTS – Carácter: Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 2º y 3º cursos

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para valorar hipótesis,
contrastarlas e interpretar sus resultados.

Resultados de aprendizaje:

E39.22 Identificar los principales modelos y técnicas de análisis psicométrico e interpretar
adecuadamente los resultados que se obtienen.
E39.23 Identificar los principales modelos y técnicas de análisis estadístico e interpretar
adecuadamente los resultados que se obtienen.
E39.24. Valorar y contrastar modelos, instrumentos y técnicas y decidir cuáles son más
adecuados para hacer un análisis psicométrico.
E39.25. Valorar y contrastar modelos, instrumentos y técnicas y decidir cuáles son más
adecuados para hacer un análisis estadístico.
E39.26. Describir las principales características de la probabilidad de la inferencia estadística, de
la estimación y de la comprobación de hipótesis en la elaboración de pruebas psicométricas.
E39.27. Utilizar adecuadamente herramientas de análisis de datos en la elaboración de pruebas
psicométricas.
E39.28. Interpretar correctamente los resultados que se obtienen de la aplicación de las pruebas
psicométricas presentadas.
E39.29. Interpretar adecuadamente los resultados que se obtienen de la aplicación de las
pruebas estadísticas presentadas.
E39.30. Elaborar conclusiones razonadas a partir de los resultados obtenidos después de
aplicar los métodos y técnicas psicométricas que permitan dar respuesta a una hipótesis de
investigación.
E39.31. Elaborar conclusiones razonadas a partir de los resultados obtenidos después de
aplicar los métodos y técnicas estadísticas que permitan dar respuesta a una hipótesis de
investigación.
E39.21. Relacionar los resultados obtenidos al aplicar técnicas de análisis de datos con los
planteamientos teóricos que originaron la/s hipótesis de investigación.

E40. Reconocer y valorar los procedimientos y las técnicas aplicados a la construcción y a la adaptación de
instrumentos de evaluación psicológica.

Resultados de aprendizaje:

E40.01. Describir los indicadores estadísticos de fiabilidad y validez basados en la teoría de los
tests.
E40.02. Identificar los métodos de investigación y las técnicas de análisis de datos adecuadas
para proporcionar cada uno de los indicadores de calidad exigibles en los instrumentos de
evaluación psicológica.
E40.03. Elaborar conclusiones razonadas sobre los resultados obtenidos respecto a cada uno
de los tipos de evidencias en favor de la calidad de los instrumentos de evaluación psicológica.
E40.04. Utilizar los criterios de puntuación y de interpretación de las puntuaciones para extraer
conclusiones acerca de las características de las personas evaluadas.

E40.05. Seleccionar el instrumento de evaluación psicológica más adecuado para resolver
problemas prácticos concretos teniendo en cuenta los requisitos de calidad.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T03. Emplear los programas informáticos de gestión y análisis de datos.

92/201

T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T08. Reconocer el código deontológico y actuar de manera ética.
Reconocer y relacionar los artículos concretos del código deontológico de la profesión de psicólogo/a
referidos a la actividad investigadora (apartado IV) y a la obtención y uso de la información (apartado V).

Competencias generales UAB

G01. Desarrollar un pensamiento y razonamiento crítico y saber comunicarlos de forma efectiva, tanto en
las lenguas propias como en una tercera lengua.

ASIGNATURAS DE QUE CONSTA LA MATERIA

ANÁLISIS DE DATOS 6 ECTS OB

MODELOS ESTADÍSTICOS Y
PSICOMÉTRICOS

6 ECTS OB

PSICOMETRIA 6 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades Formativas % ECTS
Metodología de enseñanza-

aprendizaje
Competencias

Actividades Dirigidas 30%

Clases de teoría y de práctica
presenciales

E39, E40, T05

Prácticas en aulas de informática. T02, T03

Análisis crítico y debate reflexivo
de casos prácticos.

E39, E40, T05, T08, G01

Actividades Supervisadas 10%

Tutorías programadas con el
profesor para revisión de
actividades dirigidas.

E39, E40, T05, G01

Revisión de problemas integrados. E39, E40, T05, T08, G01

Actividades Autónomas
55%

Lectura comprensiva de los
materiales (libros y documentos
científicos) referenciados por los
docentes.

E39, E40

Realización (individual o en grupo)
de resúmenes, esquemas y mapas
conceptuales.

E39, E40,

Consultas bibliográficas y
documentales.

T02, T03, G01

Participación regular en foros de
comunicación entre compañeros
(coordinados por los profesores a
través de campus virtuales).

E39, E40, T05, T08,
G01

Tutorías virtuales con el profesor. E39, E40, T05, G01
Entrenamiento en programas
informáticos basado en tutoriales
preparados por los profesores.

T02, T03,

93/201

Actividades Evaluación 5%
Evaluaciones teórico-prácticas y
trabajos dirigidos.

E39, E40,
T02, T03, T05, T08, G01

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s o ejercicio/s dirigido/s: 20-70%

 Prueba/s teórico-práctica/s: 30-80%

Breve descripción de contenidos de la materia.

Conceptos de probabilidad. Inferencia estadística. Estimación y comprobación de hipótesis. Pruebas
estadísticas para estudiar relaciones entre dos variables. Modelado estadístico: regresión múltiple y
técnicas de reducción de datos. Índices psicométricos básicos. Validez y fiabilidad de las medidas.
Interpretación de puntuaciones absolutas y relativas. Normativas internacionales de uso de instrumentos de
medida.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.

94/201

Denominación de la materia
PRÁCTICA DE LA PSICOLOGÍA

21 ECTS

Duración y ubicación temporal dentro del plan de estudios: 3º y 4º cursos

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción entre la
persona y su entorno físico y social.
Resultados del aprendizaje

E04.07. Tomar en consideración la situación personal y familiar del paciente, así como su
estado de salud general, como parte de los datos necesarios para emitir un diagnóstico,
plantear un tratamiento y emitir un pronóstico de evolución.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos.
Resultados del aprendizaje

E08.10. Utilizar los conocimientos teóricos adquiridos en el ámbito de la Psicología para el
análisis de situaciones reales y simuladas en distintos contextos profesionales de la disciplina,
en especial los clínicos y de la salud.
E08.11. Analizar situaciones diversas en los distintos campos aplicados de la Psicología que
requieren una intervención profesional, e identificar las variables que intervienen con el objeto de
poder diseñar programas adecuados para dar respuesta a los objetivos previstos.
E08.12. Reflexionar sobre la necesidad y relevancia de las distintas demandas que se originan
en los ámbitos aplicados de la disciplina.
E08.13. Recoger información relevante de diferentes fuentes, así como también elementos de
motivación y satisfacción, con objeto de analizarla y programar una intervención que dé
respuesta satisfactoria a las demandas y necesidades de personas, grupos y organizaciones.
E08.15. Identificar aquellas situaciones de grupo y de organizaciones que requieren una
intervención cuyo propósito sea mejorar la calidad de vida de los individuos.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.
Resultados del aprendizaje

E10.06. Analizar las características del comportamiento de los pacientes, diferenciando los
aspectos que son fruto de las diferencias individuales no patológicas de aquéllos otros aspectos
altamente sugestivos de patología.

E11. Formular hipótesis sobre las demandas y las necesidades de los destinatarios
Resultados del aprendizaje

E11.04. Formular proposiciones (enunciados) razonados que permitan establecer relaciones
entre las variables que forman parte de una demanda concreta.
E11.05. Redactar hipótesis que puedan ser utilizadas como herramientas o tesis de
comprobación de los supuestos que se establecen tras el análisis de la demanda.
E11.06. Redactar hipótesis que puedan ser utilizadas como un instrumento de solución
provisional satisfactorio para cada demanda concreta.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en los diversos ámbitos
aplicados de la Psicología
Resultados del aprendizaje

E12.06. Argumentar de forma razonada sobre la necesidad de utilizar instrumentos de
evaluación en los distintos ámbitos psicológicos, especialmente en el ámbito clínico y de la
salud.
E12.07. Identificar qué modelo y procedimiento es más idóneo para la medición de funciones,
variables y constructos psicológicos, su evaluación y la elaboración de un diagnóstico.

E15. Obtener y organizar información relevante para el servicio solicitado.

95/201

Resultados del aprendizaje
E15.04. Diferenciar métodos adecuados a cada situación que contemplen las características
específicas de los evaluados y de su contexto.
E15.05. Reunir información relevante sobre los distintos aspectos de la demanda y del programa
de intervención que puedan afectar su correcta aplicación, así como también al éxito y/o fracaso.
E15.06. Valorar los distintos aspectos/variables que forman parte de una demanda en base a su
relevancia.
E15.07. Reunir la información necesaria, teórica y técnica, para una correcta y argumentada
toma de decisiones frente a una determinada demanda.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados del aprendizaje

E16.08. Realizar entrevistas para la recogida de información relevante, así como también
administrar cuestionarios, escalas y auto-informes adecuados a cada situación.
E16.09. Emplear adecuadamente los instrumentos de evaluación y diagnóstico y valorar para
cada situación concreta su adecuación y conveniencia, así como también sus ventajas y
limitaciones.

E17. Identificar y reconocer los diferentes métodos de tratamiento e intervención en los diversos ámbitos
aplicados de la Psicología,
Resultados del aprendizaje

E17.05. Seleccionar métodos y técnicas de intervención adecuadas para resolver problemas
prácticos concretos teniendo en cuenta la idiosincrasia de cada situación.
RA003. Identificar las principales técnicas de intervención psicológica en ámbitos diversos como
la psicología del trabajo, de la salud, del deporte, educativa, social, clínica, etc.

E20. Dominar las estrategias y técnicas para involucrar en la intervención a los destinatarios.
Resultados del aprendizaje

E20.01. Distinguir las variables que inciden en la adherencia a una intervención psicológica.
E20.02. Explicar a los destinatarios las opciones de intervención y las posibles ventajas e
inconvenientes de cada una de ellas.
E20.03. Utilizar estrategias para promover el compromiso del destinatario en las acciones de
intervención propuestas.

E21. Aplicar estrategias y métodos de intervención directos sobre los destinatarios: consejo psicológico,
terapia, negociación, mediación, etc.
Resultados del aprendizaje

E21.01. Seleccionar las estrategias de intervención más apropiadas para la problemática
planteada.
E21.02. Aplicar estrategias de mediación y negociación en situaciones de conflicto.

E22. Aplicar estrategias y métodos de intervención directos sobre los contextos: construcción de
escenarios saludables, etc.
Resultados del aprendizaje

E22.01. Diseñar modelos de actuación que tengan en cuenta el marco familiar, social y
comunitario para promover la calidad de vida de las personas.

E24. Planificar la evaluación de los programas de intervención.
Resultados del aprendizaje

E24.01. Clasificar las diferentes técnicas de evaluación de programas con objeto de valorar su
desarrollo, los resultados que se han obtenido y su efectividad.
E24.02. Identificar los distintos niveles para los cuales se precisan indicadores de evaluación de
programas e intervenciones.
E24.03. Diseñar estrategias que permitan la recogida de datos y el contraste de hipótesis para
valorar el alcance de un programa de intervención y su capacidad para lograr los objetivos para
los que fue ideado.

96/201

E25. Seleccionar indicadores y construir instrumentos para evaluar programas e intervenciones.
Resultados del aprendizaje

E25.01. Escoger los indicadores que se requieren para la adecuada evaluación de un programa
o intervención, contextualizándolos adecuadamente dentro de un marco teórico-conceptual.
E25.02. Definir de forma operativa los indicadores que formarán parte de la evaluación de
programas.
E25.03. Diseñar estrategias que permitan valorar un programa, a través de la medición de los
cambios que dichas intervenciones han tenido en los individuos, grupos y organizaciones.
Dichas estrategias deben facilitar la posterior toma de decisiones por parte de los profesionales
sobre la necesidad de modificar elementos del programa.

E26. Medir y obtener datos relevantes para evaluar las intervenciones.
Resultados del aprendizaje

E26.01. Aplicar adecuadamente las estrategias e instrumentos de evaluación de programas con
objeto de obtener información acerca de cada actuación y del impacto de las intervenciones,
especialmente en el ámbito clínico y de la salud.
E26.02. Analizar adecuadamente los datos obtenidos referidos a la evaluación de programas.

E27. Analizar e interpretar los resultados de la evaluación.
Resultados del aprendizaje

E27.02. Reflexionar sobre el proceso que se ha llevado a cabo con un programa o intervención,
identificando su alcance y sus limitaciones.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender el
contenido.
Resultados del aprendizaje

E28.07. Utilizar técnicas de escucha activa, tanto por lo que hace al lenguaje verbal como al no
verbal, para crear un clima que facilite la comunicación entre dos o más interlocutores.
E28.08. Captar y entender la totalidad de un mensaje, interpretando adecuadamente su
significado en base a la comunicación verbal y no verbal de un emisor.
E28.09. Demostrar interés y consideración por el mensaje, así como también por entender el
punto de vista del emisor.
E28.10. Interpretar el contenido específico de un mensaje desde el punto de vista del transmisor,
demostrándole receptividad, empatía y que ha sido bien interpretado.

E32. Elaborar y mantener historiales y documentos adecuados a los protocolos y a las necesidades de
información.
Resultados del aprendizaje

E32.01. Identificar sistemas que permitan la creación y gestión electrónica de historiales
individuales y grupales, así como también de registros de seguimiento y de transmisión de
información a los destinatarios de una intervención, especialmente en el ámbito clínico y de la
salud.
E32.02. Crear y mantener historiales que incluyan todos los aspectos relevantes de personas,
grupos y situaciones, junto a una adecuada identificación y documentación.
E32.03. Identificar sistemas que garanticen la durabilidad y la exactitud de la información
registrada en los historiales.

E35. Demostrar una aproximación crítica, de escepticismo constructivo, de creatividad y de actitud de
orientación a la investigación en las actividades profesionales.
Resultados del aprendizaje

E35.14. Plantear y resolver problemas psicológicos basados en el uso del método científico.
E35.15. Valorar de forma crítica y reflexiva las aportaciones y las evidencias científicas
acumuladas en los distintos ámbitos profesionales de la Psicología.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de investigación.
Resultados del aprendizaje

E37.09. Identificar los elementos que forman parte de una búsqueda sistemática documental, así

97/201

como su secuenciación y las herramientas necesarias para realizarla.
E37.10. Realizar una búsqueda sistemática documental que permita reunir evidencias científicas
sobre un problema de investigación.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados del aprendizaje

E38.08. Identificar los elementos que integran el proceso completo de una investigación
científica, así como su secuenciación y funcionalidad.
E38.09. Discriminar entre las técnicas más adecuadas en el ámbito de la estadística descriptiva
y la inferencia estadística, así como los resultados que se obtienen en investigaciones de
carácter descriptivo y de relación entre variables.

Competencias transversales

T03. Emplear los programas informáticos de gestión y análisis de datos
T06. Trabajar en equipo
T08. Reconocer el código deontológico y actuar de manera ética
T10. Reconocer y apreciar las valoraciones externas sobre la propia actuación
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

Competencias generales de la UAB

G03. Respetar la diversidad y pluralidad de ideas, personas y situaciones.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Prácticas integradas 6 ECTS OB

Prácticum 9 ECTS OB

Prácticas externas 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su
relación con las competencias que debe adquirir el estudiante.

Actividades
formativas

%ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDADES DIRIGIDAS

Prácticas 9%

Sesiones de orientación y
seguimiento de trabajos prácticos
basados en la resolución de
problemas

E04, E10, E8, E11, E15,
E32,
E36, E37, T03, T06, G03

Seminarios 3%

Sesiones orientativas sobre
métodos de investigación y análisis
de datos, elaboración de CV,
elaboración de informes técnicos,
código deontológico, etc.

E12, E28, E32,
T08

ACTIVIDAD SUPERVISADA

Actividad supervisada 60%

Observación de la actividad
profesional llevada a cabo por
psicólogos clínicos y de la salud en
centros públicos o privados de
diferentes ámbitos/
Prácticas profesionales en centros

E08, E11, E12, E15, E16,
E17, E20, E21, E22, E23,
E24, E27, E28, E32, E34,
E35, E36, E38, E39, E40,
T06, T08, T09, T10, T12,
G03

98/201

públicos o privados de uno o varios
ámbitos aplicados de la Psicología
de la salud.
Observación y colaboración en la
actividad investigadora llevada a
cabo en algún ámbito de la
psicología/Tutorías

ACTIVIDAD AUTÓNOMA

Resolución de casos 25%

Búsqueda de bibliografía, estudio y
otras actividades necesarias para la
resolución de los casos planteados
en las prácticas basadas en la
resolución de problemas

E4, E10, E8, E11, E15, E32,
E36, E37, T03, T06

ACTIVIDAD DE EVALUACIÓN

Evaluación 3%

Presentación de informes sobre las
estancias en centros externos o
sobre la colaboración en grupos de
investigación
Presentación oral o en formato
póster de las actividades realizadas
Informes de resolución de los casos
presentados en las prácticas

E04, E08, E10, E11, E12,
E15, E16, E17, E20, E21,
E22, E23, E24, E27, E28,
E32, E34, E35, E36, E38,
E39, E40, T03, T06, T08,
T09, T10, T12, G03

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

Prácticas integradas:
 Informes escritos (casos y proyecto de intervención): 30-40%
 Presentación oral de los informes: 30-40%
 Asistencia a los seminarios y seguimiento del trabajo dirigido, supervisado y autónomo: 20-35%

Prácticas externas:
 Informe (tutor del centro externo): 75%
 Entrega de la memoria de prácticas (tutor académico): 20%
 Tutoría/s de seguimiento (tutor académico): 5%

Prácticum:
 Prueba/s escrita/s individual/es sobre ámbitos y campos profesionales: 30-50%
 Entrega de informe/s escrito/s sobre perfiles profesionales y su difusión: 25-35%
 Exposición/es oral/es: 25-35%

Breve descripción de contenidos de la materia

Prácticas transversales de los conocimientos y competencias adquiridos en las asignaturas teórico-
prácticas; observación de la tarea del psicólogo en diversos ámbitos aplicados, especialmente en el
clínico y de la salud; realización de prácticas en uno o varios ámbitos de la Psicología, realización de
búsquedas documentales, diseños experimentales y de pruebas de evaluación, análisis de datos,
elaboración y presentación de informes, etc.

Comentarios adicionales

En el caso de las asignaturas obligatorias de esta materia (Prácticas Integradas y Prácticum), ninguna
de las actividades de evaluación representará más del 50% de la calificación final de las mismas.

 Estructura responsable y recursos internos dedicados a la gestión de las prácticas externas
Uno de los cargos académicos de la Facultad es el de coordinador/a de Prácticum, que se encarga de
coordinar todos los procesos involucrados en la gestión del mismo: gestionar los convenios con las
instituciones externas, garantizar la suficiente disponibilidad de plazas de prácticum para todos los
estudiantes, velar por la calidad de las mismas, organizar jornadas informativas para los estudiantes
pendientes de matricular, dirigir la comisión encargada de la adjudicación de plazas, etc. El
coordinador/a de Prácticum y prácticas profesionales es miembro nato de la comisión académica.
Para la adjudicación de las plazas a los estudiantes, se tienen en cuenta las preferencias que éstos

99/201

manifiestan en el impreso de solicitud. En el caso de la demanda de una plaza específica supere la
oferta de plazas disponibles, se establecen unos criterios de priorización: a) nota media del expediente
académico, b) número de créditos aprobados hasta el momento; y c) que el estudiante cumpla con los
posibles requisitos específicos demandados por el centro de prácticas.
Todos los aspectos administrativos de gestión de las prácticas externas, así como la organización de las
prácticas rotativas son responsabilidad de la Gestión Académica de la Facultad, que cuenta con
personal específicamente destinado a estas tareas

 Mecanismos de gestión de las plazas para la realización de las prácticas externas.
Los convenios con las instituciones externas son propuestos por miembros del personal académico que
conocen el funcionamiento de dichas instituciones y de su personal. Las propuestas son estudiadas por
el coordinador/a de Prácticum y por la comisión de Prácticum y movilidad. Las tareas administrativas
relacionadas son llevadas a cabo por personal de la Gestión Académica.

 Perfil de las instituciones implicadas en el desarrollo de las prácticas externas:
Dada la diversidad de ámbitos de actuación de los psicólogos, y los múltiples campos profesionales de
esta disciplina, las instituciones implicadas en las prácticas externas presentan perfiles muy variados:
servicios sociales, atención a las familias, atención a la mujer, centros de atención y seguimiento a las
drogodependencias, centros educativos, asociaciones y fundaciones privadas, organizaciones no
gubernamentales, empresas públicas y privadas, centros de diagnóstico y atención precoz, centros de
salud mental, etc. Además, los estudiantes de tercer curso realizarán estancias en el Servicio de
Atención Psicológica, vinculado a la Facultad.

 Sistemas de garantía de calidad asociado al período de prácticas establecido
Durante la realización de las prácticas, los estudiantes cuentan con una doble tutorización: 1) tutor
académico, que es un miembro del personal académico que mantiene contactos con el centro externo y
realiza un seguimiento continuado del estudiante a lo largo de su estancia, recabando información sobre
su progreso y sobre posibles problemas que hayan podido surgir; y 2) tutor externo, que es un psicólogo
del centro de prácticas que supervisa de manera directa el trabajo del estudiante en la institución
externa. Al final del período de prácticas, emite un informe sobre las actitudes y grado de
aprovechamiento del estudiante.
El tutor académico mantiene contactos tanto con el estudiante como con el centro, y puede proponer la
no renovación del convenio si considera que la tutorización externa no ha funcionado de manera
apropiada. En el caso de las prácticas vinculadas a equipos de investigación, el tutor del estudiante es
un miembro del personal docente de la Facultad.

100/201

Denominación de la materia
PSICOLOGÍA DE LA SALUD

Créditos ECTS, carácter (*)
30 ECTS; Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción entre la
persona y su entorno físico y social.
Resultados de aprendizaje

E04.08. Identificar los principales determinantes psicológicos que afectan al desarrollo de
problemas de salud y a su afrontamiento.
E04.09. Identificar necesidades de intervención en problemas de salud en distintos contextos
aplicados.
E04.10. Describir los modelos y aportaciones de las perspectivas biomédica y biopsicosocial a la
comprensión de la salud.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos
Resultados de aprendizaje

E08.16. Diferenciar las implicaciones psicosociales de los principales problemas de salud, sus
determinantes, tendencias epidemiológicas y su pronóstico.
E08.17. Distinguir los diferentes ámbitos aplicados de la evaluación y la intervención psicológica
en problemas de salud.
E08.18. Valorar las limitaciones prácticas y éticas del propio campo aplicado.

E09. Proponer y negociar las prioridades, las metas y los objetivos de la intervención con los destinatarios.
Resultados de aprendizaje

E09.01. Practicar el establecimiento de objetivos terapéuticos en contextos simulados.
E09.02. Diseñar objetivos de intervención adaptados a diferentes niveles (prevención, promoción,
intervención y rehabilitación).

E11. Formular hipótesis sobre las demandas y las necesidades de los destinatarios.
Resultados de aprendizaje

E11.07. Formular las demandas de personas e instituciones sobre temas de salud en términos
funcionales.
E11.08. Reconocer los modelos y etapas del proceso de evaluación de necesidades de salud.
E11.09. Reconocer las etapas del proceso de intervención en problemas de salud.
E11.10. Reconocer las demandas diferenciales de salud en función de la edad, el género y la
naturaleza de la enfermedad o disfunción.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en diversos ámbitos
aplicados.
Resultados de aprendizaje

E12.08. Identificar los diferentes instrumentos y estrategias de evaluación en psicología de la
salud.

E15. Obtener y organizar información relevante para el servicio solicitado.
Resultados de aprendizaje

E15.01. Aplicar técnicas de evaluación
E15.02. Aplicar habilidades de comunicación
E15.10. Aplicar el diagnóstico psicosocial de problemas de salud.
E15.11. Definir el léxico propio de la materia.
E15.12. Utilizar las principales fuentes documentales en el ámbito de la salud.

101/201

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados de aprendizaje

E16.24. Aplicar técnicas de evaluación en psicología de la salud.
E16.25. Aplicar modelos y estrategias para el diagnóstico de necesidades de salud.

E17. Identificar y reconocer los diferentes métodos de tratamiento e intervención en los diversos ámbitos
aplicados de la Psicología.
Resultados de aprendizaje

E17.06. Identificar las principales técnicas de intervención en psicología de la salud en distintos
contextos.
E17.07. Describir el procedimiento básico de administración de las técnicas y las intervenciones en
psicología de la salud.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma
(prevención, tratamiento, rehabilitación, inserción, acompañamiento).
Resultados de aprendizaje

E18.01. Diseñar programas de educación, prevención y promoción de la salud.
E18.02. Diseñar programas de intervención en problemas de salud.

E19. Seleccionar y aplicar los métodos y las técnicas recogidas en el plan de intervención, de acuerdo con
los objetivos establecidos, en los contextos relevantes para el servicio solicitado.
Resultados de aprendizaje

E19.05. Reconocer las distintas aplicaciones e indicaciones de las técnicas y programas de
intervención en psicología de la salud.
E19.06. Identificar las limitaciones y contraindicaciones de las diferentes formas de abordar los
problemas de salud desde una perspectiva psicosocial.
E19.07. Discriminar los principales datos de evidencia sobre la eficacia de los diferentes
programas e intervenciones en psicología de la salud.
E19.08. Analizar críticamente programas e intervenciones publicadas.
E19.09. Aplicar programas y/o intervenciones en problemas de salud en situaciones simuladas o
de forma supervisada.
E19.10. Reconocer las implicaciones éticas de los diferentes programas, técnicas e intervenciones
en psicología de la salud.

E20. Dominar las estrategias y técnicas para involucrar en la intervención a los destinatarios.
Resultados de aprendizaje

E20.04. Reconocer los principales determinantes que afectan a la adhesión al seguimiento de
prescripciones terapéuticas en diferentes problemas de salud.
E20.05. Relacionar las diferentes técnicas para potenciar la adhesión y la motivación para al
cambio en diferentes problemas de salud.

E24. Planificar la evaluación de los programas de intervención.
Resultados de aprendizaje

E24.04. Identificar los pasos y etapas de la evaluación de programas en el ámbito de la salud.
E24.05. Describir las diferentes metodologías e instrumentos de evaluación de intervenciones en
psicología de la salud, sus cualidades y ámbitos de aplicación.
E24.06. Diseñar instrumentos de evaluación ad-hoc y planificar su validación.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales),
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación.
Resultados de aprendizaje

E29.07 Reconocer los fundamentos de la comunicación emocional.
E29.08 Expresar las principales características de la comunicación efectiva entre profesionales y
destinatarios en el ámbito de la salud.
E29.09 Identificar los principales obstáculos a la comunicación efectiva entre profesionales y
destinatarios en el ámbito de la salud.

102/201

Competencias transversales
T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T04. Utilizar las herramientas adecuadas para comunicarse.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T08. Reconocer el código deontológico y actuar de manera ética.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología de la salud: fundamentos 6 ECTS OP

Intervención en psicología de la salud 6 ECTS OP

Estrés y salud 6 ECTS OP

Educación para la salud 6 ECTS OP

Ámbitos de aplicación en psicología de la salud 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

Actividad dirigida

Clases teóricas, seminarios
y discusiones guiadas

25%

Clases magistrales con soporte
de TIC
Sesiones y seminarios de
análisis y debate

E04, E08, E17, E18, E29,
T06

Prácticas de aula y de
laboratorio

Aprendizaje basado en
problemas
Práctica en la aplicación de
técnicas en situaciones
simuladas
Visionado e ilustración de
casos, entrevistas clínicas y
otros materiales clínicos

E04, E08, E09, E11, E12,
E16, E18, E19, E24, T02,
T06, T07, T09

Actividad supervisada

Tutorías programadas 5%
Soporte a la realización de
trabajos
Solución de dudas

E08, E09, E12,E16, E18,
E19, E20, E24, T04

Actividad autónoma

Lectura de textos 15%

Lecturas de documentos
obligatorios para acceso a
contenidos fundamentales
Búsqueda de documentación
para resolver preguntas clave

E04, E08, E15,T01, T02, T05

103/201

Realización de actividades 15%

Respuesta a preguntas clave
Elaboración de trabajos de
grupo o individuales
Resolución de problemas a
través del Campus Virtual

E08, E09, E12,E16, E18,
E19, E20, E24,E29,T01, T02,
T04, T05, T06,T07,T08,T09,
G02

Estudio 35%

Realización de esquemas,
mapas conceptuales,
resúmenes y memorización de
conceptos

E04, E08, E18, E37, T01,
T02, T05, T09

Actividad de evaluación

Pruebas de evaluación 5%
Realización de exámenes y
presentación de trabajos

E04, E08, E11, E12, E17,
E19, E20, E24,

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Prueba/s escrita/s: 30-75%
 Entrega de trabajo/s y evaluación continuada de actividad/es realizada/s: 25-70%

Breve descripción de contenidos de la materia.

Delimitación conceptual de la Psicología de la Salud. Concepto de salud y enfermedad. Modelos y
conceptos centrales en psicología de la salud. Determinantes de la salud. Comportamiento y salud.
Prevención y promoción de la salud. Instrumentos de evaluación en psicología de la salud. Evaluación de
programas de salud. Educación para la salud: delimitación conceptual, modelos, estrategias y métodos.
Estrés, salud, afrontamiento y rendimiento. Intervención en psicología de la salud. Adhesión terapéutica.
Salud comunitaria. Conductas adictivas. Intervención en crisis. Evaluación de programas de salud.
Ámbitos de aplicación en psicología de la salud.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.

104/201

Denominación de la materia

DESARROLLO Y CONTEXTO SOCIAL
18 ECTS, Carácter Optativo

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y socioculturales
que intervienen en la configuración psicológica humana.
Resultados de aprendizaje:

E05.10. Relacionar los diferentes factores socio-histórico-culturales que posibilitan el desarrollo en
general, de índole afectiva y de género.
E05.12. Identificar conceptos y procesos psicosociales que muestran la dimensión social y cultural
del comportamiento.

E06. Distinguir y relacionar los principios psicosociales del funcionamiento de los grupos y de las
organizaciones.
Resultados de aprendizaje:

E06.01. Analizar las relaciones entre el sistema familiar y otros sistemas relacionados
E06.12. Analizar las interacciones en el seno de los grupos familiares considerando la perspectiva
generacional, de género y cultura.
RA001. Aplicar los conceptos teóricos en el análisis de casos.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje:

E07.05. Describir los procesos y las etapas del desarrollo individuales y de grupos familiares.
E07.06. Reconocer y analizar los factores que configuran los procesos y condicionan las etapas
del desarrollo individual y de los grupos familiares.
E07.07. Reconocer y analizar los mecanismos psicológicos y sociales para afrontar las tareas
vitales según las etapas y procesos del desarrollo.

E27. Analizar e interpretar los resultados de la evaluación.
Resultados de aprendizaje:

E27.04. Seleccionar los datos relevantes para la evaluación de un caso considerando el transcurso
vital y el contexto de intervención.
E27.05. Relacionar los datos con el enfoque teórico adoptado que permita articular los datos
obtenidos con la intervención a realizar.
E27.06. Valorar los resultados de un proceso de evaluación.
E27.07. Evaluar el posible impacto que las evaluaciones tienen sobre las personas evaluadas.
E27.08. Proponer propuestas de mejora de dichas evaluaciones.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales),
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación.
Resultados de aprendizaje:

E29.10 Seleccionar y utilizar los recursos comunicacionales adecuados según las características y
competencias de las personas destinatarias teniendo en cuenta la edad y la identificación cultural.
E29.11. Identificar los elementos de la comunicación funcional y disfuncional.
E29.12. Realizar propuestas de mejora de los procesos comunicativos.

E31. Interactuar, mediante un trabajo en equipo efectivo, con los otros profesionales implicados.
Resultados de aprendizaje:

E31.04. Mostrar una disposición abierta y una actitud favorable a la cooperación.
E31.05. Identificar los elementos que condicionan la comunicación y la organización de las tareas.

105/201

E31.06. Realizar propuestas de mejora para el trabajo en equipo.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje:

RA001. Aplicar los conceptos teóricos en el análisis de casos.
E33.31. Elaborar por escrito informes técnicos sobre evaluación a partir del estudio de casos.
E33.32. Utilizar el lenguaje y la expresión adecuados para facilitar la comprensión de los informes
por parte de los destinatarios.
E33.33. Prestar especial atención a la edad y la identificación cultural de las personas a las que se
dirigen los informes.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de la investigación
Resultados de aprendizaje:

E37.01. Reconocer los conceptos teóricos fundamentales en los textos
E37.02. Contrastar diferentes fuentes documentales

Competencias transversales

T04. Utilizar las herramientas adecuadas para comunicarse.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T08. Reconocer el código deontológico y actuar de manera ética.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Imágenes y símbolos: relaciones afectivas y
de género

6 ECTS OT

Psicología y envejecimiento 6 ECTS OT

Infancia y familias en contextos de
dificultades

6 ECTS OT

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas y seminarios 25%

Clases magistrales con soporte
TIC
Seminarios de discusión crítica
colectiva de evaluación de
casos prácticos

E05, E06, E07, E27,
E29, T04, T05, T06,
T07

ACTIVIDAD SUPERVISADA

Tutorías 15% Tutorías en grupos pequeños
E05, E06, E07, E27,
E29, T04, T06

ACTIVIDAD AUTONOMA

106/201

Lectura de artículos e informes 15%
Lectura comprensiva de
artículos

E37, T05, T07

Informes de evaluación de casos 20% Análisis de casos
E05, E06, E07, E27,
E31, E33, E37, T05,
T06, T07

Estudio 20%
Realización de esquemas,
mapas conceptuales y
resúmenes

E37, T07

ACTIVIDADES DE EVALUACION

Evaluación 5% Presentación de trabajos
E05, E06, E07, E27,
E29, E33, T04, T07,
T09

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s: 40-80%
 Presentación/es y discusión/es de caso/s: 20-60%
 Prueba/s escrita/s: 20-50%

Breve descripción de contenidos de la materia.

- Representación mental y construcción de diferentes formas de simbolización sobre temáticas de orden
cognitivo y socioafectivo. Las relaciones de género a través del lenguaje, el dibujo y los medios
audiovisuales. Teorías y modelos de orden constructivo y representacional. La utilización del dibujo y la
imagen como instrumentos de análisis psicológico de aspectos relacionales y de género. Aportación de
enfoques psicopedagógicos consecuentes.
- Dimensiones del proceso de envejecer. Teorías psicológicas del envejecimiento. Visiones de la vejez,
estereotipos y prejuicios. El trabajo psicológico de envejecer. Dinámicas familiares y relaciones entre las
generaciones. Relaciones sociales y apoyo social. Perspectiva psicosocial de las discapacidades y la
dependencia. Panorámica de las iniciativas y servicios en el ámbito de envejecimiento.
- Contextos sociales de dificultad para el desarrollo. Análisis de las dinámicas familiares. Los cambios
familiares, normativos y no normativos, y su relación con los factores de riesgo y protección. Las nuevas
realidades familiares. Vulnerabilidad y resiliencia. El sistema de atención a la infancia y las familias. El rol
del psicólogo.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

107/201

Denominación de la materia
PSICOLOGÍA CLÍNICA DE LA INFANCIA Y LA
ADOLESCENCIA

24 ECTS; Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E04. Reconocer los determinantes y los factores de riesgo para la salud y también la interacción entre la
persona y su entorno físico y social.

Resultados de aprendizaje
E04.11. Reconocer las principales influencias en los trastornos y problemas clínicos de la infancia
y la adolescencia.
E04.12. Analizar los factores de riesgo que influyen en casos clínicos prácticos.
E04.13. Identificar variables funcionales de adquisición y mantenimiento de problemas y trastornos
en ejemplos de casos clínicos.

E09. Proponer y negociar las prioridades, las metas y los objetivos de la intervención con los destinatarios.

Resultados de aprendizaje
RA002. Formular los objetivos del tratamiento en términos operativos.
E09.03. Priorizar los objetivos del tratamiento.
E09.04. Establecer criterios para la selección de las conductas objetivo.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.

Resultados de aprendizaje
E10.07. Reconocer y analizar las manifestaciones psicopatológicas de cada trastorno, síntomas
asociados, y tendencias epidemiológicas.
E10.08. Resumir los principales factores y variables del análisis funcional de la conducta.

E11. Formular hipótesis sobre las demandas y las necesidades de los destinatarios

Resultados de aprendizaje
E11.11. Formular diagnósticos de los trastornos psicológicos presentados en casos clínicos
prácticos.
E11.12. Indicar y realizar el diagnóstico diferencial.
E11.13. Reconocer las etapas del proceso de evaluación clínica.
E11.14. Formular hipótesis e identificar los factores que determinan la conducta problemática
actual.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos e instrumentos de evaluación
en cada situación o contexto

Resultados de aprendizaje
E14.03. Diferenciar los diferentes métodos e instrumentos y su utilidad
E14.06. Distinguir los criterios de calidad de los instrumentos en función de los contextos.

E15. Obtener y organizar información relevante para el servicio solicitado

Resultados de aprendizaje
E15.01. Aplicar técnicas de evaluación
E15.02. Aplicar habilidades de comunicación
E15.09. Utilizar adecuadamente el léxico propio de la materia

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.

Resultados de aprendizaje
E16.26. Aplicar técnicas de evaluación adecuadas para cada tipo de problema y nivel de

108/201

complejidad.
E16.27. Analizar los resultados para elaborar los objetivos de intervención.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma
(prevención, tratamiento, rehabilitación, inserción, acompañamiento).

Resultados de aprendizaje
RA002 Formular los objetivos del tratamiento en términos operativos
E18.03. Concretar el plan de intervención en función de las hipótesis y objetivos previamente
establecidos.

E19. Seleccionar y aplicar los métodos y las técnicas recogidas en el plan de intervención, de acuerdo con
los objetivos establecidos, en los contextos relevantes para el servicio solicitado.

Resultados de aprendizaje
E19.11. Discriminar los métodos y técnicas basados en la evidencia disponibles para un objetivo
de intervención.
E19.12. Reconocer la adecuación de una metodología de intervención para un objetivo
terapéutico.

E20. Dominar las estrategias y técnicas para involucrar en la intervención a los destinatarios.

Resultados de aprendizaje
E20.06. Utilizar técnicas de motivación al cambio.
E20.07. Reconocer cómo consensuar los objetivos de tratamiento y las técnicas con todas las
partes implicadas en el proceso de intervención.

E24. Planificar la evaluación de los programas de intervención
Resultados de aprendizaje
E24.07. Planificar la evaluación a realizar durante la intervención.
E24.08. Planificar la evaluación postratamiento.

E27. Analizar e interpretar los resultados de la evaluación.

Resultados de aprendizaje
E27.09. Valorar los resultados obtenidos a través de diferentes instrumentos aplicados a casos
prácticos.
E27.10. Contrastar los resultados con las hipótesis de diagnóstico.
E27.11. Elaborar el diagnóstico y el proceso de intervención.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender el
contenido.

Resultados de aprendizaje
E28.11. Analizar el contenido de entrevistas clínicas relacionadas con casos prácticos en el ámbito
de la psicología clínica infantil y adolescente.
E28.12. Organizar la información en función de las variables implicadas.
E28.13. Elaborar hipótesis de diagnóstico.

CE33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.

Resultados de aprendizaje
E33.08. Organizar la información relevante del caso.
E33.09. Elaborar los resultados de una forma operativa.
E33.10. Señalar los objetivos de intervención.
E33.11. Seleccionar el léxico apropiado según el destinatario.

Competencias transversales

T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T08. Reconocer el código deontológico y actuar de manera ética.

109/201

T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicopatología de la infancia y la adolescencia 6 ECTS OP

Evaluación psicológica clínica en la infancia y la
adolescencia

6 ECTS OP

Tratamientos cognitivo-conductuales en la
infancia y la adolescencia

6 ECTS OP

Discapacidad intelectual y trastornos del
desarrollo

6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas, seminarios
y discusiones guiadas

25%

Clases magistrales con soporte
de TIC
Seminarios

E04, E09, E10, E18, E19, E20,
E24, E27

Prácticas de aula y de
laboratorio

Aprendizaje basado en
problemas
Práctica en la aplicación de
técnicas en situaciones
simuladas
Visionado e ilustración de de
casos, entrevistas clínicas y
otros materiales clínicos
Solución de casos prácticos

E04, E10, E11, E12, E14, E15,
E16, E18, E19, E20, E24 E27,
E28, E33

ACTIVIDAD SUPERVISADA

Tutorías programadas 5%
Soporte a la realización de
trabajos
Solución de casos prácticos

E11, E14, E16, E18, E19, E24
E27, E33

ACTIVIDAD AUTÓNOMA

Lectura de textos 15%
Búsqueda y lectura de
documentación para resolver
preguntas clave

E04, E10, E11, E14, E18, E19,
E20, E24,

Realización de actividades 20%

Elaboración de trabajos de
grupo o individuales
Resolución de problemas a
través del Campus Virtual

E04, E10, E11, E12, E18, E19,
E20, E24

Estudio 30%

Realización de esquemas,
mapas conceptuales,
resúmenes y memorización de
conceptos

E04, E10, E14, E18, E19, E20,
E24

ACTIVIDADES DE EVALUACIÓN

Pruebas de evaluación 5%
Realización de exámenes y
presentación de trabajos

E04, E10, E11, E18, E19, E20,
E24

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

110/201

 Examen/es teórico/s: 35-70%
 Entrega de trabajo/s de evaluación continuada de actividad/es realizada/s: 30-50%
 Prueba/s escrita/s práctica/s sobre casos clínicos: 30-35%

Breve descripción de contenidos de la materia.

Psicopatología del desarrollo. Epidemiología. Factores de riesgo. Etiología. Trastornos psicológicos en la
infancia y la adolescencia. Problemas conductuales en la infancia y la adolescencia.
La entrevista clínica. Anamnesis e historia clínica con niños y adolescentes. Habilidades del evaluador
clínico. Instrumentos de evaluación clínicos en la infancia y la adolescencia. Evaluación de problemas en
la infancia y la adolescencia. Análisis funcional de la conducta. Diagnóstico. Ámbitos de evaluación clínica
en la infancia y la adolescencia. Evaluación psicopatológica en la infancia y la adolescencia.
Características específicas del proceso de intervención terapéutica en la infancia y la adolescencia.
Tratamiento cognitivo-conductual de problemas y trastornos de la infancia y la adolescencia. Programas
de intervención y de prevención en la infancia y la adolescencia. Discapacidad intelectual.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

111/201

Denominación de la materia
PSICOLOGÍA CLÍNICA DE LA EDAD ADULTA

30 ECTS; Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E04. Reconocer los determinantes y los factores de riesgo para la salud y también la interacción entre la
persona y su entorno físico y social.

Resultados de aprendizaje
E04.14. Reconocer las principales influencias etiológicas en los trastornos y problemas clínicos de
la etapa adulta.
E04.12. Analizar los factores de riesgo que influyen en casos clínicos prácticos
E04.13. Identificar variables funcionales de adquisición y mantenimiento de problemas y trastornos
en ejemplos de casos clínicos.

E09. Proponer y negociar las prioridades, las metas y los objetivos de la intervención con los destinatarios.
Resultados de aprendizaje
RA002. Formular los objetivos del tratamiento en términos operativos
E09.03. Priorizar los objetivos del tratamiento
E09.04. Establecer criterios para la selección de las conductas objetivo
E09.05. Practicar el diseño y la negociación de objetivos intermedios y finales de cambio en
situaciones simuladas.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología

Resultados de aprendizaje
E10.09. Reconocer las manifestaciones psicopatológicas de cada trastorno, síntomas asociados, y
tendencias epidemiológicas.
E10.08. Resumir los principales factores y variables del análisis funcional de la conducta.

E11. Formular hipótesis sobre las demandas y las necesidades de los destinatarios

Resultados de aprendizaje
E11.11. Formular diagnósticos de los trastornos psicológicos presentados en casos clínicos
prácticos.
E11.12. Indicar y realizar el diagnóstico diferencial
E11.13. Reconocer las etapas del proceso de evaluación clínica
E11.14. Formular hipótesis e identificar los factores que determinan la conducta problemática
actual

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en diversos ámbitos
aplicados

Resultados de aprendizaje
E12.10. Diferenciar distintos abordajes de evaluación y diagnóstico y clasificarlos de acuerdo al
contexto de aplicación.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos e instrumentos de evaluación
en cada situación o contexto

Resultados de aprendizaje
E14.03. Diferenciar los diferentes métodos e instrumentos y su utilidad
E14.04. Distinguir los criterios de calidad de los instrumentos en función de los contextos

E15. Obtener y organizar información relevante para el servicio solicitado

Resultados de aprendizaje
E15.01. Aplicar técnicas de evaluación
E15.02. Aplicar habilidades de comunicación

112/201

E15.08. Demostrar conocer el léxico propio de la materia.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.

Resultados de aprendizaje
E16.10. Aplicar técnicas de evaluación adecuadas para cada tipo de problema y nivel de
complejidad.
E16.28. Analizar la calidad de la información recogida.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma
(prevención, tratamiento, rehabilitación, inserción, acompañamiento).

Resultados de aprendizaje
E18.5. Aplicar los conocimientos teóricos sobre problemas psicológicos para seleccionar objetivos
terapéuticos.
E18.6. Diferenciar las fases del plan de intervención y su prioridad.
E18.3. Concretar el plan de intervención en función de las hipótesis y objetivos previamente
establecidos.
E18.8. Identificar pronósticos de posibles cambios en función de las intervenciones realizadas en
casos clínicos prácticos.

E19. Seleccionar y aplicar los métodos y las técnicas recogidas en el plan de intervención, de acuerdo con
los objetivos establecidos, en los contextos relevantes para el servicio solicitado.

Resultados de aprendizaje
E19.11. Discriminar los métodos y técnicas basados en la evidencia disponibles para un objetivo
de intervención
E19.12. Reconocer la adecuación de una metodología de intervención para un objetivo terapéutico

E20. Dominar las estrategias y técnicas para involucrar en la intervención a los destinatarios.

Resultados de aprendizaje
E20.06. Utilizar técnicas de motivación al cambio.
E20.07. Reconocer cómo consensuar los objetivos de tratamiento y las técnicas con todas las
partes implicadas en el proceso de intervención.

E24. Planificar la evaluación de los programas de intervención
Resultados de aprendizaje
E24.07. Planificar la evaluación a realizar durante la intervención
E24.08. Planificar la evaluación postratamiento

E27. Analizar e interpretar los resultados de la evaluación.

Resultados de aprendizaje
E27.12. Relacionar contenidos teóricos (diferencias individuales, problemas psicológicos,
síntomas) con los resultados de instrumentos de evaluación clínica.
E27.13. Criticar la validez de los resultados obtenidos en relación a medidas de control de
fiabilidad de la prueba y condiciones de aplicación.
E27.14. Formular un caso clínico integrando resultados de la evaluación.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender el
contenido.

Resultados de aprendizaje
E28.14. Analizar el contenido de entrevistas clínicas relacionadas con casos prácticos en el ámbito
de la psicología clínica en la edad adulta.
E28.15. Utilizar técnicas de facilitación de la entrevista clínica.
E28.16. Reconocer los elementos de información claves de un discurso narrativo o de los
resultados de una evaluación estandarizada.
E28.17. Resumir la información esencial para facilitar el proceso de formulación de un caso clínico
y de diagnóstico diferencial.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los

113/201

servicios solicitados.
Resultados de aprendizaje
E33.12. Elaborar diversos tipos de informes.
E33.13. Demostrar que se conocen los apartados de información relevantes en informes dirigidos
a diversos objetivos.
E33.09. Elaborar los resultados de una forma operativa.
E33.10. Señalar los objetivos de intervención
E33.16. Utilizar las nomenclaturas y leguaje apropiados en cada contexto de aplicación.

Competencias transversales.

T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T08. Reconocer el código deontológico y actuar de manera ética.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicopatología de la edad adulta 6 ECTS OP

Evaluación psicológica clínica en la edad adulta 6 ECTS OP

Tratamientos cognitivo-conductuales en la edad
adulta

6 ECTS OP

Neuropsicología Clínica 6 ECTS OP

Trastornos de la personalidad 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas, seminarios
y discusiones guiadas

25%

Clases magistrales con soporte
de TIC
Seminarios

E04, E09, E10, E18, E19, E20,
E24, E27

Prácticas de aula y de
laboratorio

Aprendizaje basado en
problemas
Práctica en la aplicación de
técnicas en situaciones
simuladas
Visionado e ilustración de de
casos, entrevistas clínicas y
otros materiales clínicos

E04, E10, E11, E12, E14, E15,
E16, E18, E19, E20, E24, E27,
E28, E33

ACTIVIDAD SUPERVISADA

Tutorías programadas 5%
Soporte a la realización de
trabajos
Solución de casos prácticos

E11, E14, E16, E18, E19, E24,
E27, E33

ACTIVIDAD AUTÓNOMA

Lectura de textos 15%
Búsqueda y lectura de
documentación para resolver
preguntas clave

E04, E10, E11, E14, E18, E24

114/201

Realización de actividades 20%

Elaboración de trabajos de
grupo o individuales
Resolución de problemas a
través del Campus Virtual

E04, E10, E11, E12, E18, E19,
E20, E24

Estudio 30%

Realización de esquemas,
mapas conceptuales,
resúmenes y memorización de
conceptos

E04, E10, E14, E19

ACTIVIDADES DE EVALUACIÓN

Pruebas de evaluación 5%
Realización de exámenes y
presentación de trabajos

E04, E10, E11

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Examen/es teórico/s: 30-80%
 Entrega de trabajo/s y/o evaluación continuada de actividad/es realizada/s: 20-50%
 Prueba/s escrita/s práctica/s sobre casos clínicos: 20-40%

Breve descripción de contenidos de la materia.

Sistemas de clasificación. Dimensiones psicopatológicas. Alteraciones de funciones psicológicas básicas.
Trastornos cognoscitivos. Trastornos psicológicos en la edad adulta. Trastornos de la personalidad.
Personalidad y patoplastia clínica. Etiología. Epidemiología. Neuropsicología clínica. Evaluación clínica y
Psicodiagnóstico. La entrevista clínica, anamnesis y historia clínica. Habilidades del evaluador clínico.
Instrumentos de evaluación clínicos. Proceso de evaluación clínica. Evaluación de problemas y de
dimensiones psicológicas. Diagnóstico diferencial. Análisis funcional de la conducta. Ámbitos de
evaluación clínica en la edad adulta. Proceso en el tratamiento cognitivo conductual. Tratamiento
cognitivo-conductual de trastornos y problemas conductuales en la edad adulta. Programas de
intervención y de prevención.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

115/201

Denominación de la materia
PSICOBIOLOGÍA

24 ECTS, Carácter: optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E02. Identificar, describir y relacionar la biología de la conducta humana y las funciones psicológicas.
Resultados de aprendizaje

E02.10. Identificar y describir los principales psicofármacos utilizados en los tratamientos de los
trastornos psicopatológicos más importantes, en el ámbito de perfil conductual y mecanismos de
acción.
E02.11. Identificar y describir las principales drogas de abuso, sus efectos sobre la conducta,
mecanismos neurobiológicos de acción y principales tratamientos psicofarmacológicos.
E02.12. Describir y relacionar los aspectos básicos de la neurofarmacología.
E02.13. Identificar la naturaleza de la contribución genética en las principales psicopatologías y
enfermedades neurológicas.
E02.14. Identificar y describir los principales métodos y estrategias de estudio de la Genética de
la Conducta.
E02.15. Demostrar que comprende la importancia de la interacción (y la correlación) entre los
factores genéticos y los factores ambientales de riesgo y entre aquellos y los factores
ambientales protectores.
E02.16. Identificar y describir las potencialidades de la terapia génica.
E02.17. Demostrar que comprende la importancia del papel del psicólogo en un equipo
multidisciplinar de Consejo Genético.
E02.18. Utilizar los conocimientos adquiridos para aplicarlos en el Consejo Genético, justificando
la actuación en cada caso presentado.
E02.19. Describir los distintos tipos de hormonas y sus mecanismos de acción.
E02.20. Describir la anatomía y fisiología de las principales glándulas endocrinas.
E02.21. Identificar y describir las bases hormonales en la conducta normal y anormal.
E02.22. Identificar y describir la naturaleza de la inteligencia y los diferentes tipos
E02.23. Identificar, describir y relacionar la evolución del cerebro con los procesos psicológicos y
la inteligencia.
E02.24. Identificar y describir las principales taxonomías de los seres vivos y su evolución
filogenética, especialmente las relacionadas con primates y homínidos.
E02.25. Distinguir los principales conceptos, métodos y técnicas de investigación sobre la
evolución del sistema nervioso y el comportamiento de los seres vivos.
E02.26. Describir los principales factores nerviosos, ecológicos y sociales que han condicionado
la evolución y el desarrollo del sistema nervioso y la inteligencia de los seres vivos,
particularmente los primates.
E02.27. Relacionar el desarrollo anatómico y funcional del sistema nervioso con las diferentes
capacidades cognitivas y conductuales de animales y humanos.
E02.28. Describir el modo en que la selección natural y la sexual operan para establecer
prioridades y conductas adaptativas para los organismos.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje:

E07.08. Describir los cambios hormonales producidos a lo largo del ciclo vital.
E07.09. Describir cómo afectan al perfil de los psicofármacos y drogas los cambios
neurobiológicos producidos a lo largo del ciclo vital.

E37. Realizar revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de investigación.
Resultados de aprendizaje:

E37.19. Planificar una búsqueda bibliográfica o de referencias, tanto en bases de datos
informatizadas como en bibliotecas y hemerotecas.

116/201

E37.12. Manejar sistemas de documentación científicos.
E37.11. Analizar, sintetizar y resumir la información de textos científicos y profesionales.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para valorar hipótesis,
contrastarlas e interpretar sus resultados.
Resultados de aprendizaje:

E39.13. Identificar y describir los procedimientos de evaluación preclínica y clínica de
psicofármacos.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica
de la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.

G02. Desarrollar estrategias de aprendizaje autónomo.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicofarmacología 6 ECTS OP

Psicogenética 6 ECTS OP

Psicoendocrinología 6 ECTS OP

Evolución del cerebro, la cognición y la
inteligencia

6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su
relación con las competencias que debe adquirir el estudiante.

Actividades
formativas

% ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

Actividad dirigida

Clases teóricas 16.25%
 Clases magistrales con soporte de
TIC

E02, E07

Presentación pública
de trabajos

1.25%
Búsqueda de documentación sobre
un tema, presentación oral de la
misma y ronda de valoraciones.

E37, E39, T01, T02

Prácticas de Aula 2.5%
Aprendizaje basado en la resolución
de problemas

E02, E07, T01, G02

Seminarios de
discusión de textos

5.75%
Introducción de la sesión,
presentación del texto, valoración y
discusión

E02, E07, E39, T01, G02

Prácticas en laboratorio
y en espacios
especializados

1.25%

Sesiones prácticas.
Fundamentalmente mediante la
utilización de simulaciones
informáticas y estudios de casos

E02, E07, T01, G02

Actividad supervisada

Tutoría 5%
Tutorías de soporte a la realización
de un proyecto E02, E07, T01, T02, T06

117/201

Actividad autónoma

Búsqueda de
documentación en
revistas, libros e
Internet

5%

Definición de palabras clave y
estrategias de búsqueda y bases de
datos bibliográficos, páginas web,
etc.

E02, E07

Redacción de trabajos 10%
Recensiones, ensayos bibliográficos
(individuales o en grupo) a partir de
una guía para su realización.

E02, E07, E37, E39, T01,
T05

Lectura de textos,
monografías y artículos

25% Lectura comprensiva de textos E02, E07, E39, T01

Estudio 25%

Trabajo individual o en grupo sobre
el conjunto de material disponible de
clases, textos, revistas, etc.
Realización de esquemas, mapas
conceptuales y resúmenes.

E2, E07, G02

Actividad de evaluación

Pruebas de evaluación 3%
Realización de exámenes orales o
escritos. Presentaciones en clase

E02, E07, E37, E39, G01

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Prueba/s escrita/s y/u oral/es: 30-80%
 Actividad/es de retroalimentación continuada: 5-35%
 Entrega/presentación de trabajo/s y evaluación del seguimiento y/o participación: 10-40%

Breve descripción de contenidos de la materia.

Neurofarmacología básica: farmacocinética y farmacodinámica. Valoración/evaluación preclínica y
clínica de psicofármacos, proceso de legalización/autorización. Principales grupos de psicofármacos:
mecanismos de acción, perfil terapéutico eficacia y efectos secundarios indeseados. Drogas adictivas y
uso recreativo: mecanismos de acción, potencial adictivo, tolerancia y dependencia, tratamientos
farmacológicos para la adicción. Conceptos básicos de Psicogenética. Terapia Génica. Genética de la
personalidad y de los trastornos de personalidad. Genética de los trastornos psicopatológicos y de los
trastornos neurodegenerativos. Genética de los trastornos del neurodesarrollo. Consejo Genético.
Conceptos básicos de Psiconeuroendocrinología. Endocrinología de los procesos motivacionales
primarios. Hormonas y desarrollo. Endocrinología y conducta. Alteraciones endocrinas en
Psicopatología. Conceptos básicos de inteligencia y evolución de los seres vivos. Evolución del cerebro,
los procesos mentales y la inteligencia. Evolución y conducta humana. Aproximaciones evolutivas al
comportamiento.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

118/201

Denominación de la materia
METODOLOGÍA APLICADA A LAS
CIENCIAS DEL COMPORTAMIENTO

24 ECTS – Carácter: Optativa

Duración y Ubicación Temporal Dentro Del Plan De Estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos de
medida adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje:

E14.09. Seleccionar las técnicas cualitativas más eficientes para recoger información sobre los
aspectos relevantes al contenido del cuestionario.
E14.10. Utilizar adecuadamente las herramientas necesarias para la informatización de una
entrevista o cuestionario.
E14.11. Identificar las estrategias y las técnicas adecuadas para garantizar la calidad del proceso
de recogida y gestión de datos en contextos aplicados y de investigación.
E14.12. Realizar propuestas razonadas sobre técnicas para la adquisición de nuevas evidencias
en contextos naturales.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados de aprendizaje:

E16.11. Tomar decisiones acerca de la mejor estrategia de recogida de datos en el marco de un
estudio de encuesta que hace uso de entrevistas o cuestionarios.
E16.12. Usar programario apropiado para la estructuración de valores, la determinación de
preferencias y la selección de alternativas.
E16.13. Manejar de manera estratégica los sistemas de votación en la toma de decisiones en
grupo.
E16.14. Realizar un estudio de mercado simulado.
E16.15. Redactar informes realizando recomendaciones a partir de los resultados obtenidos.
E16.16. Describir los indicadores de fiabilidad y validez de los datos observacionales.
E16.17. Identificar las técnicas de análisis del registro observacional de tipo secuencial y no
secuencial.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje:

E38.10. Identificar las ventajas y las limitaciones del uso de la metodología de encuesta para un
estudio aplicado determinado.
E38.11. Elaborar conclusiones razonadas sobre los resultados obtenidos respecto a cada uno de
los tipos de evidencias en favor de la calidad del instrumento de observación.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para valorar hipótesis,
contrastarlas e interpretar sus resultados.

Resultados de aprendizaje:

E39.14. Discriminar las situaciones en las que es apropiado el uso de la metodología de encuesta
para dar respuesta a una hipótesis de investigación formulada en los distintos campos aplicados
de la Psicología.
E39.15. Describir los diferentes tipos de diseños observacionales.
E39.16. Interpretar el contenido y el alcance de una demanda de evidencia científica y las
posibilidades y limitaciones de la metodología observacional para abordarla.

E40. Identificar y valorar los procedimientos y las técnicas aplicados a la construcción y a la adaptación de
instrumentos de evaluación psicológica.

Resultados de aprendizaje:

119/201

E40.08. Tomar decisiones sobre el procedimiento más adecuado para la administración de
entrevistas y cuestionarios informatizados.
E40.09. Diseñar la composición formal del instrumento de acuerdo tanto con los objetivos de
estudio planteados y como con las características de las personas.
E40.10. Redactar las preguntas del instrumento de acuerdo con las recomendaciones técnicas.
E40.11. Realizar la depuración de las preguntas en función de sus calidades métricas y de la
adecuación a los objetivos planteados para el cuestionario.
E40.12. Demostrar pericia en el uso de programario apropiado para edición y administración del
cuestionario.

Competencias transversales

T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T03. Emplear los programas informáticos de gestión y análisis de datos.

Competencias generales de la UAB

G04. Generar propuestas innovadoras y competitivas en la investigación y en la actividad profesional.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Elaboración y análisis de encuestas 6 ECTS OP

Técnicas de gestión de la
información

6 ECTS OP

Técnicas de observación 6 ECTS OP

Valoración de preferencias y toma
de decisiones 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades
formativas

% ECTS METOD. ENSEÑANZA-APREND. Competencias

Dirigidas 30%

Clases de teoría y de práctica
presenciales (dirigidas por el profesor). E14, E16, E38, E39, E40

Prácticas en aulas de informática. T02, T03, G04

Análisis crítico y debate reflexivo de
casos prácticos.

E14, E16, E38, E39, E40,
G04

Supervisadas 10%

Tutorías programadas con el profesor
para revisión de actividades dirigidas.

E14, E16, E38, E39, E40,
G04

Revisión de problemas integrados. E14, E16, E38, E39, E40,
G04

Autónomas
55%

Lectura comprensiva de los materiales
(libros y documentos científicos)
referenciados por los docentes.

E14, E16, E38, E39, E40

Realización (individual o en grupo) de
resúmenes, esquemas y mapas
conceptuales.

E14, E16, E38, E39, E40,
G04

Consultas bibliográficas y documentales. T02, T03

120/201

Participación regular en foros de
comunicación entre compañeros
(coordinados por los profesores a través
de campus virtuales).

E14, E16, E38, E39, E40,
G04

Tutorías virtuales con el profesor. E14, E16, E38, E39, E40,
G04

Entrenamiento en programas informáticos
basado en tutoriales preparados por los
profesores.

T02, T03

Evaluación 5%
Evaluaciones teórico-prácticas y trabajos
dirigidos.

E14, E16, E38, E39, E40,
G04, T02, T03

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s dirigido/s: 50-70%
 Prueba/s teórico-práctica/s: 30-50%
 Participación y seguimiento de actividad/es práctica/s asociada/s al trabajo dirigido: 10-30%

Breve descripción de contenidos de la materia

Elaboración y análisis de encuestas. A) Elaboración de cuestionarios: Determinación de los objetivos
del cuestionario; Diseño formal del cuestionario; Técnicas cualitativas para la participación de los agentes
implicados en la redacción de los ítems; Redacción de preguntas; Depuración del cuestionario;
Informatización del cuestionario. B) Análisis de datos: Clasificación, categorización y codificación;
Verificación de la calidad de los datos; Descripción univariable de los resultados; Índices estadísticos;
Representaciones gráficas; Citas literales; Descripción multivariable; Análisis de correspondencias; Mapas
de significado.

Técnicas de gestión de la información. Calidad, coste y normas de referencia en la recogida y gestión
de datos. Procedimientos de administración de entrevistas y cuestionarios. Informatización del proceso de
recogida y gestión de datos en el ámbito aplicado y de investigación. Diseño de bases de datos
relacionales. Recogida de datos local y por Internet.

Técnicas de observación. Fundamentos metodológicos de la observación. Observación y registro
sistemático: codificación, categorización, muestreo y registro. Métrica del registro, sesgo e
instrumentación. Calidad de los datos observacionales: precisión, fiabilidad y validez. Análisis de datos:
datos secuenciales y datos no secuenciales.

Valoración de preferencias y toma de decisiones. Valores y objetivos. Evaluación de opiniones y
preferencias. Toma de decisiones individual. Toma de decisiones en grupo. Preferencias por productos de
consumo cotidiano. Estudios de mercado.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

121/201

Denominación de la materia
PSICOLOGÍA DEL DEPORTE Y DE LA
ACTIVIDAD FÍSICA

12 ECTS, Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones históricas que han contribuido al
desarrollo histórico de la psicología, como también su influencia en la producción del conocimiento y en la
práctica profesional.
Resultados de aprendizaje:

E01.14. Distinguir las principales características de los enfoques teóricos en el estudio de la
Psicología del Deporte y de la Actividad Física.
E01.15. Identificar los principales modelos teóricos utilizados en el estudio de los aspectos
psicológicos relacionados con el rendimiento deportivo.
E01.16. Contrastar los principales modelos teóricos utilizados en el estudio de los aspectos
psicológicos relacionados con la iniciación deportiva.
E01.17. Precisar los principales modelos teóricos utilizados en el estudio de la actividad física i su
relación con la salud.

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción entre la
persona y su entorno físico y social.
Resultados de aprendizaje

E04.15. Analizar las consecuencias de la práctica deportiva en la salud y en el bienestar de los
deportistas.
E04.18. Precisar las consecuencias de la iniciación deportiva en la salud y en el bienestar de los
niños, de los adolescentes y de los jóvenes.
E04.19. Analizar las consecuencias que se derivan de la práctica regular de actividad física en la
salud y en el bienestar de la población general.
E04.20. Identificar los aspectos relevantes en la interacción entre el deportista y su entorno físico y
social.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos
Resultados de aprendizaje

E8.38. Analizar las demandas y las necesidades psicológicas de los deportistas ante situaciones
deportivas.
E8.36. Contrastar las demandas y las necesidades psicológicas de entrenadores, árbitros,
directivos y espectadores deportivos en contextos deportivos.
E8.40. Contrastar las demandas y las necesidades psicológicas de niños, adolescentes y jóvenes
relacionadas con la iniciación deportiva.
E8.41. Analizar las demandas y las necesidades psicológicas de la población general ante la
práctica de actividad física relacionada con la salud.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos de
medida adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje

E14.13. Distinguir y decidir los métodos y los instrumentos más adecuados para evaluar las
necesidades psicológicas de los deportistas ante situaciones deportivas.
E14.14. Identificar y decidir los métodos y los instrumentos más adecuados para evaluar las
necesidades psicológicas de entrenadores, árbitros, directivos y espectadores deportivos en
contextos deportivos.
E14.15. Precisar y decidir los métodos y los instrumentos más adecuados para evaluar las
necesidades psicológicas de niños, adolescentes y jóvenes relacionadas con la iniciación
deportiva.

122/201

E14.16. Identificar y decidir los métodos y los instrumentos más adecuados para evaluar las
necesidades psicológicas de la población general ante la práctica de actividad física relacionada
con la salud.

E17. Identificar y reconocer los diferentes métodos de tratamiento e intervención en los diversos ámbitos
aplicados de la Psicología.
Resultados de aprendizaje

E17.08. Identificar los diferentes métodos de tratamiento e intervención en el ámbito de la
Psicología aplicada al rendimiento deportivo.
E17.09. Contrastar los diferentes métodos de tratamiento e intervención en el ámbito de la
Psicología aplicada al entrenamiento, al arbitraje, a la dirección y al espectáculo deportivos.
E17.10. Precisar los diferentes métodos de tratamiento e intervención en el ámbito de la Psicología
aplicada a la iniciación deportiva.
E17.11. Identificar los diferentes métodos de tratamiento e intervención en el ámbito de la
Psicología aplicada a la práctica de actividad física relacionada con la salud en la población
general.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología del Deporte 6 ECTS OP

Actividad Física y Salud 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas y seminarios

15%

Clases magistrales con
soporte de TIC y debate en
gran grupo. Seminarios de
discusión ante la
presentación de problemas.

E01, E04, E08, E14, E17

Clases de prácticas 10%

Clases prácticas: realización
de prácticas monográficas
basadas en la autoevaluación
de los alumnos.

E08, E14, E17

ACTIVIDAD SUPERVISADA

Tutorías 10%

Solución de problemas fuera
del aula. Preparación de
informes. Tutorización de
trabajos.

E08, E14, E17

ACTIVIDAD AUTONOMA

Búsqueda de documentación en
revistas, libros e internet

5%

Definición de palabras clave y
estrategias de búsqueda y
bases de datos bibliográficos

E01, E04, T01, T05

Lectura de textos y estudio 25%
Lectura informativa y
comprensiva de textos a
partir de una guía:

E01, E04, E17
T02, T05

123/201

Realización de esquemas,
mapas conceptuales y
resúmenes.

Realización de trabajos
prácticos o aplicados

15%
Aplicación de los contenidos
de la materia en casos
prácticos.

E14, E17, T08

Elaboración de trabajos escritos
y preparación de presentaciones
orales

15%

Revisiones bibliográficas
monográficas. Realización
de informes de trabajos
experimentales.

E14, E17, T02, T08

ACTIVIDADES DE EVALUACION

Evaluación 5%
Exámenes escritos y
presentaciones orales en
clase

E01, E04, E08, E14, E17,
T08

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Prueba/s escrita/s: 40-50%
 Informe/s escrito/s de lectura/s y/o casos prácticos: 10-25%
 Entrega y exposición/es de proyecto/s o informe/s escrito/s: 25-40%
 Presentación/es oral/es de actividad/es: 15-25%

Breve descripción de contenidos de la materia.

Ámbito de la psicología del deporte. Aprendizaje deportivo. Factores motivacionales y emocionales en el
deporte infantil de competición. Asesoramiento conductual a monitores y a entrenadores de deporte en
edad escolar. Proceso de socialización a través del deporte. Papel del profesor de educación física, del
entrenador i del psicólogo del deporte en la iniciación deportiva. Entrenamiento psicológico. Evaluación
psicológica en situaciones deportivas. Problemas del deporte de competición. Psicología del arbitraje y
del juicio deportivo. Psicología de la dirección de entidades deportivas y del espectáculo deportivo.
Fundamentos teóricos y evidencias científicas de la relación entre actividad física y salud. Trastornos
derivados del sedentarismo. Estilo de vida saludable. Psicología del ejercicio y Psicología de la salud.
Beneficios psicológicos del ejercicio. Modelos teóricos y de intervención. Planificación de un programa de
condicionamiento físico saludable. Motivación y estrategias de adherencia para la práctica de ejercicio.
Condición física saludable.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

124/201

Denominación de la materia
AVANCES EN PSICOLOGÍA DE LA
EDUCACIÓN

24 ECTS, Carácter: Optativo

Duración y ubicación temporal en el plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones teóricas que han contribuido al desarrollo
histórico de la psicología, como también su influencia en la producción del conocimiento y en la práctica
profesional.
Resultados de aprendizaje

E01.18. Identificar, analizar y contrastar diferentes modelos de análisis y asesoramiento
psicoeducativo en la educación formal y no formal.
E01.19. Diferenciar los diferentes modelos psicoeducativos de explicación de la calidad docente y
las diferencias individuales en el aprendizaje escolar.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje

E07.16. Evaluar las planificaciones y los planes docentes en relación a los estadios evolutivos de
los alumnos.

E08. Analizar las demandas i las necesidades de personas, grupos i organizaciones en diferentes
contextos
Resultados de aprendizaje

E08.19.Reflexionar sobre la importancia del proceso de enseñanza de los docentes.
E08.20.Aplicar los contenidos teóricos de la Psicología de la Educación a la mejora y optimización
de situaciones reales y simuladas de enseñanza formal y no formal.
E08.21. Analizar situaciones diversas de enseñanza y aprendizaje identificando las variables -del
profesor, del alumno y del contenido- que las definen y diseñando cambios en estas con el
objetivo de mejorar el proceso educativo.

E13. Reconocer los principios y las variables que inciden en los procesos educativos a lo largo del ciclo
vital.
Resultados de aprendizaje

E13.04. Reconocer los principios y las variables que inciden en los procesos de pensamiento del
profesor a lo largo de su ciclo vital.
E13.05. Analizar los procesos de pensamiento del profesor: planificación, toma de decisiones y
dilemas.
E13.06. Analizar los procesos de pensamiento del profesor: planificación, toma de decisiones y
dilemas.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y los instrumentos de medida
adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje

E14.17. Seleccionar los instrumentos de exploración adecuados para el análisis del aprendizaje
escolar y la práctica docente.
E14.18. Seleccionar los instrumentos de exploración adecuados para el análisis de las diferencias
individuales en el aprendizaje escolar.
E14.19. Utilizar adecuadamente los instrumentos de exploración para el análisis de la praxis
educativa y de las diferencias individuales de las personas que en ella participan.
E14.20. Seleccionar y utilizar adecuadamente los instrumentos de exploración para el análisis de
contextos educativos formales y no formales.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma.
Resultados de aprendizaje

E18.09. Diseñar planes de mejora de la práctica educativa adaptados a las características tanto
del contexto educativo como de los alumnos y maestros.

125/201

E18.10. Presentar y discutir con los agentes educativos (alumnos, padres y maestros) un
determinado plan de intervención psicoeducativa.

E21. Aplicar estrategias y métodos de intervención directos sobre los destinatarios: consejo psicológico,
terapia, negociación, mediación.
Resultados de aprendizaje

E21.03. Elaborar y redactar informes de exploración y diagnóstico psicoeducativo, seguimiento,
finalización y derivación.
E21.04. Elaborar por escrito un diagnóstico psicoeducativo de una determinada práctica docente y
proponer pautas para su optimización y mejora.

E30. Mostrar respeto y discreción en la comunicación y el uso de los resultados de las evaluaciones e
intervenciones psicológicas.
Resultados de aprendizaje

E30.03. Comunicar eficazmente el resultado del asesoramiento y la evaluación psicológica con
todos los usuarios del sistema educativo: alumnos, profesores, orientadores y padres.
E30.04. Distinguir la información sobre los resultados de la evaluación y el asesoramiento
psicoeducativo según a quien va dirigida.

E40. Reconocer y valorar los procedimientos y las técnicas aplicados a la construcción y a la adaptación
de instrumentos de evaluación psicológica.
Resultados de aprendizaje

E40.13. Elaborar instrumentos de análisis y diagnóstico psicoeducativo adaptados a la realidad
lingüística, social y cultural de nuestro país.
E40.14. Elaborar instrumentos de análisis y diagnóstico de las diferencias individuales en
inteligencia y personalidad, adaptados tanto a la realidad educativa como a las características
lingüísticas, sociales y culturales de nuestro país.

Competencias transversales
T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T04. Utilizar las herramientas adecuadas para comunicarse.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T06. Trabajar en equipo.
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T12. Participar activamente en la configuración de las normas sociales, profesionales y éticas en las
actividades relacionadas con la profesión.

ASIGNATURAS DE QUE CONSTA LA MATERIA

Análisis de la interacción docente 6 ECTS OP

Aprendizaje y diferencias individuales. 6 ECTS OP

Estrategias de aprendizaje. 6 ECTS OP

Inteligencia y procesos cognitivos. 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

Competencias

ACTIVDAD DIRIGIDA

126/201

Clases teóricas y seminarios 25%

Clases magistrales

Seminarios de discusión
crítica.

E01, E07, E13, E14, E18,
E21, E30, E40, T02, T06,
T12

ACTIVIDAD SUPERVISADA

Tutorías 10% Tutorías en grupos pequeños E07, E18

ACTIVITAT AUTÒNOMA

Informes de evaluación de
casos

30% Análisis de casos
E07, E18, T01, T02, T04,
T05, T06, T07

Estudio 30%
Realización de resúmenes,
mapas conceptuales,
esquemas.

E01, E07, E13, E14

ACTIVIDADES DE EVALUACIÓN

Evaluación 5%
Exámenes y presentación de
trabajos

E01, E07, E13, E14, E18,
E21, E30, E40, T02, T04,
T07

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Prueba/s escrita/s y resolución de caso/s: 20-30%
 Presentación/es y discusión/es oral/es en el aula: 20-40%
 Entrega de informe/s y propuesta/s psicoeducativa/s: 15-50%
 Realización de trabajo/s práctico/s (comentario/s de textos, lectura/a de artículo/s, diario/s de

campo, mapa/s conceptual/es): 15-50%
 Seguimiento del trabajo de casos: 40-50%

Breve descripción de los contenidos de la materia

Analizar los procesos de enseñanza y aprendizaje en contextos de educación formal y no formal y elaborar
propuestas para su mejora y para la adopción de estrategias educativas respetuosas con la diversidad,
que promuevan el aprendizaje de todos los aprendices y alumnos.
Introducir al alumno en el estudio del conocimiento psicológico del profesor, tanto en relación a las
variables clásicamente reconocidas como significativas para el correcto desarrollo del proceso
instruccional como a otras variables de contenido personal, emocional o social.
Analizar las variables que definen un proceso de enseñanza y aprendizaje y también las variables
psicológicas de las personas que en él participan, y proponer pautas de modificación y adaptación mutua
que faciliten la enseñanza y optimicen el aprendizaje y la construcción conjunta del conocimiento.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.

Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

127/201

Denominación de la materia
ADQUISICIÓN DEL LENGUAJE ORAL Y
ESCRITO Y SUS DIFICULTADES

12 ECTS, Carácter optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones históricas que han contribuido al
desarrollo histórico de la psicología, como también su influencia en la producción del conocimiento y en la
práctica profesional.
Resultados de aprendizaje:

E01.20. Identificar las principales características de los enfoques teóricos en el estudio de la
adquisición del lenguaje y los mecanismos de aprendizaje / desarrollo propuestos.
E01.21. Valorar los cambios en las implicaciones de la sordera en las personas afectadas debidos
a los avances tecnológicos y a las aplicaciones de la Psicología del lenguaje.

E03. Identificar, describir y relacionar las estructuras y los procesos involucrados en las funciones
psicológicas básicas.
Resultados de aprendizaje

E03.13. Describir y relacionar las distintas fases del procesamiento y la producción del lenguaje
escrito.
E03.14. Relacionar las interrelaciones del déficit lingüístico derivado de la sordera con el desarrollo
comunicativo, socioafectivo y cognitivo de las personas afectadas.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje

E07.10. Describir los procesos y las etapas de la adquisición y el desarrollo del lenguaje oral a lo
largo del ciclo vital.
E07.11. Describir los procesos y las etapas del aprendizaje de la lectura y de la escritura a lo largo
del ciclo vital.
E07.12. Describir y diferenciar los aspectos diferenciales respecto a las criaturas oyentes del
proceso de adquisición del lenguaje oral en las criaturas sordas.
E07.13. Identificar los periodos críticos para la adquisición del lenguaje oral en el caso de las
dificultades derivadas de la sordera.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.
Resultados de aprendizaje

E10.11. Describir y reconocer los distintos estilos en el aprendizaje del lenguaje oral y escrito.
E10.12. Reconocer la influencia de los factores del contexto en las diferencias (individuales)
observadas en la adquisición del lenguaje.
E10.13. Describir y reconocer las dificultades en el aprendizaje del lenguaje escrito.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje

E33.7. Elaborar informes a partir de los resultados obtenidos en estudios sobre la adquisición del
lenguaje, el aprendizaje de la lectura y el aprendizaje de la escritura.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje

E38.12. Diseñar estudios sobre la adquisición del lenguaje, el aprendizaje de la lectura y el
aprendizaje de la escritura.
E38.13. Analizar e interpretar los resultados de experimentos sobre la adquisición del lenguaje, el

128/201

aprendizaje de la lectura y el aprendizaje de la escritura.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas
T06. Trabajar en equipo
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos

ASIGNATURAS DE QUE CONSTA LA MATERIA

Aprendizaje del lenguaje oral y escrito 6 ECTS OP

Sordera y trastornos del aprendizaje 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas, clases de
prácticas, y seminarios

28%

Clases magistrales con
soporte de TIC y debate en
gran grupo. Conferencias.
Clases prácticas: estudio
de casos.
Seminarios de aprendizaje
basado en problemas.

E01, E03, E07, E10, E38

T02, T06, T07

E33, E38, T07

ACTIVIDAD SUPERVISADA

Tutorías 10%

Actividades realizadas
mediante soporte virtual:
Discusión sobre dificultades
en el aprendizaje.
Preparación de informes.
Tutorización de trabajos.

E01, E07, E10,
E33

T01, T02, T06, T07

ACTIVIDAD AUTONOMA

Búsqueda de documentación en
revistas, libros e internet

5%

Definición de palabras
clave y estrategias de
búsqueda y bases de datos
bibliográficos

E01, E03, E07, E10, E33
T01, T02

Lectura de textos y estudio 37%

Lectura informativa y
comprensiva de textos a
partir de una guía de
preguntas: Realización de
esquemas, mapas
conceptuales y resúmenes.

E01, E03, E07, E10
T01, T02

Elaboración de trabajos escritos 17%

Recensiones, ensayos
bibliográficos a partir de
una guía para su
realización. Elaboración de
informes de experimentos.

E03, E10, E33
T02, T06, T07

ACTIVIDADES DE EVALUACION

Evaluación 3%
Exámenes y
presentaciones orales en
clase

E01, E03, E07, E10, E33,
T02

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

129/201

 Entrega de trabajo/s: 15-35%
 Informe/s y actividad/es de prácticas: 20-25%
 Presentación/es y discusión/es en el aula: 5-25%
 Prueba/s escrita/s: 40-60%

Breve descripción de contenidos de la materia.

Mecanismos explicativos en la adquisición del lenguaje. Comunicación prelingüística. Habilidades de
percepción del habla en bebés. Adquisición del lenguaje: etapas. Desarrollo fonológico, léxico y
morfosintáctico. Papel del adulto en la adquisición del lenguaje: aspectos pragmáticos y narrativos.
Desarrollos tardíos: discurso. Lenguaje en la vejez. Aprendizaje del lenguaje escrito: la lectura y la
escritura. Estadios en el aprendizaje de la escritura manual y procesos evolutivos. Desarrollo de la
producción de textos.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

130/201

Denominación de la materia
PROCESOS COGNITIVOS:
APLICACIONES

18 ECTS, Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias, resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E01. Distinguir y relacionar los diferentes enfoques y tradiciones históricas que han contribuido al
desarrollo histórico de la psicología, como también su influencia en la producción del conocimiento y en la
práctica profesional.
Resultados de aprendizaje:

E01.22. Identificar los correspondientes procesos cognitivos en los distintos contextos aplicados.
E01.23. Analizar la influencia en la práctica profesional de los diferentes enfoques que han contribuido
al estudio de los procesos cognitivos.
E01.24. Aplicar el correspondiente modelo explicativo de la conducta, según las características de la
situación o contexto.

E03. Identificar, describir y relacionar las estructuras y los procesos involucrados en las funciones
psicológicas básicas.
Resultados de aprendizaje

E03.18. Describir y relacionar las distintas fases del procesamiento cognitivo y la expresión
comunicativa de dicho proceso.
E03.15. Identificar las estructuras subyacentes al procesamiento de la información.
E03.16. Describir las fases o etapas de la producción del proceso comunicativo y las
correspondientes estructuras.
E03.17. Describir los factores que pueden mejorar el procesamiento cognitivo.

E07. Identificar y describir los procesos y las etapas del desarrollo psicológico a lo largo del ciclo vital.
Resultados de aprendizaje

E07.15. Describir los procesos y las etapas del desarrollo de las competencias comunicativas.
E07.17. Describir la ontogénesis de la estructura temporal de los procesos cognitivos
(cronopsicología).
E07.14. Identificar y describir los cambios producidos en la memoria humana a lo largo del ciclo
vital.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos.
Resultados de aprendizaje

E08.22. Diferenciar los diferentes ámbitos aplicados de los procesos cognitivos y sus implicaciones
psicosociales.
E08.23. Ponderar y valorar las limitaciones del desarrollo y del contexto social que influyen en los
procesos cognitivos.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.
Resultados de aprendizaje

E10.14. Describir y reconocer los distintos estilos cognitivos tanto en el procesamiento cognitivo
como en las capacidades comunicativas.
E10.15. Reconocer la influencia de los factores del contexto en las diferencias (individuales y
sociales) observadas en el procesamiento y almacenamiento de la información.
E10.16. Demostrar que se diferencian los contextos sociales a los que se dirige la comunicación
para adaptarse a ellos.
E10.17. Describir y reconocer los factores que limitan o dificultan el procesamiento de la
información recibida o buscada.

131/201

E10.18. Reconocer las diferencias individuales en la memoria humana y sus principales
patologías.
E10.19. Describir y reconocer las diferencias individuales en el aprendizaje del lenguaje oral y
escrito.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales)
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación.
Resultados de aprendizaje

E29.13. Reconocer los factores emocionales, lingüísticos y no verbales que facilitan o dificultan
una comunicación.
E29.14. Analizar los efectos sociales derivados de una comunicación en medios de difusión social.
E29.15. Discriminar y diferenciar los diferentes niveles de comunicación (animal versus humana) y
los factores implicados.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje

E33.17. Elaborar informes a partir de los resultados obtenidos en estudios sobre la adquisición y
retención de la información elaborada.
E33.18. Elaborar informes a partir de los resultados obtenidos en estudios sobre la comunicación
su credibilidad y fiabilidad.
E33.19. Elaborar informes a partir de los resultados obtenidos en estudios sobre la gestión del
tiempo.

E34. Difundir el conocimiento derivado de los resultados de la investigación y de los productos y servicios
generados, teniendo en cuenta las repercusiones sociales y personales que se pueden derivar.
Resultados de aprendizaje

E34.04. Organizar la información a comunicar de forma estructurada y adecuada al receptor de la
misma.
E34.05. Demostrar que se adecua el contenido de la comunicación según sea artículo científico,
comunicación en congresos, conferencia o artículo periodístico.

E38. Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje

E38.14. Diseñar estudios científicos sobre las características de la comunicación y sus efectos
sobre los receptores.
E38.15. Diseñar estudios científicos sobre los procesos mnésicos.
E38.16. Diseñar estudios científicos sobre la estructura temporal de los procesos cognitivos y de la
conducta humana (estimación y orientación temporal y su gestión) y sus aplicaciones
ergonómicas.
E38.17. Analizar e interpretar los resultados de experimentos sobre la comunicación y la memoria.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas
T06. Trabajar en equipo
T07. Aplicar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T09 Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana

ASIGNATURAS DE QUE CONSTA LA MATERIA

Psicología de la Comunicación Publicitaria 6 ECTS OP

Psicología de la memoria: Campos de
aplicación

6 ECTS OP

132/201

Gestión del tiempo 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas, clases de
prácticas, y seminarios

25%

Clases magistrales con
soporte de TIC y debate en
gran grupo. Conferencias.

Clases prácticas: estudio
de casos.

Seminarios de aprendizaje
basado en problemas.

E01, E03, E07, E08, E10,
E29, E38

T02, T06, T07

E33, E34, E38

ACTIVIDAD SUPERVISADA

Tutorías 10%

Actividades realizadas
mediante soporte virtual:
Discusión sobre dificultades
en el aprendizaje.
Preparación de informes.
Tutorización de trabajos.

E01, E03, E07, E08, E10,
E29, E33, E34, T01, T02,
T06,T07

ACTIVIDAD AUTONOMA

Búsqueda de documentación en
revistas, libros e internet

5%

Definición de palabras
clave y estrategias de
búsqueda y bases de datos
bibliográficos

E01, E03, E07, E10, E33,
T01, T02

Lectura de textos y estudio 40%

Lectura informativa y
comprensiva de textos a
partir de una guía de
preguntas: Realización de
esquemas, mapas
conceptuales y resúmenes.

E01, E03, E07, E10, T01,
T02

Elaboración de trabajos escritos 17%

Recensiones, ensayos
bibliográficos a partir de
una guía para su
realización. Elaboración de
informes de experimentos.

E03, E10, E33, T02, T06,
T07

ACTIVIDADES DE EVALUACION

Evaluación 3%
Exámenes y
presentaciones orales en
clase

E01, E03, E07, E08, E10,
E29, E33, E34, E38, T07

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

133/201

 Entrega de trabajo/s: 35-65%
 Actividad/es e informe/s de prácticas: 20-35%
 Presentación/es y discusión/es de texto/s: 10-25%
 Prueba/s escrita/s: 45-60%
 Participación/es y seguimiento en actividad/es o tutoría/s: 5-10%

Breve descripción de contenidos de la materia.

Antropología cultural y tiempo. La noción de tiempo. Orientación temporal, La regulación temporal
adquirida: cronobiología versus cronopsicología. Estimación y vivencia temporal. El dominio o la gestión
del tiempo. Aplicaciones al ámbito educativo, de la salud y bienestar psicológico, laboral y ergonómico.

Factores que inciden en la memoria humana. Principales aplicaciones de la psicología de la memoria:
memoria y aprendizaje escolar (lectura, comprensión, vocabulario, idiomas y cálculo aritmético),
optimización de la memoria (mnemotecnias y estrategias de memoria), la memoria a lo largo del ciclo vital,
memoria de testigos, memoria y publicidad, psicopatologías de la memoria.

Procesos cognitivos del procesamiento de la comunicación audiovisual y publicitaria. Elementos
psicológicos del receptor de la comunicación audiovisual y publicitaria. Implicaciones psicosociales del
procesamiento de la comunicación audiovisual. Psicología del consumidor.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

134/201

Denominación de la materia
PSICOLOGÍA DEL TRABAJO Y LOS RECURSOS
HUMANOS

24 ECTS, Carácter Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E04. Reconocer los determinantes y los factores de riesgo para la salud, y también la interacción entre
la persona y su entorno físico y social.
Resultados del aprendizaje

E04.21 Reconocer los indicadores de un mal diseño de puestos de trabajo.
E04.22 Identificar las variables que intervienen en los riesgos psicosociales.
E04.17 Relacionar los factores organizacionales con las necesidades personales.
E04.16 Desarrollar estrategias de intervención preventivas en el ámbito de la salud laboral.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos.
Resultados del aprendizaje

E08.24. Explorar las variables más relevantes en los diferentes procesos organizativos.
E08.25. Identificar las principales necesidades y demandas de las personas grupos y
organizaciones.
E08.26. Comparar los resultados obtenidos en el análisis de necesidades.
E08.27. Valorar la importancia de los factores relacionados con las demandas de intervención.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en los diversos ámbitos
aplicados de la Psicología.
Resultados del aprendizaje

E12.11 Seleccionar los predictores que pueden utilizarse en procesos de selección.
E12.12 Seleccionar las pruebas adecuadas al objeto evaluado.
E12.13 Utilizar los criterios para una óptima elección de los métodos de evaluación.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados del aprendizaje

E16.18. Realizar una entrevista de incidentes críticos en procesos de RRHH.
E16.19. Diseñar pruebas situacionales para los procesos organizativos.
E16.20. Aplicar pruebas de criterios compuestos como por ejemplo un AC.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma
(prevención, tratamiento, rehabilitación, inserción, acompañamiento).
Resultados del aprendizaje

E18.11 Planificar acciones y recursos necesarios para la intervención.
E18.12 Coordinar las acciones y agentes implicados en la intervención.
E18.13 Organizar y aplicar el plan de intervención.

E20. Dominar las estrategias y técnicas para involucrar en la intervención a los destinatarios.
Resultados del aprendizaje

E20.10. Proponer acciones compartidas en la intervención organizacional.
E20.11. Utilizar técnicas de movilización de personas para aumentar su participación.

E22. Aplicar estrategias y métodos de intervención directos sobre los contextos: construcción de
escenarios saludables, etc.
Resultados del aprendizaje

135/201

E22.02 Desarrollar técnicas dirigidas a la mediación negociación y resolución de conflictos.
E22.03 Adaptar las técnicas a las características de los diferentes contextos (individuales,
grupales y organizacionales).
E22.04 Evaluar el proceso y los resultados de una intervención.

E25. Seleccionar indicadores y construir instrumentos para evaluar programas e intervenciones.
Resultados del aprendizaje

E25.04 Elegir los predictores óptimos para el proceso de evaluación.
E25.05 Diseñar técnicas específicas para evaluar los programas de intervención.

E27. Analizar e interpretar los resultados de la evaluación.
Resultados del aprendizaje

E27.15. Elaborar, procesar y analizar los datos cuantitativos de la evaluación.
E27.16. Interpretar la información cualitativa obtenida en el proceso de evaluación.
E27.17. Integrar los resultados de las evaluaciones.

E28. Escuchar activamente para poder obtener y sintetizar la información pertinente y comprender el
contenido.
Resultados del aprendizaje

E28.18. Categorizar las diferentes alternativas en una propuesta de intervención.
E28.19. Asumir propuestas de intervención distintas de las propias.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o
audiovisuales), teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o
dificultar la comunicación.
Resultados del aprendizaje

E29.16. Utilizar la terminología adecuada a las personas con las que se interactúa.
E29.17. Adaptar los contenidos y metodología de comunicación a las diversas situaciones.

E30. Mostrar respeto y discreción en la comunicación y el uso de los resultados de las evaluaciones e
intervenciones psicológicas.
Resultados del aprendizaje

E30.05 Discriminar la información que potencie el respeto y la discreción.
E30.06 Presentar informes técnicos que eviten el uso de terminología discriminatoria.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados del aprendizaje

E33.20. Estructurar, sintetizar y presentar los contenidos de los informes en el ámbito
organizacional.

Competencias transversales

G02. Desarrollar estrategias de aprendizaje autónomo.
G03. Respetar la diversidad y pluralidad de ideas, personas y situaciones.
G04.Generar propuestas innovadoras y competitivas en la investigación y en la actividad profesional.
T03. Emplear los programas informáticos de gestión y análisis de datos.
T04. Utilizar las herramientas adecuadas para comunicarse.
T06. Trabajar en equipo.
T12. Participar activamente en la configuración de las normas sociales, profesionales y éticas en las
actividades relacionadas con la profesión.

ASIGNATURAS DE QUE CONSTA LA ASIGNATURA

Psicología del trabajo 6 ECTS OP

136/201

Planificación y gestión de recursos humanos 6 ECTS OP

Intervención y consultoría de procesos 6 ECTS OP

Auditoría sociolaboral 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su
relación con las competencias que debe adquirir el estudiante.

Actividades formativas % ECTS
Metodología
enseñanza-aprendizaje

COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas 15%
Clases magistrales con
soporte de TIC

E04, E12, E18, E20, E22,
E25, E27

Presentación y defensa pública de
un trabajo.

5%
Individual o en grupo. E08, E12, E16, E18, E29,

E30, G03, G04, T04, T06
Seminarios de discusión de textos
sobre contenido de la materia.

5%
Presentación, desarrollo
y debate

E08, E12, E20, E28, E29,
G03, G04, T04, T06

Documentales, películas y crítica de
las mismas.

5%
Visionado, discusión y
crítica.

E20

Rol playing, dinámicas y juegos de
empresa

5%
Interpretación de un rol. E16, E18, E20, E22, E28,

E29, G3, T04, T06
ACTIVIDAD SUPERVISADA

Tutorías 5%
Seguimiento compartido
de los trabajos, antes de
su presentación

G02, G04, T04, T06

ACTIVIDAD AUTÓNOMA

Lecturas de textos y libros 10%
Lectura comprensiva. E04, E08, E12, E16, E18,

E20, E22, E25, E27, G02

Redacción crítica de textos 10%

Recensión, casos
prácticos, aprendizaje
basado en problemas

E04, E08, E12, E16, E18,
E20, E22, E25, E27, E28,
E29, E30, E33, G02, G03,
G04, T04

Estudio 20%
Elaboración de
esquemas y estudio.

E04, E08, E12, E16, E18,
E20, E22, E25, E27,G02,

Casos prácticos 17%

Soporte TIC (Uso
plataformas simulación
empresas)

E04, E08, E12, E16, E18,
E20, E22, E25, E27, E28,
E29, E30, E33, G02, G04,
T03, T04, T06

Evaluación 3%
Prueba escrita y pautas
de observación

E04, E08, E12, E16, E18,
E20, E22, E25, E27, E28,
E29, E30, E33, G02, T04

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s y/o presentación/es en el aula: 30-60%
 Actividad/es práctica/s (recensión/es, solución de caso/s, etc): 30-40%
 Prueba/s escrita/s: 20-40%

Breve descripción de contenidos de la materia.

137/201

 Evolución concepto de trabajo. Estrés i salud laboral. Conflicto y relaciones de poder en el trabajo.
Relaciones laborales, agentes implicados (sindicatos). La actividad laboral, motivación, rendimiento,
calidad de vida laboral. Cuestiones psicosociales emergentes en la sociedad de los riesgos
laborales. Ética, significados y valores en la organización posfordista del trabajo.

 Función de RRHH Comunicación interna y externa Procesos de selección y formación Evaluación
de resultados Planificación estratégica

 La consultoría de procesos. La evaluación de la consultoría. Roles y competencias del consultor. El
papel de la consultoría. Herramientas y recursos. Diseño y gestión de procesos. La propuesta de
consultoría. Trabajar por proyectos.

 Aproximación a la auditoria sociolaboral. Auditoria de RRHH, estratégica y social. Metodología y
herramientas para una auditoria. Informe de la auditoria: diagnóstico y plan de actuación. Integración
de las políticas de gestión de RRHH.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

138/201

Denominación de la materia

ANÁLISIS PSICOSOCIAL
18 ECTS, Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y socioculturales
que intervienen en la configuración psicológica humana.
Resultados del aprendizaje

E05.13. Describir los procesos que intervienen en la interacción social.
E05.14. Relacionar conceptos psicosociales actuales con fenómenos sociales contemporáneos.
E05.15. Identificar que conceptos teóricos tienen mayor poder explicativo para fenómenos
sociales específicos.

E06. Distinguir y relacionar los principios psicosociales del funcionamiento de los grupos y de las
organizaciones.
Resultados del aprendizaje

E06.14. Discriminar dimensiones relevantes en el análisis concreto de una acción colectiva.
E06.10. Aplicar conceptos básicos de la acción colectiva a los movimientos sociales
contemporáneos.
E06.11. Esquematizar las principales orientaciones en el análisis de los fenómenos colectivos.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos
Resultados del aprendizaje

E08.28. Identificar las demandas de movimientos colectivos.
E08.29. Contrastar las necesidades sociales con las respuestas institucionales a las mismas.
E08.30. Analizar las demandas de los movimientos sociales desde una perspectiva
gubernamental.

E10. Reconocer la diversidad del comportamiento humano y la naturaleza de sus diferencias, tanto en la
normalidad como en la anormalidad y la patología.
Resultados de aprendizaje

E10.20 Identificar las normas sociales que diferencian entre comportamiento normal y anormal.
E10.21 Esquematizar las relaciones de poder que normalizan o patologizan a ciertos grupos de
personas.
E10.10. Explorar formas de análisis del comportamiento humano que reconozcan la pluralidad de
normas sociales.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos de
medida adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje

E14.21 Identificar los métodos actuales de investigación psicosocial.
E14.22 Traducir preguntas de investigación a diseños metodológicos.
E14.23 Valorar la adecuación de los distintos métodos de investigación a fenómenos concretos
de estudio.

E16. Aplicar técnicas para recoger y elaborar información sobre el funcionamiento de los individuos,
grupos u organizaciones en su contexto.
Resultados del aprendizaje

E16.21. Identificar los principales métodos y técnicas de investigación social.
E16.22. Traducir teóricamente resultados concretos de investigación.

139/201

E16.23. Aplicar técnicas concretas de investigación a fenómenos psicosociales.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados del aprendizaje

E33.21. Comunicar con rigor y apoyo documental.
E33.22. Estructurar, organizar y exponer por escrito resultados teniendo en cuenta ámbitos,
contextos y lectores/as.
E33.23. Argumentar con solvencia los diferentes componentes y apartados que vertebran un
informe de investigación.

E35. Demostrar una aproximación crítica, de escepticismo constructivo, de creatividad y de actitud de
orientación a la investigación en las actividades profesionales.
Resultados del aprendizaje

E35.16. Apreciar las dificultades en la implantación de programas de gestión poblacional.
E35.17. Identificar las dimensiones críticas de la actividad profesional en el ámbito de la acción
colectiva.
E35.09 Revisar críticamente casos concretos de investigación y intervención en el ámbito de la
acción colectiva.

E36. Reconocer los fundamentos epistemológicos de los diferentes métodos de investigación en
Psicología, su función, características y limitaciones.
Resultados del aprendizaje

E36.07. Identificar los principios epistemológicos de las teorías psicosociales contemporáneas.
E36.08. Esquematizar las propuestas de investigación que se derivan de las principales
perspectivas teóricas en el análisis y la intervención social.
E36.09. Valorar las limitaciones de las perspectivas teóricas en el análisis de fenómenos sociales
contemporáneos.

E38 Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados del aprendizaje

E38.18 Argumentar la pertinencia de las decisiones en virtud de las cuestiones estudiadas.
E38.19 Enmarcar y extraer consecuencias sobre las epistemologías implicadas en la elección de
cada método.
E38.20 Evaluar la pertinencia de los vínculos entre teoría y método.

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana.

Competencias generales de la UAB

G02. Desarrollar estrategias de aprendizaje autónomo.

G04.Generar propuestas innovadoras y competitivas en la investigación y en la actividad profesional.

ASIGNATURAS DE QUE CONSTA LA ASIGNATURA

Psicología social para el análisis y la intervención 6 ECTS OP

140/201

Investigación y Conocimiento Psicosocial 6 ECTS OP

Acción pública y cambio social 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación

con las competencias que debe adquirir el estudiante.¡

Actividades formativas %ECTS
Metodología enseñanza-

aprendizaje
COMPETENCIAS

ACTIVIDAD DIRIGIDA

Clases teóricas 15%
Clases magistrales con soporte
de TIC

E05, E06, E08, E10, E14, E36,
E38

Seminarios de discusión
crítica sobre el análisis de
fenómenos psicosociales

10%
Presentación, desarrollo y
debate

E05, E06, E08, E10, E14, E35,
E36, E38, T01, T02, T05, T09

ACTIVIDAD SUPERVISADA

Tutorías 15%
Seguimiento compartido de los
trabajos, antes de su
presentación

E14, E16, E33, E35, E36, E38,
T05, T09, G02, G04

ACTIVIDAD AUTÓNOMA

Lecturas de artículos e
informes

10% Lectura comprensiva. T01, T05, G02

Redacción de trabajos
individuales

10%
Recensiones y ensayos a partir
de una guía para su realización

G02, E05, E06, E08, E10, E14,
E16, E35, E36, T01, T02, T05

Redacción de trabajos en
grupo

10%
Análisis teórico, metodológico y
práctico a partir de una guía
para su realización

G02, E05, E06, E08, E10, E14,
E16, E35, E36, T01, T02, T05

Estudio. 10%
Elaboración de esquemas,
mapas conceptuales y
esquemas.

G02, E05, E06, E10, E14, E36,
T01,

Realización de una
investigación.

10%
Práctica de la investigación
psicosocial

G02, G04, E05, E06, E08, E10,
E14, E16, E33, E35, E38, T01,
T02, T05, T09

Participación en foros
virtuales

5%
Presentación de cuestiones
para la discusión general

G02, E14, E35, T02, T09

ACTIVIDAD DE EVALUACIÓN

Evaluación 5%
Exposiciones orales, prueba
escritas y trabajos

G02, G04, E05, E06, E08, E10,
E14, E16, E33, E35, E38, T01,
T02, T05, T09

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s: 30-70%
 Presentación/es y discusión/es de caso/s: 10-60%
 Participación/es en foro/s virtual/es y/o seminarios: 10-40%

 Prueba/s escrita/s: 40-50%

Breve descripción de contenidos de la materia.

Psicología social para el análisis y la intervención
Interacción simbólica, Representaciones e Imaginarios Sociales. Ideología. Psicología Discursiva.
Construcción social de la realidad. Relaciones de poder. Género y Performatividad. Ciencia, Tecnología y
Sociedad. Nuevas perspectivas teóricas en Psicología Social.

141/201

Investigación y Conocimiento Psicosocial
Problematitación de cuestiones psicosociales: diseño, planificación y realización de un proceso de
investigación; selección del tema, del problema y de la pregunta de investigación; formulación de los
objetivos de búsqueda; elaboración del marco teórico y de la justificación de la investigación; construcción
y aplicación de entrevistas individuales y grupales y de cuestionarios y escalas; utilización de estrategias
de selección de informantes; análisis de contenido categorial; estructura y redacción de informes de
investigación; evaluación de la investigación; ética y política de la investigación.
Acción pública y cambio social
Comportamiento de masas, acción colectiva, movimientos sociales, movilización de recursos, estructura
de oportunidad política, identidad colectiva, marcos interpretativos, ciudadanía, participación, cambio
social, control social, relaciones de poder, subjetivación, estrategias de resistencia, instituciones sociales.

Comentarios adicionales

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

142/201

Denominación de la materia

INTERVENCIÓN PSICOSOCIAL
18 ECTS, Carácter: Optativa

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E05. Reconocer la dimensión social del ser humano, considerando los factores históricos y socioculturales
que intervienen en los procesos psicológicos.
Resultados de aprendizaje:

E05.12. Identificar conceptos y procesos psicosociales que muestran la dimensión social y cultural del
comportamiento.
E05.16. Aplicar conceptos e identificar procesos en el análisis del comportamiento de la persona en
relación con su pertenencia a categorías sociales y a su contexto social.
E05.09. Aplicar conceptos e identificar procesos psicosociales en el análisis de los elementos que
facilitan y obstaculizan la comunicación social.
E05.17. Relacionar los diferentes factores socio-histórico-culturales que posibilitan el desarrollo del ser
humano.

 E05.18. Analizar diferentes prácticas de socialización.

E08. Analizar las demandas y las necesidades de personas, grupos u organizaciones en diferentes
contextos.
Resultados de aprendizaje:

E08.31. Reconocer metodologías de negociación de la demanda y detección de necesidades en el
campo de la intervención psicosocial.
E08.32. Valorar técnicas que permiten detectar necesidades y demandas en diferentes contextos
sociales.
E08.33. Comparar la información proveniente de diferentes técnicas de recogida de información sobre
demandas y necesidades sociales.

E09. Proponer y negociar las prioridades, las metas y los objetivos de la intervención con los destinatarios.
Resultados de aprendizaje:

E09.06. Reconocer los principios y metodologías participativas de intervención psicosocial.
E09.07. Valorar diferentes usos de las herramientas teóricas y metodológicas de las perspectivas
participativas en la planificación de la intervención psicosocial.
E09.08. Analizar casos concretos de aplicación de las metodologías participativas de intervención
psicosocial.

E12. Identificar y reconocer los diferentes métodos de evaluación y diagnóstico en los diversos ámbitos
aplicados de la Psicología.
Resultados de aprendizaje:

E12.14 Distinguir los métodos de evaluación y diagnóstico en el campo de la intervención psicosocial.
E12.09. Discutir las implicaciones de los diferentes métodos de evaluación y diagnóstico para la
intervención psicosocial.

E14. Valorar, contrastar y tomar decisiones sobre la elección de los métodos y de los instrumentos de
medida adecuados en cada situación o contexto de evaluación.
Resultados de aprendizaje:

E14.24 Reconocer la diversidad en los contextos de intervención y evaluación.
E14.25 Distinguir métodos e instrumentos de evaluación en el campo de la intervención psicosocial.
E14.26 Comparar, en términos prácticos, los usos de los métodos e instrumentos de la intervención
social.

E18. Definir los objetivos y elaborar el plan de intervención en función del propósito de la misma
(prevención, tratamiento, rehabilitación, inserción, acompañamiento).

143/201

Resultados de aprendizaje:
E18.14 Distinguir diferentes aproximaciones para la elaboración de planes de intervención en el campo
de la intervención psicosocial.
E18.07. Analizar críticamente las aproximaciones a la elaboración de planes de intervención del campo
de la intervención psicosocial.
E18.04. Aplicar los conocimientos teóricos a demandas y diagnósticos de necesidades concretas,
tomando en cuenta a las personas destinatarias.

E20. Dominar las estrategias y técnicas para involucrar en la intervención a las personas destinatarias.
Resultados de aprendizaje:

E20.12. Tomar conciencia de la centralidad de las personas destinatarias en todos los procesos de
intervención social.
E20.09. Reconocer las posibles dificultades en la incorporación de las personas destinatarias en las
intervenciones psicosociales.
E20.08. Elaborar posibles estrategias y técnicas de implicación de las personas destinatarias en
procesos de intervención social.

E25. Seleccionar indicadores y construir instrumentos para evaluar programas e intervenciones.
Resultados de aprendizaje:

E25.06 Identificar indicadores e instrumentos para evaluar programas e intervenciones.
E25.07 Diseñar instrumentos de evaluación.
E25.08 Utilizar instrumentos de evaluación de programas.

E27. Analizar e interpretar los resultados de la evaluación
Resultados de aprendizaje:

E27.18. Seleccionar y organizar los resultados sustantivos de un proceso de evaluación.
E27.06. Valorar los resultados de un proceso de evaluación
E27.19. Sintetizar propuestas de mejora a partir de una evaluación.

E29. Comunicarse eficazmente, haciendo uso de los medios apropiados (orales, escritos o audiovisuales),
teniendo en cuenta la diversidad y todos aquellos elementos que puedan facilitar o dificultar la
comunicación.
Resultados de aprendizaje:

E29.18. Reconocer diferentes teorías relacionadas con los procesos de comunicación social.
E29.19. Utilizar las herramientas de las tecnologías de la información y la comunicación para la
comprensión de su influencia de los procesos comunicativos en la actualidad.
E29.20. Analizar el fenómeno de la comunicación social en el contexto contemporáneo.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje:

E33.24. Contrastar diferentes maneras de elaboración de informes técnicos de evaluación en el campo
de la intervención psicosocial.
E33.25. Elaborar informes técnicos sobre procesos de evaluación en contextos diversos, a partir del
estudio de casos.

Competencias transversales
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T04. Utilizar las herramientas adecuadas para comunicarse.
T06. Trabajar en equipo.
T07icar de manera crítica, reflexiva y creativa los conocimientos, habilidades y valores adquiridos.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana.
T10. Reconocer y apreciar las valoraciones externas sobre la propia actuación.
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.

ASIGNATURAS DE QUE CONSTA LA ASIGNATURA

144/201

Psicología Social Aplicada 6 ECTS OP

Intervención social y comunitaria 6 ECTS OP

Psicología Cultural y de la Comunicación 6 ECTS OP

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación

con las competencias que debe adquirir el estudiante.

Actividades formativas % ECTS
Metodología enseñanza-

aprendizaje
COMPETENCIAS

Actividades Dirigidas

Clases teóricas y seminarios 25%
Clases magistrales
Seminarios de discusión crítica
colectiva

E05, E08, E09, E12,E14,
E18, E20, E25, E27,E29,
E33, T11

Actividades supervisadas

Tutorías 15% Tutorías en grupos
E8, E9, E12, E18, E20,
T04, T06, T11

Actividad Autónoma

Lectura de artículos e informes 10 % Lectura comprensiva
E05, E09, E18, E20,
E25, E27, E29, T02, T11

Informes de evaluación de
casos

10 % Análisis de casos
E08, E09, E12, E14,
E18, E25, E27, E33,
T06, T07, T09, T11,

Estudio 10%
Realización de esquemas,
mapas conceptuales y
resúmenes

E05, E08, E09, E12,
E14, E18, E29, E33,
T07, T09

Redacción de trabajos
individuales

5%
Recensiones, ensayos
bibliográficos a partir de una
guía para su realización

E05, E20, E29, E33,
T07, T09, T11

Elaboración de trabajos en
grupo

15%
Análisis teórico, metodológico
y práctico partir de una guía
para su realización

E05, E08, E09, E14,
E18, E20, E25, E27,
T02, T06,

Participación en foros virtuales 5%
Presentación de cuestiones
para la discusión grupal.

E05, E09, E12, E18,
E20, E29, E33, T02, T04,
T09, T10

Evaluación

Evaluación 5%
Exposiciones orales por parte
de grupos de estudiantes.
Exámenes escritos.

E05, E08, E29, T04, T06,
T09, T10

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Entrega de trabajo/s: 30-60%
 Presentación/es y discusión/es en el aula: 20-65%
 Participación/es en foro/s virtual/es: 5-40%
 Prueba/s escrita/s: 40-50%

Breve descripción de contenidos de la materia.

Psicología Social Aplicada

Contexto y construcción sociocultural de necesidades, problemas y soluciones psicosociales. Cambio
social y subjetivación de las condiciones de vida. Nueva cuestión social y pobreza postmaterial. Calidad de
vida. Indicadores psicosociales. Individualización y responsabilización. Psicologías clínica y social
comunitaria de la salud. Trabajo y bienestar en la democracia capitalista flexible.

145/201

Intervención Social y Comunitaria

Caja de herramientas teóricas y metodológicas de la intervención psicosocial comunitaria. Modelos y
perspectivas de la intervención psicosocial Empoderamiento. Participación y prevención. Estrés
psicosocial. Intervención en crisis. Planificación de intervenciones. Diseño y evaluación de programas y de
servicios sociales. Valores, ética, deontología y roles profesionales en intervención social.

Psicología Cultural y de la Comunicación

Perspectivas teóricas y metodológicas de la psicología cultural. Desarrollo humano en contextos
multiculturales. Identidad cultural. Interseccionalidad. Emergencia de nuevas formas culturales y
subculturas. Modelos actuales de integración, convivencia, inclusión/ exclusión social y cohesión social.
Comunicación y cultura, comunidades virtuales, sociedad digital, política del significado, contextos de
sentido, hegemonía cultural, guerrilla de la comunicación, sociedad de consumo, culturas sexuales,
producción cultural del significado, comunicación intercultural, intertextualidad y cultura visual,
globalización de la comunicación, imperialismo cultural.

Comentarios adicionales.

Ninguna de las actividades de evaluación representará más del 50% de la calificación final de cada
asignatura.
Cada asignatura utilizará al menos dos de los sistemas de evaluación previstos en la materia.

146/201

Denominación de la materia
TRABAJO DE FIN DE GRADO

6 ECTS, Carácter: Obligatoria

Duración y ubicación temporal dentro del plan de estudios: 4º curso

Competencias y resultados del aprendizaje que el estudiante adquiere con dicha materia

Competencias específicas

E23. Aplicar métodos de intervención indirectos mediante otras personas: asesoramiento, formación de
formadores y otros agentes, etc.
Resultados de aprendizaje

E23.02. Diseñar programas de asesoramiento para la implementación de políticas de intervención
comunitaria.
E23.03. Diseñar programas de formación dirigidos a profesionales de alguno de los ámbitos
aplicados de la disciplina, especialmente en el ámbito clínico y de la salud.

E26. Medir y obtener datos relevantes para evaluar las intervenciones.
Resultados de aprendizaje

E26.03. Diseñar e implementar instrumentos de medida para valorar la eficacia de estrategias de
intervención en alguno de los campos de aplicación de la Psicología, especialmente en el ámbito
clínico y de la salud.
E26.04. Utilizar los datos obtenidos en la evaluación de intervenciones para extraer conclusiones
destinadas a mejorar futuras intervenciones, especialmente en el ámbito clínico y de la salud.

E33. Elaborar y redactar informes técnicos sobre los resultados de la evaluación, la investigación o los
servicios solicitados.
Resultados de aprendizaje

E33.26. Utilizar los conceptos y la terminología científica propia de los distintos ámbitos teóricos y
aplicados de la Psicología.
E33.27. Planificar conceptualmente un discurso psicológico y trasladarlo a un texto escrito con formato
técnico y científico.
E33.28. Redactar informes psicológicos técnicos destinados a otros (personas, instituciones,
empresas, servicios, etc.), valorando su pertinencia en función de los destinatarios finales y
respetando el compromiso ético que exige la difusión del conocimiento psicológico.
E33.29. Redactar informes científicos de investigación en los distintos ámbitos aplicados de la
disciplina, especialmente en el ámbito clínico y de la salud, siguiendo las pautas normativas que
establecen los comités profesionales para la comunidad científica internacional respecto a qué debe
ser comunicado de una investigación, en qué secuencia y con qué formato.

E34. Difundir el conocimiento derivado de los resultados de la investigación y de los productos y servicios
generados, teniendo en cuenta las repercusiones sociales y personales que se puedan derivar.
Resultados de aprendizaje

E34.06. Transferir y usar el conocimiento psicológico adquirido.
E34.07. Dominar de las TIC como herramienta para presentar y difundir conocimiento psicológico.
E34.08. Comunicar las propias valoraciones de forma crítica y argumentada, respetando los
derechos de clientes y destinatarios y ajustándose a la normativa ética de la profesión de
Psicólogo.
E34.09. Demostrar habilidad de persuasión, negociación, empatía y asertividad en la
comunicación con otras personas, instituciones, grupos u organizaciones.
E34.10. Comunicar información psicológica (de forma oral y escrita) en lengua nativa y en un
idioma extranjero.

E35. Demostrar una aproximación crítica, de escepticismo constructivo, de creatividad y de actitud de
orientación a la investigación en las actividades profesionales.
Resultados de aprendizaje

E35.10. Identificar problemas psicológicos, así como también sobre las variables principales
asociadas y el contexto en el que tiene/n lugar dicha/s conducta/s o proceso/s, y mostrar interés

147/201

por plantear estrategias de solución.
E35.11. Generar soluciones ante problemas de interés en los distintos ámbitos de la Psicología,
especialmente en el ámbito clínico y de la salud, valorando los distintos enfoques teórico-prácticos
que podrían emplearse para su correcta resolución y aplicando en cada caso las estrategias que
hayan acumulado mejores evidencias científicas.
E35.12. Valorar de forma crítica y argumentada el conocimiento que se obtiene a partir del uso de
las distintas metodologías científicas en Psicología.
E35.13. Evaluar y discutir tanto el trabajo de los otros como el propio, elaborando juicios y
valoraciones críticas adecuadamente argumentadas.

E36. Reconocer los fundamentos epistemológicos de los diferentes métodos de investigación en
Psicología, su función, características y limitaciones.
Resultados de aprendizaje

E36.10. Identificar los principales diseños de investigación en los distintos ámbitos aplicados de la
Psicología, así como también los procedimientos para formular y contrastar hipótesis, valorando en
cada caso las ventajas y limitaciones de cada metodología.
E36.11. Planificar y aplicar estudios que utilicen diferentes métodos y técnicas de investigación
para la acumulación de evidencias científicas en Psicología.
E36.12. Interpretar adecuadamente los resultados que se obtienen como consecuencia de
emplear las distintas estrategias y métodos de investigación en Psicología, generalizarlos y
relacionarlos con el resto de resultados disponibles.

E37. Hacer revisiones sistemáticas a partir de la consulta de las diferentes fuentes documentales en
Psicología para recoger, ordenar y clasificar datos y materiales de investigación.
Resultados de aprendizaje

E37.13. Identificar y manejar adecuadamente las fuentes y bases de datos más relevantes en
Psicología, empleando estrategias adecuadas para acceder a la información.
E37.14. Planificar y realizar búsquedas bibliográficas sistemáticas que permitan obtener resultados
documentales relevantes.
E37.15. Identificar y manejar los programas informáticos de gestión de datos más habituales en
Psicología.
E37.16. Analizar de forma crítica, organizar y sintetizar la información procedente de textos
científicos y profesionales procedentes de los distintos ámbitos aplicados de la Psicología,
especialmente en el ámbito clínico y de la salud.
E37.17. Reconocer y valorar la necesidad de actualización documental en los distintos ámbitos
aplicados de la disciplina.
E37.18. Comprender textos psicológicos escritos en un idioma extranjero.

E38 Tomar decisiones de manera crítica sobre la elección de los diferentes métodos de investigación
psicológica, su aplicación y la interpretación de los resultados que se derivan.
Resultados de aprendizaje

E38.21. Valorar y contrastar los modelos, teorías, instrumentos y métodos más adecuados en
cada contexto de intervención psicológico.
E38.22. Razonar adecuadamente en las distintas fases que conlleva la aplicación del método
científico en los distintos ámbitos aplicados de la disciplina.
E38.23. Aplicar estrategias de investigación psicológica, interpretar los resultados que se obtienen
y contextualizarlos con el marco teórico-conceptual de referencia.
E38.24. Realizar análisis críticos de los trabajos de investigación psicológica que se publican.

E39. Distinguir los diseños de investigación, los procedimientos y las técnicas para valorar hipótesis,
contrastarlas e interpretar sus resultados.
Resultados de aprendizaje

E39.17. Identificar metodologías que permiten establecer y refutar hipótesis de trabajo en los
distintos ámbitos de la Psicología, especialmente en el ámbito clínico y de la salud.
E39.18. Planificar y desarrollar estrategias para obtener resultados psicológica y científicamente
relevantes respecto a las hipótesis psicológicas que se plantean.
E39.19. Emplear los conocimientos teóricos y los avances más relevantes procedentes de la
vanguardia de los distintos campos de estudio de la Psicología para escribir, analizar y explicar el
comportamiento (de personas, grupos, comunidades y organizaciones).

148/201

Competencias transversales

T01. Analizar textos científicos escritos en lengua inglesa.
T02. Utilizar las diferentes tecnologías de la información y la comunicación para finalidades diversas.
T03. Emplear los programas informáticos de gestión y análisis de datos.
T04. Utilizar las herramientas adecuadas para comunicarse.
T05. Mantener una actitud favorable hacia la actualización permanente a través de la evaluación crítica de
la documentación científica, valorando su procedencia, situándola en un marco epistemológico e
identificando y contrastando sus aportaciones en relación con el conocimiento disciplinario disponible.
T08. Reconocer el código deontológico y actuar de manera ética.
T09. Criticar los efectos de la propia práctica sobre las personas, teniendo en cuenta la complejidad de la
diversidad humana.
T10. Reconocer y apreciar las valoraciones externas sobre la propia actuación.
T11. Reconocer las limitaciones propias y de la disciplina, en los diferentes ámbitos de la práctica
profesional.
T12. Participar activamente en la configuración de las normas sociales, profesionales y éticas en las
actividades relacionadas con la profesión.
G01. Desarrollar un pensamiento y un razonamiento crítico y saber comunicarlos de manera efectiva, tanto
en las lenguas propias como en una tercera lengua.
G04. Generar propuestas innovadoras y competitivas en la investigación y en la actividad profesional.

ASIGNATURAS DE QUE CONSTA LA MATERIA

 Trabajo de final de grado 6 ECTS OB

Actividades formativas en créditos ECTS, su metodología de enseñanza-aprendizaje y su relación
con las competencias que debe adquirir el estudiante.

Actividades formativas %ECTS
Metodología enseñanza-
aprendizaje

COMPETENCIAS

ACTIVIDAD SUPERVISADA

Tutorías metodológicas y
tutorías de seguimiento

35%

Tutorías para la
orientación del estudiante
y el seguimiento del
proyecto

E23, E26, E35, E36, E37, E38,
E39, T3, T10

ACTIVIDAD AUTÓNOMA

149/201

Estudio y elaboración de la
información; búsqueda
bibliográfica y lectura de textos;
preparación del trabajo;
preparación de la exposición.

64%

Consulta de material
bibliográfico especializado;
entrevistas con
profesionales del ámbito
de la Psicología y ciencias
afines, o con profesionales
responsables de la
implementación de
políticas educativas,
sanitarias, etc.

Redacción del proyecto,
que debe incluir
introducción teórica,
planteamiento, objetivos,
hipótesis (en su caso),
diseño y metodología del
proyecto, resultados y
discusión de los mismos.

Organización de la
exposición y adecuación al
tiempo disponible;
Preparación de materiales
audiovisuales de soporte

E23, E26, E33, E34, E35, E36,
E37, E38, E39, T01, T02, T03,
T04, T05, T08, T09, T10, T11,
T12, G01, G04

EVALUACIÓN

Presentación y defensa orales 1%

Exposición oral pública,
con soporte TIC, de los
principales aspectos del
trabajo. Defensa del
mismo ante la comisión

E34, T02, G01, T11, T12

Sistema de evaluación de la adquisición de las competencias y sistema de calificaciones.

 Seguimiento y entrega/s de informe/s escrito/s (tutor): 50-75%
 Presentación, defensa y difusión (comisión): 25-50%

Breve descripción de contenidos de la materia.

El trabajo de Final de Grado consistirá en una investigación teórica y bibliográfica sobre uno de los temas,
de cualquiera de los ámbitos de las materias optativas que se imparten en cuarto curso, propuestos por el
profesorado del Grado. También puede incluir el diseño de un proyecto de investigación u otras
modalidades (por ejemplo, meta-análisis sobre la eficacia de tratamientos a partir de los datos publicados
por múltiples investigadores, valoración de programas de intervención implementados en algún centro,
diseño de programas de formación o intervención, etc.). A cada estudiante se le asignará un tutor, el cual
realizará un seguimiento del avance del estudiante en esta materia. Al final del cuarto curso el estudiante
deberá presentar una memoria escrita del trabajo realizado, y exponer oralmente los principales aspectos
del mismo.

Comentarios adicionales.

150/201

6. PERSONAL ACADÉMICO

6.1. Profesorado y otros recursos humanos necesarios y disponibles

para llevar a cabo el plan de estudios propuesto. Incluir
información sobre su adecuación.

Personal académico disponible

Las materias que conforman el Grado de Psicología serán impartidas por profesores de 6
áreas de conocimiento, integradas en cuatro Departamentos de la UAB. Los datos
relativos al número de profesores de dichos departamentos que participan en la docencia
de la actual Licenciatura, así como a su experiencia docente, investigadora y profesional,
se relacionan a continuación:

DEPARTAMENTO DE PSICOLOGÍA CLÍNICA Y DE LA SALUD

1. Categoría y experiencia docente del profesorado

Categoría
Número de
profesores

Años de experiencia docente

Catedrático de Universidad 3 Entre 25 y 30 años

Profesor Titular de

Universidad
10 Entre 13 y 34 años

Profesor agregado 1 11 años

Profesor lector 3 Entre 4 y 13 años

Profesor asociado 20 Entre 1 y 16 años

TOTAL 37 (de los cuales 22
son doctores)

2. Experiencia investigadora

Las principales líneas de investigación en que participa el profesorado de este
departamento participa son las siguientes:

 Detección precoz de trastornos de ansiedad en niños de 3 a 12 años
 Diferencias de género y trastornos de conducta disruptiva: detección de los

primeros síntomas en niños/as de 6-8 años
 Efectos de la exposición a violencia doméstica en niños
 Elaboración y validación de un instrumento para la evaluación neuroconductual

del neonato prematuro
 Persona, medio, genes y su interacción en la génesis de síntomas de depresión y

de psicosis en una población no clínica
 Prevención de trastornos del comportamiento alimentario en la escuela:

intervención ecológica
 Resonancia magnética estructural y funcional en pacientes con dolor tipo

fibromialgia. Correlatos con las dimensiones básicas de la personalidad.
 Grupo de estudios de trastornos del comportamiento alimentario y la imagen

corporal.

151/201

 Validación de una escala para la cuantificación de la gravedad del maltrato de
pareja.

3. Experiencia profesional

El profesorado asociado ejerce tareas profesionales en centros de Psicología clínica
públicos o privados. Además, una parte del profesorado dispone de la acreditación como
Psicólogo especialista en Psicología Clínica (especialidad de las ciencias de la salud
regulada por la Ley 44/2003 de 21 de Noviembre de ordenación de profesiones
sanitarias), y realizará tareas asistenciales y de investigación en el Servicio de Asistencia
Psicológica de la Facultad.

4. Adecuación a los ámbitos de conocimiento

El profesorado de este Departamento está ampliamente preparado para ejercer docencia
relacionada con la descripción de las diferentes psicopatologías, su evaluación y
diagnóstico y las principales técnicas de intervención, así como en la evaluación
psicológica general, las teorías de la personalidad y el estudio de los rasgos normales y
patológicos de personalidad.

5. Información adicional

 Impartición de docencia en módulos de másteres oficiales, y en programas de
doctorado.

 Uso de TIC
 Participación en proyectos de innovación docente
 Experiencia en la impartición de docencia en pruebas piloto de adaptación al

Espacio Europeo de Educación Superior (diplomatura de Logopedia)
 Uno de los profesores es actualmente coordinador de la Licenciatura en

Psicología, y miembro de la comisión deontológica del Colegio de Psicólogos de
Catalunya.

DEPARTAMENTO DE PSICOLOGÍA BÁSICA, EVOLUTIVA Y DE LA EDUCACIÓN

Este Departamento incluye profesorado de dos áreas de conocimiento: Psicología básica
y Psicología evolutiva y de la educación.

1. Categoría y experiencia docente del profesorado del Departamento que imparte
docencia de grado en Psicología

Categoría
Número de
profesores

Años de experiencia

Catedrático de Universidad 7 Entre 28 y 38 años

Profesor Titular de

Universidad
23 Entre 15 y 33 años

Profesor agregado 5 Entre 7 y 11 años

152/201

Profesor lector 4 Entre 6 y 15 años

Profesor asociado 8 Entre 1 y 7 años

Profesor ayudante 1 4 años

TOTAL 48 (de los cuales 40
son doctores)

2. Experiencia investigadora

Las principales líneas y/o grupos de investigación del Departamento son las siguientes:

 Grupo de investigación en estrés y salud. Las investigaciones de este grupo se
centran en campos como la psicooncología, las curas paliativas para enfermos
terminales, la calidad de vida en enfermos (SIDA, dolor crónico, etc), el estrés, las
creencias e ilusiones que afectan a la salud, el diseño e implementación de
programas de educación para la salud, etc.

 Grupo de estudios en Psicología del deporte y la actividad física. Las

investigaciones de este grupo versan sobre el estudio de la influencia de los
valores y los objetivos de logro en las actitudes de deportistas jóvenes, la
evaluación del grado de satisfacción con el fútbol profesional de aficionados y
espectadores, la aplicación y el diseño de proyectos de intervención sobre el
clima motivacional y el estilo de comunicación de los entrenadores.

 Laboratorio de percepción. Algunas de las investigaciones de este grupo hacen

referencia al procesamiento visual de la aceleración, la determinación de pruebas
psicofísicas para la detección precoz del glaucoma, el movimiento
estereoscópico, etc.

 Laboratorio de memoria. Algunos de los proyectos de este grupo están centrados

en el estudio de los factores que inciden en la recuperación de la información en
los testimonios, la evaluación y optimización de la memoria en la vejez, el estudio
del papel de los factores emocionales en el recuerdo de spots publicitarios, la
implicación de la memoria en tareas cognitivas en la escuela, los ritmos de
actividad en diferentes tareas cognitivas, especialmente la memoria.

 Seminario de Historia de la Psicología: Las principales líneas de investigación de

este grupo son: Configuración del mapa psicológico catalán; Desarrollo histórico
de las líneas aplicadas de la psicología; Estudio profundo de la evolución de la
psicología fisiológica y el establecimiento científico de la psicología en España y
Cataluña.

 Grupo de investigación en sordera y trastornos del lenguaje. Los principales

proyectos de este grupo versan sobre la influencia de les creencias de los
maestros respecto a la atención educativa del alumnado con necesidades
educativas especiales; los perfiles cognitivos y dificultades en el aprendizaje de la
lectoescritura en niños y niñas con TDA-H; las habilidades sociales en el
alumnado sordo de Educación Primaria; el análisis de la comprensión de los
programas televisivos subtitulados por parte de las personas sordas y criterios de
mejora, etc.

 Laboratorio de investigación prosocial aplicada. Algunos de los proyectos de este

grupo son: Aplicación de la prosocialidad en la orientación educativa y profesional
en la interculturalidad; proyecto Leonardo: "Teleemployement Network". Análisis

153/201

del perfil y funciones del tele-trabajador. Elaboración de un currículum europeo
para su formación incidiendo desde la prosocialidad en el aspecto psico-
sociológico.

 Grupo de investigación en desarrollo humano, intervención social e

interculturalidad. Los proyectos de investigación de este grupo se centran
principalmente en: la investigación sobre el papel de la interacción social en el
desarrollo humano, el estudio del contexto cultural y la diversidad en el desarrollo,
el estudio de la influencia del contexto social sobre el desarrollo, la elaboración de
estrategias educativas y socioeducativas en la atención a la diversidad, la
intervención social en el campo del maltrato, el abuso y la negligencia en la
infancia, el desarrollo de los aspectos técnicos y teóricos de las políticas de
infancia, la intervención contra la xenofobioa, el racismo y la desigualdad social
en el campo de la educación y la atención a la infancia

 Seminario interuniversitario de investigación en estrategias de enseñanza y

aprendizaje. Las investigaciones de este grupo versan sobre: estrategias de
enseñanza y aprendizaje; orientación e intervención psicopedagógica; atención a
la diversidad educativa y el impacto de las TIC sobre el aprendizaje.

 Pragmática y comunicación. Los principales proyectos de este grupo son: La

construcción de la narración: coherencia y cohesión; European Research Network
on Learning to Write Effectively

 Procesos cognitivos, socioafectivos y de simbolización. Algunos de los proyectos

de este grupo son: Resolución de conflictos y género; I+D. Instituto de la Mujer.
Género y profesiones; I+D. Instituto de la Mujer. Comprensión de imágenes y
género. Procesos cognitivos y procesos afectivos.

 Sistemas de interacción cognitivo-cultural en espacios de procesamiento

simbólico. Algunos de los proyectos de este grupo son: Análisis de estructuras de
conocimiento; Análisis de procesos comunicativos en el arte y la cultura;
Procesos psicológicos del aprendizaje académico; Nuevas tecnologías en
entornos formativos no presenciales. Inteligencia y procesos cognitivos; Análisis
psicológico de la actividad docente; Indicios texturales en los aprendizajes
emocionales.

154/201

3. Experiencia profesional

Una parte del profesorado tiene experiencia en ámbitos como: la aplicación de
programas de prevención e intervención en Psicología de la Salud, la intervención
psicopedagógica, la aplicación de programas de detección, prevención y tratamiento de
dificultades de aprendizaje y de lenguaje, de intervención psicosocial con familias en
contextos de dificultad, el diseño, asesoramiento y dirección de programas de promoción
y atención a las personas mayores y planes locales de Envejecimiento Activo,
dinamización de servicios domiciliarios, etc.

Diseño y dirección del Programa “La Universidad a tu alcance” (UAB) basado en la
perspectiva del Envejecimiento Activo.

Diseño y dirección del Programa de Tercer Ciclo “Psicología y Envejecimiento: Bases
para la intervención” UAB-IMSERSO
.
4. Adecuación a los ámbitos de conocimiento

El profesorado del Departamento tiene la formación idónea para impartir docencia en las
materias relacionadas con los procesos psicológicos, la historia de la psicología, la
psicología de la salud, la psicología del desarrollo, la psicología de la vejez, la psicología
de la educación, la intervención psicosocial en diferentes ámbitos (dificultades sociales,
conflictos de pareja, violencia de género…), etc.

5. Información adicional

 Distinción Jaume Vicens Vives de la Generalitat de Catalunya (Edición de 2008) a
la calidad docente por el proyecto titulado “Laboratorio virtual de Psicología
básica”

 Impartición de docencia en másteres adaptados al EEES, en cursos de
Doctorado y en otros programas de postgrado

 Uso de TICs
 Impartición de docencia en la prueba piloto de adaptación de la diplomatura de

Logopedia al EEES.
 Participación en el Observatorio para la igualdad hombres-mujeres de la UAB.
 Una de las profesoras ha diseñado y dirige el programa “La Universidad a tu

alcance” (UAB) basado en la perspectiva del Envejecimiento Activo, así como el
programa de tercer ciclo “Psicología y Envejecimiento: Bases para la
intervención” UAB-IMSERSO.

 Una de las profesoras es miembro del área de innovación de la unidad de
Innovación Docente en Educación Superior (IDES) de la UAB, unidad que tiene
por objetivos impulsar y vertebrar las diversas iniciativas de optimización de la
docencia y aportar nuevas propuestas de apoyo, innovación, formación
continuada, etc. Los objetivos y las acciones del IDES se encuadran en el marco
de las nuevas exigencias del European Credit Transfer System. Esta unidad
también asesora en el diseño de los nuevos grados y de los programas de máster
adaptados al EEES, y ha supervisado la aplicación de las pruebas piloto de
adaptación de las titulaciones de grado al EEES.

155/201

DEPARTAMENTO DE PSICOLOGÍA SOCIAL

1. Categoría y experiencia docente del profesorado

Categoría
Número de
profesores

Años de experiencia docente

Catedrático de Universidad

2

25 y 32 años

Profesor Titular de
Universidad

11

Entre 14 y 26 años

Profesor lector

4

Entre 6 y 12 años

Profesor ayudante

2

2 y 4 años

Profesor asociado

11

Entre 1 y 8 años

TOTAL

30 (20 de los cuales
son doctores)

2. Experiencia investigadora

El profesorado de este departamento participa en las siguientes líneas de investigación:

 Mujeres inmigrantes y sistema educativo en la sociedad receptora

 Ethical frameworks for telecare Technologies for older people at home

 El capitalismo organizacional como factor de riesgo psicosocial

 Estudio de las visiones de ciudadanos, profesionales y gestores sobre a la

atención sanitaria en Catalunya

 Estudio de los imaginarios sociales de la población catalana entorno a la

donación de órganos y tejidos

 Feeling at home with Technologies? An analysis of the impact of assistive

technologies for the eldery and disabled people

 Impacto social y cultural de las innovaciones tecnocientíficas

 La transformación de las controversias públicas en la sociedad del conocimiento

 Mirando hacia la igualdad. Pertinencia sociocultural de los servicios sociales para

mujeres inmigradas

 Nuevo significado del trabajo en la subocupación. Implicaciones sociales,

políticas y de género

 Gestión de la diversidad en las organizaciones actuales

 Evaluación de competencias directivas

 VideoFemme: hacia un agenciamiento de género en la tecnocultura audiovisual

 Violencia de género y espacios jurídico-penales: imaginarios colectivos y

construcción de subjetividades

156/201

 Violencia de género. Nuevos desafíos para la investigación y la intervención.

3. Experiencia profesional
El profesorado asociado ejerce tareas profesionales en campos relacionados
principalmente con la intervención psicosocial en múltiples ámbitos públicos y privados, y
con la psicología del trabajo y las organizaciones.

4. Adecuación a los ámbitos de conocimiento
El profesorado tiene la preparación adecuada para ejercer tareas docentes en relación
con la psicología social, la gestión de recursos humanos, la psicología del trabajo y las
organizaciones, el análisis y la intervención psicosociales, la violencia de género, la
promoción de igualdad de género, etc.

5. Información adicional

 Una parte del profesorado imparte docencia en módulos de másteres oficiales, y
en programas de doctorado.

 Uso de TIC
 Participación en proyectos de innovación docente
 Participación en el Observatorio para la igualdad hombres-mujeres de la UAB.
 Se ha creado un Assessment Center para evaluar competencias de los

profesionales de RRHH

157/201

DEPARTAMENTO DE PSICOBIOLOGÍA Y DE METODOLOGÍA DE LAS CIENCIAS DE
LA SALUD

Este Departamento incluye profesorado de dos áreas de conocimiento: Psicobiología y
Metodología de las ciencias del comportamiento.

Categoría Número de

profesores
Años de experiencia docente

Catedrático de Universidad 3 Entre 34 y 37 años

Profesor Titular de Universidad 21 Entre 18 y 34 años

Profesor agregado 2 14 años

Profesor lector 3 Entre 8 y 16 años

Profesor ayudante 2 2 y 11 años

Profesor asociado 7 Entre 1 y 28 años

TOTAL 38 (de los cuales 31
son doctores)

2. Experiencia investigadora
Las principales líneas y/o proyectos de investigación en que participa el profesorado de
este Departamento son los siguientes:

 El déficit tiroideo perinatal: ¿Un modelo animal del trastorno de déficit de atención
y hiperactividad?

 Efectos a largo plazo de la exposición a un estímulo estresante severo sobre el
eje hipotalámico-pituitario-adrenal y la ansiedad en roedores: a la búsqueda del
sustrato neurobiológico del síndrome de estrés post-traumático.

 La preexposición a la cocaína como factor de vulnerabilidad al estrés: posible
sustrato biológico y papel del CRF.

 Efectos de la alteración de los niveles perinatales del neuroesteroide
allopregnanolona sobre los procesos cognitivos complejos.

 Mecanismos neurofisiológicos involucrados en la modulación de los procesos
cognitivos complejos por los sistemas de arousal del prosencéfalo basal y el
tálamocortical

 Potenciación y recuperación de la memoria mediante Autoestimulación Eléctrica
Intracraneal en ratas con y sin daño cerebral: conducta, mecanismos neurales y
moleculares.

 Reversión de deficiencias cognitivas en un modelo animal de daño cerebral
traumático: adrenalina y ejercicio físico.

 Elaboración y validación de un instrumento para la evaluación neuroconductual
del neonato prematuro (ENNP)

 La escuela en la sociedad de la información
 Uso de las TICS en la sanidad catalana
 Antecedentes cognitivos del estado afectivo en situaciones de estrés: interacción

entre la competencia personal percibida y la evaluación primaria y secundaria de
la situación.

 El género como categoría social y realidad individual en la sociedad española
actual.

 Familia y procesos de socialización en Catalunya
 El condicionamiento clásico y los orígenes de la ansiedad patológica: una

aproximación a través de la metodología del reflejo de sobresalto.
 Calibración online en test adaptativos informatizados.

158/201

 Redes Temáticas de Investigación Cooperativa en Salud (retics). Red Española
de Investigación en Sida (RIS). Grupo Clínico Asistencial.

 Creación de una red temática sobre motivación, cooperación, compromiso o
abandono en el deporte infantil y juvenil.

 Efectos de la exposición a violencia doméstica en los niños.
 Intervención comunitaria e individual en el ámbito universitario para promocionar

un estilo de vida saludable en relación al sedentarismo, la conducta alimentaria y
el tabaquismo”.

 Modelos estadísticos para evaluar el acuerdo entre jueces: extensión del número
de clases latentes, con covariantes y replicación intrasujeto.

 Prevención de trastornos del comportamiento alimentario en la escuela:
intervención ecológica.

 Interacción y adaptación en sistemas multi-agentes.
 Projecte Internet Catalunya Universitats.

3. Experiencia profesional
Una parte del profesorado asociado realiza tareas profesionales en centros educativos y
en empresas de consultoría, y lleva a cabo asesoramiento metodológico, estadístico y
psicométrico a empresas.

4. Adecuación a los ámbitos de conocimiento
El profesorado presenta la formación adecuada para la impartición de docencia en las
asignaturas relacionadas con las bases biológicas de la conducta y los procesos
mentales normales y patológicos, los diseños de investigación, las metodologías
estadísticas cuantitativas y cualitativas, la psicometría, etc.

5. Información adicional

 Participación en la docencia de módulos de másteres oficiales, y de programas
de doctorado.

 Impartición cursos formativos dirigidos a profesorado universitario en el ámbito
del aprendizaje y la enseñanza.

 Participación en proyectos de innovación docente
 Uso de TICs en la docencia
 Organización de cursos de formación metodológica dirigidos a personal de

diversas empresas.
 Tareas de asesoramiento científico y metodológico para diversas instituciones
 Impartición de conferencias de divulgación científica, etc.

Como se refleja en los datos expuestos, la docencia de la actual Licenciatura en
Psicología está a cargo de 153 profesores, 106 de ellos con dedicación a tiempo
completo a la UAB (entre catedráticos y titulares de Universidad, profesores agregados,
profesores lectores y profesores ayudantes, y 47 con dedicación a tiempo parcial
(profesorado asociado). El número de profesores con el título de Doctor que imparten
docencia en la titulación es de 113.

En conjunto, el profesorado que participa en la titulación, tanto con dedicación a tiempo
completo como parcial, cuenta con una amplia experiencia en tareas docentes. Además,
el profesorado doctor presenta una dilatada experiencia tanto investigadora como en la
docencia de Postgrado. Así, una parte de estos profesores participan en los programas
de Doctorado que ofrecen diferentes Departamentos, y algunos de los profesores del
Grado participa también en la docencia de diversos programas de máster oficiales,
adaptados al EEES. Por lo que respecta a los profesores asociados, la gran mayoría de

159/201

ellos ejercen tareas profesionales en el campo de la Psicología (centros de atención
psicológica, centros hospitalarios, centros educativos, empresas, etc), con el beneficio
que ello comporta para la preparación de los futuros graduados.

 Otros recursos humanos disponibles

RECURSOS HUMANOS (PERSONAL DE ADMINISTRACIÓN Y SERVICIOS)
Facultad de Psicología

PERSONAL ADMINISTRACIÓN Y SERVICIOS POR SERVICIOS DE APOYO A LA
TITULACIÓN

Facultad de Psicología
Servicio de
apoyo

Efectivos y vinculación con
la universidad

Experiencia
profesional

Finalidad del servicio

Servicio de
Informática y
Multimedia

1 técnico responsable (LG1) y
8 técnicos de apoyo (LG2 y
LG3), todos ellos personal
laboral

Todos ellos con
años de
experiencia en la
Universidad
(entre 10 y 20
años)

Mantenimiento del hardware y
software de las aulas de teoría,
aulas de informática, seminarios y
despachos del personal docente y
del PAS…

Biblioteca 1 técnica responsable
(funcionaria A1.24), 5
bibliotecarios/as especialistas
(funcionarios/as 4 A2.23 y 1
A2.22), 2 gestores/as
bibliotecarios/as
(funcionarios/as A2.21) y 9
bibliotecarios/as
(funcionarios/as 8 A2.22 y 1
A2.20), 2 administrativos/as
especialistas (funcionarios/as
C1.21), 10 administrativos/as
(funcionarios/as C1.18), 3
auxiliares administrativos/as
(funcionarios/as C2.16), 2
técnicos/as especialistas
(laborales LG3) y 5 auxiliares
de servicio (laborales LG4)

Todos ellos con
años de
experiencia en la
Universidad

Soporte al estudio, a la docencia y a
la investigación...

Gestión
Académica

1 gestora académica (A2.24),
dos gestores A2.22, 5
personas de apoyo (2 C1.21, 2
C1.18, y 1 C2.16

Todos ellos con
años de
experiencia en la
Universidad

Gestión del expediente académico,
asesoramiento e información a los
usuarios y control sobre la aplicación
de las normativas académicas…

Gestión
Económica

1 gestora económica A2.23 y 3
personas de apoyo
funcionarias (2 C1.22 y 1 C.18)

Todos ellos con
entre 10 y 20
años de
experiencia en la
Universidad

Gestión y control del ámbito
económico y contable y
asesoramiento a los usuarios…

Administración
del Centro

1 administrador (LG1) y 1
secretaria de dirección
funcionaria C22

Con más de 15
años de
experiencia en la
Universidad.

Soporte al equipo de decanato,
gestión de las instalaciones, de los
recursos de personal y control del
presupuestario…

Secretaría del
Decanato

1 secretaria de dirección
funcionaria (C22), y una
persona de apoyo funcionaria
(C16)

Con más de 20
años de
experiencia en la
Universidad.

Soporte al equipo de decanato y
atención al profesorado y
estudiantes de la Facultad…

160/201

Soporte
Logístico y Punto
de Información

1 responsable (LG2L), dos
subjefes (LG3O), 8 personas
de apoyo (LG4P) todas ellas
laborales

Con años de
experiencia en la
Universidad

Soporte logístico y auxiliar a la
docencia, la investigación y
servicios.

Departamentos 12 personas de 3
departamentos, 11 personas
funcionarias (2 A.23, 1 C.22, 3
C1.21, y 5 C1.18), y una
laboral (LG3).

Todos ellos con
años de
experiencia en la
Universidad.

Coordinación de los procesos
administrativos del departamento,
soporte y atención al profesorado y
los estudiantes.

Espacio de
Soporte e
Innovación
Docente

1 técnico responsable laboral
(LG4), y 2 becarios a tiempo
parcial con contrato de
prácticas

El técnico
dispone de años
de experiencia
en la
Universidad. Los
becarios son
renovados anual
o bianualmente.

Mantenimiento y gestión de
Préstamos de Instrumentos de
Evaluación Psicológica,
mantenimiento y desarrollo de las
plataformas virtuales docentes,
programa de formación docente en
nuevas tecnologías, tareas de apoyo
a la actividad docente, proyectos de
innovación docente.

Todos estos servicios, excepto la Gestión Académica, la Secretaría del Decanato y el
Espacio de Soporte e Innovación Docente son compartidos con la Facultad de Filosofía y
Letras.

Además, la Biblioteca de Humanidades también es compartida con la Facultad de
Ciencias de la Educación y con la Facultad de Traducción e Interpretación.

RESUMEN

Ámbito / Servicio

Personal de Soporte

Administración de Centro 2
Departamento de Psicología Básica, Evolutiva y de la
Educación, Departamento de Psicología Social,
Departamento de Psicología Clínica y de la Salud, y
Departamento de Psicobiología y de Metodología de las
Ciencias de la Salud

12

Decanato 2
Gestión Económica 4
Biblioteca de Humanidades 39
Servicio de Informática Distribuida 9
Soporte Logístico y Punto de Información 11
Gestión Académica 8
Espacio de Soporte e Innovación Docente 3

Total efectivos

91

161/201

7. RECURSOS MATERIALES Y SERVICIOS

7.1 Justificación de la adecuación de los medios materiales y servicios

disponibles

La Facultad de Psicología dispone de las infraestructuras, los equipamientos y los
servicios necesarios para impartir y dar soporte a todos los títulos de grado que oferta.
En este sentido la totalidad de espacios docentes y equipamiento de todo tipo con que
cuenta la Facultad son utilizados, en general, de manera común por las diferentes
titulaciones. Esto permite la optimización de los recursos materiales, espaciales y
humanos.

Los diferentes tipos de espacios docentes, así como su capacidad y su equipamiento
básico, con que cuenta la Facultad se detallan en los apartados siguientes.

Criterios de accesibilidad en la UAB
Los Estatutos de la UAB especifican en el artículo 3.1 las aspiraciones que orientan al
gobierno de nuestra universidad: "Para desarrollar sus actividades, la Universidad
Autónoma de Barcelona se inspira en los principios de libertad, democracia, justicia,
igualdad y solidaridad". Nuestra comunidad ha manifestado a lo largo de los años su
sensibilidad por la situación de las personas con discapacidad, particularmente en
relación con el alumnado. Por otra parte, se han llevado a cabo una serie de iniciativas
orientadas a favorecer la inclusión en el caso del personal de administración y servicios y
del personal académico.

La Junta de Gobierno de la UAB aprobó el 18 de noviembre de 1999 el Reglamento de
igualdad de oportunidades para las personas con necesidades especiales, que regula las
actuaciones de la universidad en materia de discapacidad. El reglamento pretende
conseguir el efectivo cumplimiento del principio de igualdad en sus centros docentes y en
todas las instalaciones propias, adscritas o vinculadas a la UAB, así como en los
servicios que se proporcionan. Para ello se inspira en los criterios de accesibilidad
universal y diseño para todos según lo dispuesto en la Ley 51/2003, de 2 de diciembre,
de igualdad de oportunidades, no discriminación y accesibilidad universal de las
personas con discapacidad que se extiende a los siguientes ámbitos:

 El acceso efectivo a la universidad a través de los diversos medios de transporte
 La libre movilidad en los diferentes edificios e instalaciones de los campus de la

UAB
 La accesibilidad y adaptabilidad de los espacios: aulas, seminarios, bibliotecas,

laboratorios, salas de estudio, salas de actos, servicios de restauración,
residencia universitaria

 El acceso a la información, especialmente la académica, proporcionando material
accesible a las diferentes discapacidades y garantizando la accesibilidad de los
espacios virtuales.

 El acceso a las nuevas tecnologías con equipos informáticos y recursos técnicos
adaptados

Además, la UAB a través del Observatorio para la Igualdad, tiene establecido un Plan de
acción la para la igualdad de oportunidades para las personas con discapacidad con el
propósito de agrupar en un solo documento el conjunto de iniciativas que se llevan a
cabo, a la vez que se asume como responsabilidad institucional la inclusión de las
personas con discapacidad, con el objetivo de hacer la comunidad un espacio inclusivo.

162/201

AULAS, SEMINARIOS Y LABORATORIOS PARA DOCENCIA Y OTROS ESPACIOS Y
SERVICIOS

Resumen

Tipología de espacio (*)

Número y/o comentario

Aulas de docencia (16) y
seminarios (3)

19

Aulas de informática 5
Laboratorios 1
Biblioteca y Sala de Revistas (**) Integradas en el Servicio de Bibliotecas

de la UAB
Sala de estudios (***) 2
Sala de juntas (***) 1
Sala de grados (***) 1
Auditorio (***) 1
Local de estudiantes 1
Red Wi-fi En los todos los espacios comunes

facultad
Ordenadores para docencia 26
Equipamiento docente adicional
portátil

7

Servicio de reprografía 1
Servicio de restauración (***) 1

(**) Este servicio es compartido por la Facultad de Psicología, la Facultad de Filosofía y

Letras, la Facultad de Ciencias de la Educación y la Facultad de Traducción e
Interpretación.

(***) Estos espacios y/o servicio son compartidos por la Facultad de Psicología y la

Facultad de Filosofía y Letras.

(*) Tipología aulas, seminarios y laboratorios de docencia
por capacidad

25

Tipo A: Hasta 50 plazas de capacidad
 Con cañón de proyección y ordenador

3
3

Tipo B: De 51 a 100 plazas de capacidad
 Con cañón de proyección y con ordenador

14
14

Tipo C: Más de 100 plazas de capacidad
 Con cañón de proyección y ordenador

7
7

Tipo D: Laboratorio de ciencias experimentales (30 plazas
de capacidad)

 Con poyatas de laboratorio y taburetes
 Con instalación de agua y cubetas para la limpieza

de materiales.
 Con sistemas de seguridad para el uso de material

químico: Campana de gases, ducha de emergencia y
lava-ojos, armario para el almacenaje de productos
volátiles, cubeta de esterilización por ultrasonidos,

1

163/201

etc.
 Incluye un almacén donde se guarda el material de

prácticas: microscopios, modelos anatómicos,
muestras de encéfalo humano, aparatos para la
evaluación conductual en roedores1, frigorífico para
la conservación de productos químicos no volátiles,
etc.

1 Los animales que se utilizarán en algunas prácticas de la materia Psicobiología son estabulados
en el Laboratorio de Psicobiología, laboratorio de investigación del Departamento de
Psicobiología y de Metodología de las Ciencias de la Salud y del Instituto de Neurociencias. Este
laboratorio fue el primero de la UAB, a excepción del Estabulario General de esta misma
Universidad, que obtuvo el número de registro requerido por la Generalitat de Catalunya para la
estabulación e investigación con animales de laboratorio. Tanto los protocolos de experimentación
como de docencia que implican el uso de animales son sometidos a aprobación por parte del
Comité de ética para la experimentación animal y humana de la UAB y cumplen con los requisitos
exigidos al respecto por la Unión Europea.

164/201

Teniendo en cuenta que los recursos de equipamiento disponibles en la Facultad se
comparten con los estudios de Logopedia, relacionamos a continuación la previsión de
recursos relacionada con la programación del grado de Psicología.

aulas m2 tipología capacidad

P-01 58 D 30
P-02 137 C 110
P-03 137 C 110
P-04 136 C 110
P-05 136 C 110
P-06 166 C 140
P-07 153 C 130
P-08 93 B 50
P-09 94 B 50
P-10 94 B 74
P-11 93 B 74
P-12 91 B 74
P-13 90 B 74
P-21 63 B 30
P-22 67 B 35
P-23 75 B 40
P-24 139 C 102
P-31 75 B 24 (aula. Informática)
P-32 75 B 24 (aula. Informática)
P-33 75 B 24 (aula. Informática)
P-34 75 B 24 (aula. Informática)
P-35 75 B 24 (aula. Informática)
P-36 47 A 27
P-37 50 A 34
P-38 50 A 34

165/201

AULAS DE INFORMÁTICA

Aula 31: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17’.

Capacidad de 50 alumnos y el profesor.
Equipamiento adicional: Cañón de proyección, pantalla y aire
acondicionado.

 Acceso a los alumnos: Uso libre preferente.
Horario: De 8:30 a 21h.

Aula 32: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17’.

Capacidad de 50 alumnos y el profesor.
Equipamiento adicional: Cañón de proyección, pantalla y aire
acondicionado.
Acceso a los alumnos: Uso libre preferente.
Horario: De 8:30 a 21h.

Aula 33: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17’.

Capacidad de 48 alumnos y el profesor.
Equipamiento adicional: Cañón de proyección, pantalla y aire
acondicionado.
Acceso a los alumnos: Docencia presencial preferente y uso libre cuando
no hay reservas para docencia.
Horario: De 8:30 a 21h.

Aula 34: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17’.
Capacidad de 48 alumnos y el profesor.
Equipamiento adicional: Cañón de proyección, pantalla y aire
acondicionado.
Acceso a los alumnos: Docencia presencial preferente y uso libre cuando
no hay reservas para docencia.
Horario: De 8:30 a 21h.

Aula 35: 25 Equipos Pentium 4 con 3Gb de Memoria y monitores de 17’.

Capacidad de 48 alumnos y el profesor.
Equipamiento adicional: Cañón de proyección, pantalla y aire
acondicionado.
Acceso a los alumnos: Docencia presencial preferente y uso libre cuando
no hay reservas para docencia.
Horario: De 8:30 a 21h.

La UAB tiene establecido un sistema de renovación de todos los equipos de las aulas de
informática, en función del cual cada tres años se cambian todos los equipos mediante
un sistema de renting.

166/201

Software instalado en las aulas de docencia

Los ordenadores de todas las aulas disponen de un sistema de arranque dual que
permite escoger el sistema operativo entre Windows XP SP3 y Linux Ubuntu, así como
un sistema que permite garantizar que la máquina se encuentra como acabada de
instalar cada vez que se reinicia.

El software instalado en la Facultad de Psicología es el que se indica seguidamente:

MS Windows XP SP2
MS Office 2003
7zip 4.4beta
Assessment Data Manager
ExtendScript Toolkit
Amos 7
BILOGMG 3.0
DirectRT 2004.3
GoldWave 5.1.9
GSEQ 4.1.5
IHMC Cmap Tools 4.09
K-Lite Codec Pack 1.67
LXR Test 6.0
Dreamweaver 8
Freehand MX
Firefox 2
NCH Software Suite
Openoffice 2.4
Paris
Quicktime
QvtNet
Realplayer
Reference Manager 11
Atlas.ti 5.0
Sniffy Pro
Speech Tools
SPSS 15.0
SPSS Data Entry 4.0
SPSS OEM Connect and Connect XE for ODBC
5.2
SuperLab Pro
Switch

Synchroneye Student 7.0
TeXnicCenter 1 Beta 6.31
Transana 2.12
PC-Cillin Internet Security
2007
VLC 0,86c
WinRar 3.51
XP Codec Pack 2.0.6.1
Adobe Bridge 1.0
Adobe Image Ready CS2
Adobe Photoshop CS2
Adobe Reader 8.1.2
Adobe Stock Photos
Audacity 1.2.6
MS MSN
MS Media Player Classic
AnSWR
CAFFT22
JAWS 4.51
PRAAT
Soundscriber
Sylvius
Weft QDA
Windows Movie Maker
Flash Player 9
ISI Research Soft
Jave SE
.net Framework 1.1
2.0.3.5,
MikTeX
MSXLM
MS Windows Media Player 11

BIBLIOTECA DE HUMANIDADES

La Biblioteca de Humanidades es la unidad del Servicio de Bibliotecas de la UAB
destinada al soporte de la docencia y la investigación de la Facultad de Ciencias de la
Educación, la Facultad de Filosofía i Letras, la Facultad de Psicología y la Facultad de
Traducción e Interpretación.

Fondo
Su fondo especializado en arte, antropología, educación, filología, filosofía, geografía,
historia, historia y ciencia de la música, literatura, psicología, traducción e interpretación
está constituido por 380.987 libros, 1.142 Cd-Roms, 1.324 casetes, 2.830 vídeos, 3.012

167/201

discos compactos, 71 discos láser, 1.145 DVD, 3.805 obras en microfilm i microficha y
6.012 títulos de revista.

El horario de sala es de 8.30 a 21h de lunes a viernes, en período lectivo. Para períodos
de vacaciones los horarios se pueden consultar en la página Web http://www.uab.cat/bib.

Servicios
Se puede consultar los servicios que ofrecen las Bibliotecas de la UAB a sus usuarios en
la Carta de Servicios: http://www.bib.uab.es/

a) Consulta e información: Casi todo el fondo documental es de libre acceso en
las salas de lectura, excepto ciertos materiales que se encuentran en el depósito
de la Biblioteca. Estos se han de solicitar previamente en el mostrador de
préstamo.

Para localizar los documentos que interesen se puede consultar el catálogo de
las Bibliotecas de la UAB desde los diferentes ordenadores que hay en todas las
bibliotecas de la Universidad o desde cualquier otro punto a la dirección:
http://www.babel.uab.cat/. Las búsquedas se pueden hacer por: autores,
materias, títulos, palabras clave, combinaciones de palabras. También se puede
consultar el CCBUC: Catálogo Colectivo de les Bibliotecas de las Universidades
Catalanas en la dirección: http://www.cbuc.es/

Conexión gratuita a Internet con el portátil personal. Los dos edificios de la
biblioteca están equipados con el sistema Wifi (red sin cables) que permite
conectarse con el portátil a Internet. También hay enchufes en todas las mesas
de las salas de lectura.

b) Préstamo. Este servicio permite a los estudiantes de 1º y 2º ciclo llevarse hasta 6

documentos de cualquiera de les bibliotecas de la UAB a casa durante 14 días
prorrogables. Para poder utilizar este servicio se necesita tener el carnet de
estudiante o el carnet a la biblioteca acreditando la vinculación con la UAB.

c) Formación de usuarios: Para que se conozcan, se comprendan y se utilicen los

servicios y los recursos de la biblioteca, se realizan una serie de tareas para
poderlo conseguir, entre ellas, exposiciones bibliográficas, guías sobre servicios,
guías sobre recursos de información de una materia determinada y cursos o
sesiones informativas. Ésta última actividad pretende que en grupos reducidos los
usuarios aprendan a utilizar las herramientas de información que tiene la
biblioteca. Se pueden consultar los cursos que ofrece gratuitamente la Biblioteca
en el tablón de información de la planta baja de la Biblioteca o en
http://www.uab.cat/bib en el apartado de gestiones en línea. Al inicio de curso la
biblioteca organiza el curso: Ven a conocer tu biblioteca, dirigido a los alumnos de
primer curso.

d) Biblioteca Digital: Las bibliotecas de la UAB ponen a disposición de los usuarios

un conjunto de recursos documentales en formato electrónico que constituyen la
colección digital del Servicio de Bibliotecas.

e) El acceso a estos recursos puede hacerse desde la Biblioteca, desde cualquier

ordenador conectado a la red UAB (aulas de informática) o desde casa con el
servicio VPN (acceso remoto a la red). Puede encontrarse bases de datos
científicos de todos los ámbitos temáticos, revistas digitales, sumarios

168/201

electrónicos de revistas, libros digitales, tesis doctorales en red y recursos
Internet. La dirección es: http://www.uab.cat/bib en el apartado Colecciones.

Algunos datos estadísticos
La Biblioteca de Humanidades en su totalidad dispone de:

 Superficie: 8.600 m2 distribuidos en dos edificios
 Metros lineales de estanterías de libre acceso: 11.688
 Metros lineales de estanterías de depósito: 3.476
 Puntos de lectura: 1.161
 Puntos de consulta audiovisual: 41
 Cabinas: 12
 Consignas: 83
 Salas de trabajo en grup: 4
 Salas de clases prácticas: 3
 Salas de investigadores: 1
 Sala de reuniones: 1
 Sala de formación de usuarios: 1
 Ordenadores para los usuarios: 101
 Ordenador con el sistema JAWS: 1
 Ordenador con el programa Zoom Text: 1
 Reproductores de audio: 12
 Reproductores de vídeo: 16
 Reproductores de DVD: 8
 Reproductor láser disc: 1
 Reproductores de microformas: 4
 Discmans : 3
 Walkmans: 4
 Fotocopiadoras de autoservicio: 6
 Impresoras/fotocopiadoras de autoservicio: 2
 Servicio de reprografía: 2

SALA DE ESTUDIO

En la actualidad la Facultad de Psicología cuenta con dos salas de estudio. Una dispone
de 160 plazas y está equipada con enchufes para conexión eléctrica de portátiles y zona
wifi. Su horario de apertura es de las 8 a las 21 horas de lunes a viernes.

Asimismo, la sala de revistas de la Biblioteca de Humanidades es también sala de
estudio cuando la biblioteca cesa su actividad. Su equipamiento sería el de sala de
revistas: acceso al fondo bibliográfico, 331 plazas, 19 ordenadores de uso libre, 12 salas
de trabajo, conexión eléctrica de portátiles y zona wifi.

Los horarios de esta última sala de pueden consultar en la página Web
http://www.uab.cat/bib.

EQUIPAMIENTOS ESPECIALES

Sala de juntas
Con capacidad para 60 personas y que cuenta con el siguiente equipamiento: Cañón de
proyección, TV, vídeo y DVD, proyector de transparencias y megafonía.

Sala de grados
Con capacidad para 80 personas y que cuenta con el siguiente equipamiento: Cañón de
proyección, ordenador, TV, vídeo y DVD, proyector de transparencias y megafonía.

169/201

Auditorio
Con capacidad para 429 personas y que cuenta con el siguiente equipamiento: Cañón de
proyección, TV, vídeo y DVD, proyector de transparencias y megafonía.

Instituciones públicas y privadas donde se realizarán las prácticas externas

La Facultad de Psicología de la UAB mantiene convenios de prácticas con
aproximadamente 220 instituciones públicas y privadas. El número total de plazas de
prácticas disponibles cada curso académico para los estudiantes de grado de Psicología
es de aproximadamente 450. Aparte de esta oferta, procedente mayoritariamente de los
convenios con instituciones y empresas externas y, en menor proporción, de unidades de
investigación de la UAB, los estudiantes del grado realizarán estancias en el servicio de
atención psicológica vinculado a la Facultad como parte de las prácticas
correspondientes a la asignatura obligatoria Prácticum.

Las instituciones o categorías de centros en los cuales los estudiantes realizarán
prácticas son las siguientes:

1. Laboratorio de prestación de servicios.
Este centro, dependiente de la Facultad, realizará una labor de transferencia de
conocimientos y como los centros externos ofertará un número de estudiantes en función
de los proyectos vigentes en cada curso. Como se ha indicado, los estudiantes de la
asignatura obligatoria Prácticum llevarán a cabo estancias en diversas unidades de este
servicio, que se completarán con prácticas en otras instituciones.

2. Centros de desarrollo infantil y atención precoz (CDIAP)
Este convenio permite realizar prácticas en centros de desarrollo infantil y atención
precoz vinculados a la red sanitaria pública de Catalunya, que atiende a niños con
alteraciones del desarrollo de cualquier etiología.

3. Ayuntamientos
Los convenios con diversos ayuntamientos permiten acceder a prácticas externas en
servicios de gestión municipal, como, por ejemplo, servicios de atención a la mujer,
servicios sociales, servicios de atención y/o de prevención de las drogodependencias,
servicios de atención a las familias, servicios de salud comunitaria, etc.

4. Centros de salud mental
Los convenios con centros de salud mental de gestión pública permiten la realización de
prácticas clínicas tanto en el campo de la Psicología clínica de la edad adulta como en el
de la Psicología clínica infantojuvenil.

5. Asociaciones y fundaciones privadas
Estos convenios permiten la realización de prácticas en ámbitos relacionadas con la
promoción de la salud, el apoyo psicológico en situaciones de enfermedad crónica, la
reinserción de toxicómanos, la intervención psicosocial en situaciones de dificultades
sociales y económicas, la atención integral a personas con discapacidad, etc. En esta
categoría también se incluye el convenio con la Fundación Autónoma Solidaria de la
UAB, que lleva a cabo proyectos de cooperación al desarrollo, atención a estudiantes
con discapacidad física o sensorial, etc.

170/201

6. Centros educativos
Los convenios con el Departamento de enseñanza de la Generalitat y con centros
educativos de gestión privada permiten realizar prácticas en escuelas de educación
infantil y primaria, así como en institutos de enseñanza secundaria, principalmente en los
ámbitos de la Psicología de la educación, la Psicología de la salud y la intervención
psicosocial y socioeducativa.

7. Centros de asistencia psicológica de gestión privada
Los convenios con estos centros permiten la realización de prácticas principalmente en
los ámbitos educativo, clínico y de la salud.

8. Departament de Justícia de la Generalitat de Catalunya
El convenio con esta institución permite realizar prácticas en el Centro de estudios
jurídicos y formación especializada, así como en servicios de mediación y asesoramiento
técnico.

9. Empresas públicas y privadas y empresas de trabajo temporal
Estos convenios están relacionados principalmente con la realización de prácticas en el
ámbito de la Psicología del trabajo y las organizaciones.

10. Organizaciones no gubernamentales
Estos convenios están relacionados con prácticas principalmente en los ámbitos de la
Psicología de las organizaciones, la promoción de la salud, la psicología de la educación,
la intervención psicosocial y la psicología clínica.

11. Unidades de investigación.
Los estudiantes pueden llevar a cabo prácticas que implican la colaboración en
proyectos de investigación liderados por profesorado de la Facultad.

Detallamos a continuación los Centros más significativos en los que se realizan las
PRACTICAS/PRACTICUM:

Centros de Clínica y Salud
Associació CEPS. Associació per a la Prevenció i la Promoció de la Salut
Departament de psicologia oncològica
CIMA - Centro Internacional de Medicina Avanzada
Servei de Salut Comunitària de l'Agència de Salut Pública de Barcelona
Neuropsychological Research Organization
Médicos Sin Fronteras
Ajuntament de Barcelona - CAS Sants
Ajuntament de Granollers. Àrea de Benestar Social. Servei de Salut Pública
Hospital de Terrassa. Unitat de cures pal·liatives
Fundació Mensalus
Centre d'Estudis Jurídics i Formació Especialitzada;
SPOTT Centre comunitari d'atenció a les drogodependències;
Ajuntament de Barcelona - CAS Horta-Guinardó
Ajuntament de Barcelona - CAS Garbivent
Comunitat Terapèutica Can Puig
IMSABS - Consulta Sexual i Ginecològica.
Ajuntament de Terrassa, Servei de Salut Comunitària.
Centre de dia de Granollers
Centre de Salut Mental de Sants,
Centre Terapèutic Residencial "Can Coll",
Servei d'Informació Telefònica. Linia Verda
Centre de Desenvolupament Infantil i Atenció Precoç de Mollet
Àrea de Prevenció de Drogodependències.

171/201

Centre Municipal de Serveis Socials
Centre d'Higiene Mental de Cornellà
Centre Forum de l'Hospital del Mar
Hospital de Santa Caterina,Servei Especialitzat de Salut Mental i Discapacitat
Intel·lectual Centre d'Orientació Sanitària Ferran Salses i Roig.
CAS de Drogodependències
Centre d'Investigació i Tractament d'Adiccions
CAP II - Programa d'Atenció a la Salut Sexual i Reproductiva de la Dona
Centre de Salut Mental Badalona II
Centre sociosanitari El Carme
Servei d'Atenció a les Drogodependències
Ajuntament d'Abrera. Servei Psicològic Municipal
Centre Pilot Arcàngel Sant Gabriel (ASPACE)
CSMIJ Hospitalet de Llobregat
Centre de Psiquiatria i Psicologia
Hospital Sant Joan de Déu. Departament de Salut Mental
Centre d'Higiene Mental les Corts
Centre de Salut Mental Nou Barris
Centre de Salut Mental de Calella
Centre de Salut Mental d'adults del Maresme Sud
Hospital Sagrat Cor. Sagrat Cor
Serveis de Salut Mental. Martorell
Centre de Salut Mental d'Adults del Berguedà
Associació ARAPDIS
Hospital de dia Lluria de Barcelona
Centre de Salut Mental. Àrea de drogodependències
Centre de Salut Mental - Àrea Infanto Juvenil
Centre d'Higiene i Salut Mental de Badalona
Centre de Salut Mental de l'Hospitalet de Llobregat
CAP Badia del Vallès. Unitat Salut Mental
Comunitat Terapèutica d'Arenys de Munt
Benito Menni Complexe Assistencial en Salut Mental
Centre d'Atenció i Seguiment de Drogodependències
Regidoria de la dona. Servei de la dona
AIS Atenció i Investigació en Socioaddiccions
Creu Roja Barcelona
Associació Tramuntana d'Ajut i Reinserció del Toxicòman ATART
Comunitat Terapèutica Can Serra
CAS Garrotxa. Centre d'Atenció i Seguiment de les Drogodependències
Centre Català de Solidaritat
Fundació Privada Adana
Centre de Psicologia de Vic SCP
CAS Sarrià
Servei andorrà d'atenció sanitària
Tallers Xavier Quincoces
CJAS Centre Jove d'Anticoncepció i Sexualitat
Aula de les Dones (Casal de Cultura)
Centre Mèdic Psicològic BCN
Associació GATA (Associació Grup d'Ajuda dels Trastorns Alimentaris)
ACREP Avan Centre de Rehabilitació i Estimulació Polivalent
CENTRE DE REHABILITACIÓ NEUROLÒGICA
Fundació Privada Institut de Psicologia
ATTENTIA. Unitat TDAH professional per a nens i adolescents
Fundació de Gestió Sanitària de l'Hospital de la Santa Creu i Sant Pau
Centre de Desenvolupament Infantil i Atenció Precoç del Berguedà i el Solsonès
Centre de Desenvolupament Infantil i Atenció Precoç del Garraf
Centre de Desenvolupament Infantil i Atenció Precoç DAPSI Sant Cugat
USZHEIMER Unitat Socioeducativa Alzheimer
Centre de Planificació Familiar de Sant Andreu de la Barca. Ajuntament de

172/201

Sant Andreu de la Barca
Consorci Hospitalari de Terrassa - Servei de Psicologia Infanto-Juvenil
Centre de Desenvolupament Infantil i Atenció Precoç Rella
Centre de dia Pi i Molist
Centre de dia Dreta de l'Eixample
Comunitat Terapèutica de Malgrat
Hospital de dia Centre Psicoterapia Barcelona. Serveis Salut Mental
Clínica Lluria Comunitat Terapèutica
Centre de Salut Mental. Adults
Centre de Prevenció i Tractament d'Anorèxia i Bulimia
Institut de Trastorns Alimentaris
Hospital Universitari Germans Trias i Pujol.
Hospital de Dia de Trastorns de Conducta Alimentària
Centre de Psicologia Aridane SCP

Instituciones y Organizaciones empresariales
Manpower Team ETT SA - Dp. de Recursos Humanos
Centre d'Estudis Jurídics i Formació Especialitzada
Secretaria General del Departament de Justicia
ADECCO Outsourcing
ADECCO Selección
ADECCO Finance & Legal
ADECCO Medical & Science
ADECCO Sales & Marketing
ADECCO It & Engineering
Sony España SA
ADECCO TT SA
Hay Selección
Ferrocarrils de la Generalitat de Catalunya (Àrea de Recursos Humans)
Fundació Privada per a Promoció de l'Autoocupació de Catalunya
Reial Automòbil Club de Catalunya
Servei d'Atenció i Informació a les dones "El Safareig"
El Corte Inglés
Ajuntament de Montornès del Vallès
GEIS Consultores de Dirección
Ajuntament d'Amposta - Centre Municipal de Serveis Socials
Programa de Promoció de la Salut. Fundació Autònoma Solidària
COMSA
Fundació Nou Barris
Departament de Política Territorial i Obres Públiques
Conforama Espanya
Gesex Atenció domiciliaria SL
ASB Consultoria
QUID Cualitativo SL
Punt de Trobada Vallirana
Creu Roja Sabadell - Valles Sud
Assemblea Comarcal Creu Roja Cerdanyola-Ripollet-Montcada
Insercoop SCCL
Servei de Promoció Econòmica. Ajuntament de Montcada i Reixac
Delegació a Catalunya d'IT Deusto
Gremi de Restauració de Barcelona
Assemblea de Cooperació per la Pau Servei Solidari
Amber Marketing Research SL
Spora Sinergies SL
Alfa Search
Abelló Linde
ADECCO Paywise systems Spain, SA. Dpt. de Recursos Humans
Centro Medico Teknon SL

173/201

Cofidis Hispania EFC
Associació Prodisminuïts Psíquics -Sabadell i Comarca (SIL TAINA)
Emagine Servicios de Consultoría e Informática, S.A. Sociedad Unipersonal
Randstad Work Solutions
ICA, Informática y Comunicaciones Avanzadas S.L.
Tallers Xavier Quincoces
CIRSA Servicios Corporativos SL
Assoper Serveis, SL
Unitat d'Assessorament Psicopedagògic (UAP)
MAT INVESTMENT HOLDING, SL Dept. de Recursos Humans
Observatori de Nous Consums de Drogues en l'Àmbit Juvenil
LAURA VIDAL & ASOCIADOS
Casal de joves
ATENEU SANTCUGATENC
Fundació Privada Escodi
Assemblea local de la Creu Roja a Terrassa
Assemblea local de la Creu Roja a Sant Cugat del Vallès

Centros educativos
IES Leonardo Da Vinci
Ajuntament de Vic. Departament de Benestar Social
Ajuntament de Polinyà
Programa d'Infància. Fundació Autònoma Solidària
Residencia El Manantial
CEIP Purificació Salas Xandri
Servei Municipal Família-Infant
Escola Taller Ruben Marsol
IES Federica Montseny
IES Llobregat
IES Escola Industrial
IES Les Termes
Fundación Privada Don Caballo
Col·legi Claret
Centre Ocupacional-Taller Artesà
Escola Costa i Llobera
Escola Pia de Granollers
IES Torre del Palau
Escola Pia de Sarrià
Ajuntament de Castellar del Vallès
IES Banus
Escola Pia de Terrassa
Colegio Pureza de María
Centre de Dia de Neurologia de la Conducta i Psicogeriatria
Col·legi Maristes Champagnat
Àgora, centre de dia
Escola Acesco
Viver de Bell-lloc
Escola Salesiana "Mare de Déu dels Dolors"
LICEU CATALUNYA MARROC
Col·legi Jesus Salvador
TEB Castellar
Institut Català de l'Envelliment
Escola Universitària d'Infermeria i Fisioteràpia Gimbernat

7.1.2. Explicitar los mecanismos para realizar o garantizar la revisión y el
mantenimiento de los materiales y servicios en la universidad y las instituciones
colaboradoras, así como los mecanismos para su actualización.

174/201

La revisión y el mantenimiento del edificio, del material docente y de los servicios de la
Facultad, incluyendo su actualización, se realiza a varios niveles:

FACULTAD DE PSICOLOGÍA

En el reglamento de la Facultad de Psicología se establecen las siguientes Comisiones
Delegadas que tienen encomendado algunas de las decisiones sobre espacios, la
adquisición de bienes, informática y nuevas tecnologías:

 Comisión de Economía y Servicios
Esta comisión está integrada por un representante del equipo de decanato, profesorado,
estudiantes y personal de administración y servicios de la Facultad.
Asimismo, el Reglamento del Servicio de Bibliotecas contempla dos comisiones que
actúan, a nivel general, la Comisión de General de Usuarios del Servicio de Bibliotecas
de la UAB y la Comisión de Usuarios de Biblioteca, que existe una para cada biblioteca
de la Universidad.

El Soporte Logístico y Punto de Información de la Facultad tiene encomendada la
función de dar soporte logístico a la docencia, así como la del mantenimiento de todo el
edificio, en coordinación con la Unidad de Infraestructuras y Mantenimiento.

SERVICIOS CENTRALES DE LA UNIVERSIDAD

La Universidad tiene establecidos también diversos órganos responsables de la revisión,
mantenimiento de instalaciones y servicios, adquisición de material docente y de
biblioteca. Los más importantes son los siguientes con dependencia orgánica de la
Gerencia y funcional de los distintos vicerrectorados:

 Servicio de Informática http://www.uab.es/si/
 Servicio de Bibliotecas http://www.bib.uab.es/
 Oficina de l’Àutònoma Interactiva Docente http://www.uab.es/oaid/
 Dirección de Arquitectura y Logística

La Unidad de Infraestructuras y de Mantenimiento, integrada en la Dirección de
Arquitectura y Logística de la Universitat Autònoma de Barcelona, está formada por 10
técnicos, 7 de personal fijo laboral y 3 externos. Sus funciones principales son:

 Garantizar el funcionamiento correcto de las instalaciones, infraestructura y
urbanización del campus.

 Dirigir la supervisión de les mejoras a efectuar en las infraestructuras de la UAB.

Las funciones descritas anteriormente, se llevan a cabo a través de las diversas
empresas concesionarias de los servicios de mantenimiento, con presencia permanente
en el campus (5 empresas con 80 trabajadores) y otras con presencia puntual (25
empresas).

Las funciones que desempeñan las empresas mantenedoras con presencia permanente
son:

 Mantenimiento de electricidad (baja tensión).
 Mantenimiento de calefacción, climatización, agua y gas.
 Mantenimiento de obra civil: Paleta, carpintero, cerrajero y pintor.
 Mantenimiento de jardinería.

175/201

 Mantenimiento de teléfonos.

Las funciones que desempeñan las empresas mantenedoras con presencia puntual son:

 Mantenimiento de las instalaciones contraincendios.
 Mantenimiento de los pararrayos.
 Mantenimiento de las estaciones transformadoras (media tensión).
 Mantenimiento del aire comprimido.
 Mantenimiento de los grupos electrógenos.
 Mantenimiento de las barreras de los parkings.
 Mantenimiento de los cristales.
 Mantenimiento de los ascensores (80 unidades)
 Desratización y desinsectación.
 Etc.

Servicios Informáticos de soporte a la Docencia

a) Servicios generales
Acceso a Internet desde cualquier punto de la red de la Universidad.
Acceso Wifi a la red de la Universidad.
Acceso a Internet para todos los usuarios y acceso a la red de la Universidad para los
usuarios de la UAB y de Eduroam (www.eduroam.es).
Correo electrónico.

b) Aplicaciones de soporte a la docencia
Creación de la intranet de alumnos (intranet.uab.cat)
Adaptación del campus virtual (cv2008.uab.cat).
Creación de un depósito de documentos digitales (ddd.uab.cat)

c) Servicios de soporte a la docencia
Creación de centros multimedia en las facultades para ayudar a la creación de materiales
docentes.

d) Aplicaciones de gestión
Adaptación de las siguientes aplicaciones:

 SIGMA (gestión académica)
 PDS y DOA (planificación docente y de estudios)
 GERES (gestión de espacios)

e) Soporte a la docencia en aulas convencionales
Adaptación de una serie de sistemas encaminados a reducir las incidencias en el
funcionamiento de los ordenadores, proyectores y otros recursos técnicos de las aulas
convencionales.

f) Soporte a la docencia en aulas informatizadas

 Uso libre para la realización de trabajos, con profesor para el seguimiento de una
clase práctica o realización de exámenes.

 Acceso a los programarios utilizados en las diferentes titulaciones.
 Servicio de impresión blanco y negro y color.
 Soporte a los alumnos sobre la utilización de los recursos del aula.

176/201

7.2 Previsión de adquisición de los recursos materiales y servicios

necesarios.

Construcción de cabinas de estudio
Está prevista la construcción de 9 cabinas de estudio para trabajo en grupo en la Sala de
Revistas de la Biblioteca de Humanidades (2008).

177/201

8. RESULTADOS PREVISTOS

8.1. Valores cuantitativos estimados para los indicadores y su

justificación.

TASA DE GRADUACIÓN 50%
TASA DE ABANDONO 17%
TASA DE EFICIENCIA 87%

Justificación de las estimaciones realizadas.

Para la estimación de los indicadores se ha tomado como referencia los datos calculados
por la Oficina de Gestión de la información y la documentación (OGID) de la UAB
relativos a la tasa de graduación, abandono y eficiencia de la actual licenciatura, que se
muestran en las tablas siguientes.

Tasa de graduación de las cohortes de entrada

1999-2000 2000-2001 2001-2002 2002-2003
47% 47% 41% 46%

Tasa de abandono de las cohortes de entrada

1999-2000 2000-2001 2001-2002 2002-2003 2003-2004
17% 20% 20% 19% 19%

Tasa de eficiencia de las promociones

2002-2003 2003-2004 2004-2005 2005-2006 2006-2007

84% 86% 83% 83% 87%

Como puede verse en estas tablas, la titulación presenta una tasa de graduación
moderadamente elevada, y tasas de abandonos y de eficiencia muy satisfactorias. Por
ello, se prevé un valor estimado de la tasa de abandono similar al valor inferior de los
últimos cursos, y una tasa de eficiencia estimada similar al valor más alto de los últimos
cursos.
Por lo que respecta a la tasa de graduación, el hecho de que el nuevo grado implique
una mayor tutorización de los estudiantes y una adecuada distribución de la carga de
trabajo por semestre y curso, permite estimar que esta tasa mostrará un ligero
incremento.

178/201

8.2 Progreso y resultados de aprendizaje

PROCEDIMIENTO DE LA UNIVERSIDAD PARA VALORAR EL PROGRESO Y LOS
RESULTADOS DEL APRENDIZAJE DE LOS ESTUDIANTES EN TÉRMINOS DE
ADQUISICIÓN DE COMPETENCIAS

La docencia de calidad debe disponer de procedimientos para verificar el cumplimiento
del objetivo de ésta, esto es, la adquisición por parte del estudiante de las competencias
definidas en la titulación. La universidad aborda esta cuestión desde dos perspectivas:

1. El aseguramiento de la adquisición de competencias por parte del estudiantado

mediante un sistema de evaluación adecuado y acorde con los nuevos
planteamientos de los programas formativos, y

2. El análisis de la visión que tienen de las competencias adquiridas los propios
estudiantes, los profesores y los profesionales externos a la universidad que a lo
largo del programa formativo puedan haber tenido un contacto directo con el
estudiante.

Por lo que se refiere al punto 1, la universidad dispone de una normativa de evaluación
actualizada1 que fija unas directrices generales que garantizan la coherencia de los
sistemas de evaluación utilizados en todas sus titulaciones con los objetivos de las
mismas, su objetividad y su transparencia. Como principio general, esta normativa cede
al Centro (Facultad o Escuela), a través de su Comisión de Evaluación, la potestad de
establecer los criterios y pautas de evaluación para todas sus titulaciones.

El punto 2 se aborda desde la perspectiva de encuestas a los recién egresados, estudios
de inserción laboral, foros de discusión de profesores y estudiantes a nivel de cada
titulación, reuniones periódicas con los tutores de prácticas externas y la incorporación,
en los tribunales de evaluación (aquellos que los tuviesen) de los Trabajos Fin de Grado
de profesionales externos a la universidad.

Los procedimientos para el seguimiento de la adquisición de competencias por parte de
los estudiantes de la titulación se hallan recogidos en los procesos PC5 (Evaluación del
estudiante) y PC7 (Seguimiento, evaluación y mejora de las titulaciones) del Manual del
Sistema de Calidad de la UAB. En este apartado recogemos los puntos fundamentales
del seguimiento de la adquisición de competencias: (1) Qué evidencias sobre la
adquisición de competencias se recogen, (2) cómo se analizan y se generan propuestas
de mejora y (3) quienes son los responsables de la recogida, análisis e implementación
de mejoras en caso necesario.

8.2.1. RECOGIDA DE EVIDENCIAS:

1. Aseguramiento de la adquisición de competencias por parte del estudiantado.

La recogida de evidencias se ataca desde la perspectiva de las materias. En cada
materia y, por ende, en cada asignatura que forma parte de ella, se garantiza la
adquisición de las competencias correspondientes a través de las actividades de
evaluación programadas.

Es responsabilidad del equipo de Coordinación de la titulación, con la colaboración
de los departamentos y el Centro, (1) distribuir las competencias y resultados de
aprendizaje de cada materia entre las asignaturas que la componen, (2) definir la

1 Normativa d’avaluació en el estudis de la UAB. Aprobada en Consejo de Gobierno de 17.11.2010.

179/201

estrategia que se utilizará para evaluar la adquisición de las competencias por parte
del estudiante, de acuerdo con la normativa de la UAB y los criterios generales
establecidos por el Centro, y (3) velar por que así se realice. Las competencias
asociadas a cada asignatura y la estrategia de evaluación de las mismas quedan
reflejadas, con carácter público, en la Guía Docente de la asignatura, que a su vez
es validada por el Centro.

Es responsabilidad del equipo docente de la asignatura definir la forma concreta en
que la estrategia de evaluación se aplicará entre los estudiantes, realizar dicha
evaluación, informar a los estudiantes de los resultados obtenidos (haciéndoles ver
sus fortalezas y debilidades, de modo que la evaluación cumpla su misión
formadora), y analizar los resultados, comparándolos con los esperados y
estableciendo medidas de mejora en el desarrollo de la asignatura cuando se estime
conveniente.

Evidencias: Son evidencias de la adquisición, a nivel individual, de las
competencias:

a) Las propias pruebas y actividades de evaluación (la normativa de evaluación

regula la custodia de pruebas),
b) Los indicadores de resultados académicos (rendimiento de las asignaturas,

distribución de las calificaciones en cada una de las asignaturas, porcentaje de
estudiantes no-presentados, abandonos, etc.), y

c) Las consultas a profesores y estudiantes sobre su grado de satisfacción con las
estrategias de evaluación de la titulación.

2. Análisis de la visión de los diferentes colectivos sobre el grado de adquisición de

competencias por parte de los estudiantes.

Visión de los estudiantes:

La universidad dispone de dos vías para conocer la opinión del propio estudiante
sobre la adquisición de competencias:

1. Las Comisiones de titulación y/o las reuniones periódicas de seguimiento de las

titulaciones, en las que participan los estudiantes, y
2. La encuesta a recién egresados, que se administra a los estudiantes cuando

solicitan su título (procesos PS6 -Satisfacción de los grupos de interés-).

Visión de los profesores:

Los profesores tienen en las reuniones de seguimiento de la titulación el foro
adecuado para discutir su visión del nivel de adquisición de competencias por parte
de sus estudiantes.

Visión de profesionales externos a la titulación y/o a la universidad:

Las prácticas profesionales, prácticums, prácticas integradoras en hospitales, el
Trabajo Fin de Grado y espacios docentes similares son los lugares más adecuados
para realizar esta valoración puesto que recogen un número significativo de
competencias de la titulación a la vez que suponen en muchos casos la participación
de personal ajeno a la universidad y vinculado al mundo profesional. El seguimiento
del estudiante por parte del tutor o tutores en estos espacios de aprendizaje es
mucho más individualizado que en cualquier otra asignatura, de modo que éstos

180/201

pueden llegar a conocer significativamente bien el nivel de competencia del
estudiante.

En esta línea, se aprovecha el conocimiento que los tutores internos (profesores) y
los tutores externos (profesionales) adquieren sobre el nivel de competencia
alcanzado por los estudiantes para establecer un mapa del nivel de competencia de
sus egresados. Es responsabilidad del equipo de Coordinación de la titulación, con
el soporte de los Centros, definir estrategias de consulta entre los tutores internos
(profesores) y externos (profesionales) de las prácticas externas, prácticums,
prácticas en hospitales, trabajos fin de grado y similares.

Finalmente, el proceso PS7 (Inserción laboral de los graduados) del Sistema Interno
de Calidad proporcionan un tipo de evidencia adicional: los resultados del estudio
trianual de AQU Catalunya sobre la inserción laboral de los egresados, que la UAB
vehiculiza a través de su Observatorio de Graduados.

Evidencias: Así pues, son evidencias de la adquisición, a nivel global, de las
competencias:

a) La documentación generada en las consultas a los tutores internos y externos de
las actividades enumeradas anteriormente (mapa de adquisición de las
competencias),

b) Los resultados de la encuesta a recién graduados, y
c) Los resultados de los estudios de inserción laboral.

8.2.2. ANÁLISIS DE LAS EVIDENCIAS:

El equipo de coordinación de la titulación, a través del proceso de seguimiento PC7
–Seguimiento, evaluación y mejora de las titulaciones- definido en el Sistema Interno
de Calidad, analiza periódicamente la adecuación de las actividades de evaluación a
los objetivos de la titulación de acuerdo con las evidencias recogidas, proponiendo
nuevas estrategias de evaluación cuando se consideren necesarias.

8.2.3. RESPONSABLES DE LA RECOGIDA DE EVIDENCIAS Y DE SU ANÁLISIS:

Recogida de evidencias:

1. Pruebas y actividades de evaluación: El profesor responsable de la asignatura, de

acuerdo con la normativa de custodia de pruebas de la universidad,
2. Indicadores de resultados académicos: Estos indicadores se guardan en la base de

datos de la universidad y los aplicativos informáticos propios del sistema de
seguimiento de las titulaciones.

3. Consultas a profesores y estudiantes sobre su grado de satisfacción con las
estrategias de evaluación de la titulación: El equipo de coordinación de la titulación.

4. El “mapa de adquisición de las competencias”: El equipo de coordinación de la
titulación.

5. Los resultados de la encuesta a recién graduados: La oficina técnica responsable del
proceso de seguimiento de las titulaciones (actualmente la Oficina de Programación
y Calidad).

6. Los resultados de los estudios de inserción laboral: El Observatorio de Graduados
de la UAB.

181/201

Análisis de las evidencias:

1. Análisis de las evidencias: El equipo de coordinación de la titulación, con la

colaboración del Centro y de los departamentos involucrados en la docencia de la
titulación.

2. Propuesta de nuevas estrategias de evaluación (en caso necesario): El equipo de
coordinación de la titulación, con la colaboración del Centro y de los departamentos
involucrados en la docencia de la titulación.

3. Implementación de las propuestas de nuevas estrategias de evaluación: El equipo
de coordinación de la titulación y los profesores. Dependiendo de la naturaleza de la
propuesta puede ser necesaria la intervención del Centro o de los órganos directivos
centrales de la UAB.

182/201

9. SISTEMA DE GARANTÍA DE CALIDAD DEL TÍTULO

http://www.uab.cat/doc/manualSGIQ2015

183/201

10. CALENDARIO DE IMPLANTACIÓN

10.1 Cronograma de implantación de la titulación

Está previsto que el curso 2010-2011 se implementen los dos primeros cursos del grado,
mientras que los cursos tercero y cuarto se implantarían por primera vez el curso 2011-
2012.

Según este cronograma de implantación, el actual plan de estudios de la Licenciatura en
Psicología se extinguirá el curso 2011-2012, manteniéndose 4 convocatorias de examen
por asignatura en los dos cursos siguientes (2012-2013 y 2013-2014). Agotadas por los
alumnos estas convocatorias sin que hubieren superado las pruebas, quienes deseen
continuar los estudios deberán seguirlos en el nuevo Plan de Estudios de Grado en
Psicología mediante la adaptación que se apruebe.

La propuesta de implantación presentada se justifica, en primer lugar, por el hecho de
que no se considera deseable prolongar durante mucho tiempo el periodo necesario
hasta la plena normalización del nuevo grado, teniendo en cuenta que el inicio de
implantación tendrá lugar el último curso en que ello es posible. Además, la experiencia
de la Facultad de Psicología en anteriores cambios de planes de estudios desaconseja
una implantación progresiva año a año.

10.2 Procedimiento de adaptación de los estudiantes, en su caso, de

los estudiantes de los estudios existentes al nuevo plan de
estudio

La adaptación de los estudiantes del plan vigente a la nueva titulación se realizará:

 Con equivalencias de asignaturas.
 Con equivalencias de bloques de asignaturas
 Sobre todo, con el estudio, caso a caso, que realizarán el coordinador de

titulación y la gestión académica.

La Tabla siguiente contiene las adaptaciones que desde la Facultad de Psicología se
contemplan entre el anterior Plan de estudios y el Grado.

184/201

Tabla 1: Adaptaciones de las asignaturas de la Licenciatura de Psicología en asignaturas del Grado en
Psicología

Licenciatura en Psicología (BOE 22/08/2000) Grado en Psicología

Código Asignatura Créditos Tipología Ciclo Código Asignatura ECTS Tipología Curso

26901 Fundamentos de Psicobiología I 9 TR 1 102607 Fundamentos de psicobiología I 6 FB 1

26918 Historia de la Psicología 6 TR 1 102580 Historia de la psicología 6 FB 1

26914 Psicología de la personalidad 9 TR 1 102578 Personalidad y diferencias individuales 6 FB 1

26908 Psicología evolutiva I 7,5 TR 1 102575 Psicología evolutiva I 6 FB 1

26906 Fundamentos de Psicobiología II 7,5 OB 1 102606 Fundamentos de psicobiología II 9 FB 1
26905

26902

El ordenador en Psicología
+
 Métodos de investigación

6
6

OB
TR

1
1

102566
Métodos, diseños y técnicas de
investigación

9 FB 1

26903 Psicología social 9 TR 1 102579 La dimensión social de la persona 6 FB 1

26909 Motivación y emoción 7,5 TR 1 102576
Procesos psicológicos: motivación y
emoción

6 FB 1

26904 Principios de Psicología 7,5 OB 1 102550 Prácticas integradas 6 OB 3

26910 Atención, percepción y memoria 9 TR 1

102577

102604

Procesos psicológicos: atención y
percepción
+
Procesos psicológicos: memoria

6

6

FB

OB

1

2

26919
Estudios de fenómenos y procesos
psicosociales

6 OB 1 102602 Influencia social y grupos 6 OB 2

26911 Introducción a la Psicología Fisiológica 6 OB 1 102547 Psicología fisiológica I 6 OB 2

26907 Análisis de datos 7,5 TR 1 102571 Análisis de datos 6 OB 2

26913 Condicionamiento y aprendizaje 7,5 TR 1 102605
Procesos psicológicos: aprendizaje y
condicionamiento

6 OB 2

26924
Introducción a la psicopatología de
niños y adultos

7,5 TR 2 102572 Psicopatología a lo largo del ciclo vital 6 OB 2

26916 Psicología Fisiológica 9 TR 1 102546 Psicología fisiológica II 6 OB 2

26917
Prácticas de diseños y análisis de
investigaciones

7,5 OB 1 102570 Modelos estadísticos y psicométricos 6 OB 2

26920 Evaluación psicológica 9 TR 1 102574 Evaluación psicológica 6 OB 2

185/201

26915 Psicología evolutiva II 6 TR 1 102549 Psicología evolutiva II 6 OB 2

26928 Practicum 10,5 TR 2
102551

102552

Prácticas externas
+
Prácticum

6

9

OT

OB

4

3
26912 Psicometría 7,5 TR 1 102569 Psicometría 6 OB 3

26923

26925

Psicología de la educación
o bien
Teorías y modelos de aprendizaje
escolar

6

6

TR

TR

2

2
102548 Psicología de la educación 9 OB 3

26922
Técnicas de intervención y tratamiento
psicológico

7,5 TR 2 102573 Introducción al tratamiento psicológico 9 OB 3

26921 Psicología de las organizaciones 7,5 TR 2 102559 Psicología de las organizaciones 6 OB 3

26926 Dinámica de grupos 6 TR 2 102601
Psicología social del mundo
contemporáneo

6 OB 3

26927
Psicología del pensamiento y del
lenguaje

9 TR 2 102603
Procesos psicológicos: pensamiento y
lenguaje

9 OB 3

26947
Análisis funcional en Psicología de la
Salud 6

OT 2 102592 Psicología de la salud: fundamentos 6 OT* 4

26929

26935

Intervención en Psicología de la
salud
o bien
Conductas adictivas

6

6

OT

OT

2

2

102593

102596

Intervención en psicología de la salud
o bien
Ámbitos de aplicación en psicología de
la salud

6

6

OT

OT

4

4

26962 Educación para la salud 6 OT 2 102595 Educación para la salud 6 OT 4

26948 Estrés y procesos de adaptación 6 OT 2 102594 Estrés y salud 6 OT 4

26950
Psicología de la actividad física y la
salud 6

OT 2 102558 Actividad física y salud 6 OT 4

26974

26939

Psicología de la vejez
o bien
 Psicología clínica de la vejez

6

6
OT 2 102581 Psicología y envejecimiento 6 OT 4

26955 Psicología Social aplicada 6 OT 2 102563 Psicología social aplicada 6 OT 4
26964

26965

Psicología del deporte de competición
o bien
 Psicología del deporte en edad
escolar

6

6

OT

OT

2

2
102557 Psicología del deporte 6 OT 4

26975
Instrumentos para el estudio de
opiniones, preferencias y decisiones

6 OT 2 102553
Valoración de preferencias y toma de
decisiones

6 OT 4

26931
Psicopatología de la infancia y la
adolescencia

6 OT 2 102538
Psicopatología de la infancia y de la
adolescencia

6 OT 4

186/201

26934
Evaluación psicológica en clínica
infantil y adolescente

6 OT 2 102540
Evaluación psicológica clínica en la
infancia y la adolescencia

6 OT 4

26941
Tratamientos conductuales en la
infancia y la adolescencia

6 OT 2 102537
Tratamientos cognitivo-conductuales en
la infancia y la adolescencia

6 OT 4

26936 Deficiencia mental 6 OT 2 102539
Discapacidad intelectual y trastornos
del desarrollo

6 OT 4

26951
Instrumentos informatizados de
evaluación y diagnóstico

6 OT 2 102556 Elaboración y análisis de encuestas 6 OT 4

26944 Psicoendocrinología 6 OT 2 102586 Psicoendocrinología 6 OT 4

26945 Psicofarmacología 6 OT 2 102585 Psicofarmacología 6 OT 4

26946 Psicogenética 6 OT 2 102584 Psicogenética 6 OT 4

26954 Técnicas de observación 6 OT 2 102554 Técnicas de observación 6 OT 4
26956

26973

Infancia y familias en dificultad social
o bien
Psicología de la pareja y de las
relaciones familiares

6

6

OT

OT

2

2
102582

Infancia y familias en contextos de
dificultades

6 OT 4

26930 Psicopatología de adultos 6 OT 2 102543 Psicopatología de la edad adulta 6 OT 4
26932

26933

Evaluación pericial
o bien
Evaluación psicológica en clínica de
adultos

6

6

OT

OT

2

2
102545

Evaluación psicológica clínica en la
edad adulta

6 OT 4

26937
Intervención cognitiva-conductual en
adultos

6 OT 2 102542
Tratamientos cognitivo-conductuales en
la edad adulta

6 OT 4

26942 Trastornos de la personalidad 6 OT 2 102541 Trastornos de la personalidad 6 OT 4

26938 Neuropsicología clínica 6 OT 2 102544 Neuropsicología clínica 6 OT 4

26961
Práctica de psicología social:
intervención

6 OT 2 102588 Psicología del trabajo 6 OT 4

26958
Planificación y gestión de recursos
humanos

6 OT 2 102589
Planificación y gestión de recursos
humanos

6 OT 4

26984
Prospectiva: fundamentos
psicosociales y recursos
metodológicos

6 OT 2 102590 Intervención y consultoría de procesos 6 OT 4

26967 Psicología y tiempo 6 OT 2 102562 Gestión del tiempo 6 OT 4

26960
Investigación y conocimiento
psicosocial

6 OT 2 102535
Investigación y conocimiento
psicosocial

6 OT 4

26985
Tecnologías de la información en
Psicología

6 OT 2 102555 Técnicas de gestión de la información 6 OT 4

187/201

26979 Psicología y comunicación publicitaria 6 OT 2 102561
Psicología de la comunicación
publicitaria

6 OT 4

26982
Práctica de Psicología social: cultura y
conocimiento

6 OT 2 102534
Psicología social para el análisis y la
intervención

6 OT 4

26959 Evaluación e intervención psicosocial 6 OT 2 102565 Intervención social y comunitaria 6 OT 4

26968
Adquisición del lenguaje: aspectos
comunicativos, sociales y
cognoscitivos

6 OT 2 102568 Aprendizaje del lenguaje oral y escrito 6 OT 4

26983 Psicología de la acción colectiva 6 OT 2 102536 Acción pública y cambio social 6 OT 4
26977

26976

Psicología social de la
comunicación
o bien
Psicología cultural

6

6

OT

OT

2

2
102564 Psicología cultural y de la comunicación 6 OT 4

26971
Estrategias de aprendizaje en
procesos educativos

6 OT 2 102598 Estrategias de aprendizaje 6 OT 4

26957 Intervención psicopedagógica 6 OT 2 102599 Aprendizaje y diferencias individuales 6 OT 4

26972 Optimización prosocial 6 OT 2 102600 Análisis de la interacción docente 6 OT 4

26980 Inteligencia humana y artificial 6 OT 2 102597 Inteligencia y procesos cognitivos 6 OT 4

26970
El desarrollo psíquico y lingüístico de
las personas afectadas con déficit
auditivo

6 OT 2 102567 Sordera y trastornos de aprendizaje 6 OT 4

26969 Construcción de símbolos y signos 6 OT 2 102583
Imágenes y símbolos: relaciones
afectivas y de género

6 OT 4

26966
Psicología de la memoria: campos de
aplicación

6 OT 2 102560
Psicología de la memoria: campos de
aplicación

6 OT 4

26943 Psicobiología de la inteligencia 6 OT 2 102587
Evolución del cerebro, la cognición y la
inteligencia

6 OT 4

 188/195

Tabla 2: Asignaturas de la Licenciatura en Psicología no incluidas en la tabla de
adaptaciones

Además de las adaptaciones consideradas en la tabla anterior, se decidirá de forma
individual el posible reconocimiento de las siguientes asignaturas, considerando las
competencias adquiridas por el/la estudiante.

Licenciatura en Psicología (BOE 22/08/2000)

Código Asignatura Créditos Tipología Ciclo

26949 Investigación en Psicología Básica 6 OT 2

26953
Técnicas de evaluación de estudios no
experimentales.

6 OT 2

26952 Técnicas de evaluación de estudios experimentales 6 OT 2
26978 Historia de la Psicología en Cataluña 6 OT 2
26963 Percepción, movimiento y acción 6 OT 2
26940 Terapia psicoanalítica 6 OT 2
26981 Psicología de la comunicación artística 6 OT 2

Taula 3: Asignaturas del Grado en Psicología no incluidas en la tabla de
adaptaciones.

Bajo ningún concepto se podrá adaptar la asignatura de Trabajo de Fin de Grado, que
deberá cursarse obligatoriamente.

Grado en Psicología

Código Asignatura Créditos Tipología Curso

102608 Trabajo de fin de grado 6 OB 4
102591 Auditoría sociolaboral 6 OT 4

Todas aquellas circunstancias derivadas del procedimiento de adaptación que no
puedan ser resueltas con la tabla de adaptaciones, serán resueltas por el equipo
docente designado por el decanato para esta finalidad.

(*) Tipologias asignaturas: TR – Troncal OB – Obligatòria OT – Optativa
OT*-asignatura prescriptiva para la mención Psicología de la Salud FB – Formació bàsica

 189/195

10.3 Enseñanzas que se extinguen por la implantación del
correspondiente título propuesto

Esta propuesta de plan de estudios substituye la actual Licenciatura en Psicología, plan
de estudios publicado por resolución de 24 de Julio de 2000, publicado en el BOE el 22
de Agosto de 2000, y modificado por resolución de 31 de Octubre de 2002 (BOE de 23 de
Noviembre de 2002).

 190/195

ANEXO II

Normativa académica de la Universidad Autónoma de Barcelona aplicable a los estudios
universitarios regulados de conformidad con el Real Decreto 1393/2007, de 29 de
octubre, modificado por el Real Decreto 861/2010, de 2 de julio
(Texto refundido aprobado por acuerdo de Consejo de Gobierno de 2 de marzo 2011 y modificado
por acuerdo de Consejo Social de 20 de junio de 2011, por acuerdo de Consejo de Gobierno de 13
de julio de 2011, por acuerdo de Consejo de Gobierno de 14 de marzo de 2012, por acuerdo de
Consejo de Gobierno de 25 de abril de 2012, por acuerdo de Consejo de Gobierno de 17 de julio
de 2012, por acuerdo de la Comisión de Asuntos Académicos de 11 de febrero de 2013, por
acuerdo de Consejo de Gobierno de 14 de marzo de 2013, por acuerdo de Consejo de Gobierno
de 5 de junio 2013, por acuerdo de 9 de octubre de 2013, por acuerdo de 10 de diciembre de
2013, por acuerdo de 5 de Marzo de 2014, por acuerdo de 9 de abril de 2014, por acuerdo de 12
de junio de 2014, por acuerdo de 22 de Julio de 2014, por acuerdo de 10 de diciembre de 2014,
por acuerdo de 19 de marzo de 2015, por acuerdo de 10 de mayo de 2016, por acuerdo de 14 de
julio de 2016, por acuerdo de 27 de septiembre de 2016, por acuerdo de 8 de noviembre de 2016,
por acuerdo de 23 de marzo de 2017 y por acuerdo de 12 de julio de 2017)

Título I. Acceso a los estudios universitarios de grado

Capítulo I. Disposiciones generales

Artículo 3. Ámbito de aplicación
1. El objeto de este título es regular las condiciones para el acceso a los estudios de grado de la
Universidad Autónoma de Barcelona (UAB), en desarrollo de lo establecido en el Real Decreto
1892/2008, de 14 de noviembre, por el que se regulan las condiciones para el acceso a las
enseñanzas universitarias oficiales de grado y los procedimientos de admisión en las
universidades públicas españolas.
2. Podrán ser admitidas a los estudios universitarios de grado de la UAB, en las condiciones que se
determinen en este título y en la legislación de rango superior, las personas que reúnan alguno de
los requisitos siguientes:

a) Tener el título de bachillerato o equivalente.
b) Tener el título de técnico superior o técnico deportivo superior.
c) Proceder de los sistemas educativos extranjeros regulados en el capítulo III del Real
Decreto 1892/2008, de 14 de noviembre.
d) Acreditar experiencia laboral o profesional, de acuerdo con lo previsto en la Ley
orgánica 6/2001, de universidades; la Ley 4/2007, de reforma de la LOU, y el Real Decreto
1892/2008.
e) Tener más de 25 años y cumplir los requisitos establecidos en la Ley Orgánica 6/2001,
de Universidades, y en el Real Decreto 1892/2008.
f) Tener más de 45 años y cumplir los requisitos establecidos en la Ley orgánica 6/2001, de
universidades; a la Ley 4/2007, de reforma de la LOU, y al Real Decreto 1892/2008.
g) Tener una titulación universitaria oficial o equivalente.
h) Haber cursado parcialmente estudios universitarios oficiales españoles.
e) Haber cursado estudios universitarios extranjeros parciales o totales sin homologación.

3. Todos los preceptos de este título se interpretarán adoptando como principios fundamentales
la igualdad, el mérito y la capacidad.

 191/195

Capítulo II. Acceso con estudios de educación secundaria

Sección 1ª. Acceso con el título de bachillerato o equivalente

Artículo 4. Acceso con el título de bachillerato o equivalente
1. Las personas que estén en posesión del título de bachillerato o equivalente deben superar unas
pruebas de acceso a la universidad (PAU) de carácter objetivo para poder acceder a los estudios
de grado de la UAB.
2. Las PAU se estructuran en dos fases:

a) Fase general, de carácter obligatorio, la aprobación de la cual da acceso a la
universidad. Esta fase valora la madurez y las destrezas básicas de las personas
candidatas.
b) Fase específica, de carácter voluntario, que sirve para calcular la nota de admisión de
los estudios solicitados. En esta fase, se evalúan los conocimientos adquiridos en los
ámbitos concretos relacionados con los estudios solicitados.

3. Se encarga la redacción y la aprobación de la normativa de las PAU al Consejo Interuniversitario
de Cataluña.
4. Se encarga la coordinación de las PAU a la Oficina de Organización de las Pruebas de Acceso a la
Universidad, que depende del departamento de la Generalidad de Cataluña con competencia de
universidades. Esta coordinación incluye las gestiones relativas a la matrícula de los candidatos y
la elaboración del calendario de trámites, de los exámenes y de los criterios de corrección.
5. A efectos del cálculo de la nota de admisión establecida en el artículo 14 del Real Decreto
1892/2008, el vicerrectorado encargado de los estudios de grado de la UAB elaborará, a
propuesta de los centros que los imparten, las listas de parámetros de ponderación de las
materias de la fase específica de las PAU correspondientes a todos los estudios de grado de la
UAB. Esta lista se elevará al Consejo Interuniversitario de Cataluña para su aprobación.
6. Se encargan los trámites para la admisión de los candidatos por esta vía a la Oficina de
Orientación para el Acceso a la Universidad, que depende del departamento de la Generalidad de
Cataluña con la competencia de universidades.

Sección 2ª. Acceso con el título de técnico superior

Artículo 5. Acceso con el título de técnico superior
1. Las personas en posesión de los títulos de técnico superior de formación profesional, técnico
superior de artes plásticas o diseño, o técnico deportivo superior pueden acceder a los estudios
de grado de la UAB sin necesidad de realizar ninguna prueba.
2. A efectos del cálculo de la nota de admisión establecida en el artículo 26 del Real Decreto
1892/2008, el vicerrectorado encargado de los estudios de grado de la UAB elaborará, a
propuesta de los centros que los imparten, las listas de parámetros de ponderación de los
módulos de los ciclos formativos correspondientes a todos los estudios de grado de la UAB. Esta
lista será elevada al Consejo Interuniversitario de Cataluña para su aprobación.
3. Se encargan los trámites para la admisión de los candidatos por esta vía a la Oficina de
Orientación para el Acceso a la Universidad, que depende del departamento de la Generalidad de
Cataluña con la competencia de universidades.

Sección 3ª. Acceso desde sistemas educativos extranjeros

Artículo 6. Acceso desde sistemas educativos extranjeros
1. Las personas provenientes de un sistema educativo de la Unión Europea o de otros países con
los que España haya firmado convenios específicos pueden acceder a los estudios de grado de la
UAB sin necesidad de hacer ninguna prueba, siempre que acrediten que tienen acceso a la
universidad del sistema educativo de origen mediante un certificado emitido por la institución

 192/195

designada por el ministerio con competencias. Con el fin de obtener una nota de admisión mejor,
estas personas pueden presentarse a la fase específica de las PAU.
2. Las personas con estudios extranjeros no incluidos en el apartado anterior y que quieran
acceder a los estudios de grado de la UAB deben superar unas pruebas de acceso organizadas por
la institución designada por el ministerio con competencias, y deben haber homologado
previamente sus estudios al título español de bachillerato.
3. Se encargan los trámites para la admisión de los candidatos por esta vía a la Oficina de
Orientación para el Acceso a la Universidad, que depende del departamento de la Generalidad de
Cataluña con la competencia de universidades.

Capítulo III. Acceso para personas mayores de 25 años

Artículo 7. Pruebas de acceso a la universidad para mayores de 25 años
1. Se encarga la redacción y aprobación de la normativa de las pruebas de acceso a la universidad
para mayores de 25 años al Consejo Interuniversitario de Cataluña.
2. Se encarga la coordinación de estas pruebas a la Oficina de Organización de las Pruebas de
Acceso a la Universidad, que depende del departamento de la Generalidad de Cataluña con
competencia de universidades. Esta coordinación incluye las gestiones relativas a la matrícula de
los candidatos y la elaboración del calendario de los trámites, de los exámenes y de los criterios
de corrección.

Artículo 8. Admisión a la UAB
1. Se encargan los trámites para la admisión de los candidatos por esta vía a la Oficina de
Orientación para el Acceso a la Universidad, que depende del departamento de la Generalidad de
Cataluña con la competencia de universidades.
2. Los candidatos que opten a la admisión a un estudio de grado de la UAB por esta vía tienen
reservado un tres por ciento de las plazas. En el caso de los estudios con una oferta menor a
cincuenta plazas, se ofrecerá una por esta vía.

Capítulo IV. Acceso mediante la acreditación de la experiencia laboral o profesional

Artículo 9. Requisitos
Podrán solicitar la admisión en la UAB por esta vía las personas que cumplan los requisitos
siguientes:
a) Tener 40 años antes del 1 de octubre del año en que se solicita la admisión.
b) No poseer ninguna titulación académica que habilite para acceder a la universidad por otras
vías.
c) Acreditar una experiencia laboral o profesional en relación con una enseñanza de grado.

Artículo 10. Solicitudes
1. Cada curso se abrirá un único plazo de solicitud para todos los estudios de grado ofrecidos por
la UAB; este plazo estará establecido en el calendario académico. Los candidatos dirigirán una
solicitud al rector de la UAB para un único estudio y centro determinado. En el mismo curso no se
podrá solicitar la admisión por esta vía a ninguna otra universidad catalana.
2. Las personas interesadas disponen de un número ilimitado de convocatorias, pero sólo podrán
presentar una solicitud por convocatoria.
3. El precio público de la solicitud de admisión por esta vía será el de la tasa establecida por la
Generalidad de Cataluña para la realización de las pruebas de acceso a la universidad para
personas mayores de 45 años.
4. La solicitud de admisión deberá estar acompañada de la siguiente documentación:
a) Currículum documentado.
b) Certificado de vida laboral, expedido por el organismo oficial competente.

 193/195

c) Carta de motivación.
d) Declaración jurada de que el interesado no posee ninguna titulación académica que lo habilite
para el acceso a la universidad, y que no solicita la admisión por esta vía a ninguna otra
universidad.
e) Original y fotocopia del DNI, NIE o pasaporte.
f) Resguardo de ingreso del importe del precio público de la solicitud.
g) Documentación acreditativa de exención o bonificación de este precio público.
h) Cualquier otra documentación que el interesado crea conveniente.

Artículo 11. Comisión de evaluación
1. En cada convocatoria se constituirá una comisión de evaluación en los centros con solicitudes,
que estará encargada de evaluar la experiencia acreditada, citar los candidatos, llevar a cabo las
entrevistas, evaluarlas con las calificaciones de apto/a o no apto/a y emitir un acta en la que se
propondrá la aceptación o denegación de la solicitud.
2. Las comisiones de evaluación estarán constituidas por las siguientes personas:
a) El decano o decana, o el director o directora del centro, que ocupará la presidencia de la
comisión y tendrá voto de calidad.
b) El vicedecano, o el vicedirector o vicedirectora encargados de los estudios, que ocupará la
secretaría de la comisión.
c) Coordinadores y coordinadoras de los estudios solicitados por esta vía o por la vía de personas
mayores de 45 años, que ocuparán las vocalías de la Comisión.
3. El acta de las sesiones de las comisiones de evaluación contendrá, como mínimo, el acta de
constitución, las calificaciones obtenidas en las evaluaciones de la experiencia acreditada de cada
una de las personas solicitantes, el resultado de las entrevistas, en su caso, y la propuesta
individual de aceptación o de denegación.

Artículo 12. Fases del procedimiento
1. El procedimiento de admisión por esta vía se estructura en dos fases:

a) Valoración de la experiencia acreditada.
b) Entrevista personal.

2. El procedimiento de admisión por esta vía se adjunta como anexo I a este texto normativo. Será
competente para modificarlo y desarrollarlo la comisión delegada del Consejo de Gobierno con
competencias sobre la ordenación académica de los estudios de grado.

Artículo 13. Resolución
El rector valorará las actas de las comisiones de evaluación y resolverá las solicitudes. A las
personas aceptadas se les asignará una calificación numérica, expresada con dos decimales,
dentro del rango de 5 a 10.

Artículo 14. Reserva de plazas
Los candidatos que opten a la admisión a unos estudios de la UAB por esta vía tienen reservado
un uno por ciento de las plazas. En el caso de los estudios con una oferta menor a 100 plazas, se
ofrecerá una por esta vía.

Capítulo V. Acceso para personas mayores de 45 años

Artículo 15. Pruebas de acceso a la universidad para personas mayores de 45 años
1. Las pruebas de acceso a la universidad para personas mayores de 45 años se estructuran en las
siguientes fases:

a) Exámenes escritos de lengua catalana, lengua castellana y comentario de texto.
b) Entrevista personal.

 194/195

2. Se encargan los trámites para la admisión de los candidatos por esta vía a la Oficina de
Orientación para el Acceso a la Universidad, que depende del departamento de la Generalidad de
Cataluña con la competencia de universidades.

Artículo 16. Fase de exámenes
1. Se encarga la redacción y aprobación de la normativa de la fase de exámenes al Consejo
Interuniversitario de Cataluña.
2. Se encarga la coordinación de esta fase a la Oficina de Organización de las Pruebas de Acceso a
la Universidad, que depende del Departamento de la Generalidad de Cataluña con competencia
de universidades. Esta coordinación incluye las gestiones relativas a la matrícula de los candidatos
y la elaboración del calendario de trámites, de los exámenes y de los criterios de corrección.

Artículo 17. Fase de entrevista personal
El procedimiento relativo a la entrevista personal se adjunta como Anexo II a este texto
normativo. Será competente para modificarlo y desarrollarlo la comisión delegada del Consejo de
Gobierno con competencias sobre la ordenación académica de los estudios de grado.

Artículo 18. Resolución de la entrevista
El rector valorará las actas de las comisiones de evaluación y resolverá las solicitudes de entrevista
otorgando las calificaciones de apto/a o no apto/a. Las personas calificadas como no aptas no
podrán solicitar la admisión a los estudios solicitados por esta vía en el curso académico corriente.

Artículo 19. Reserva de plazas
Los candidatos que opten a la admisión a un estudio de la UAB por esta vía tienen reservado un
uno por ciento de las plazas. En el caso de los estudios con una oferta menor a cien plazas, se
ofrecerá una por esta vía.

Capítulo VI. Admisión para personas con titulación universitaria

Artículo 20. Requisitos
1. Podrán solicitar la admisión a un estudio de grado de la UAB las personas que estén en
posesión de un título universitario oficial o equivalente.
2. Se consideran incluidas dentro de este colectivo las personas que hayan obtenido la
homologación de su título universitario extranjero en España.

Artículo 21. Admisión
1. Se encargan los trámites para la admisión de los candidatos por esta vía a la Oficina de
Orientación para el Acceso a la Universidad, que depende del departamento de la Generalidad de
Cataluña con la competencia de universidades.
2. En cualquier caso, las plazas se adjudicarán de acuerdo con la media del expediente académico
de la titulación universitaria, calculada con los baremos establecidos en el Real Decreto
1393/2007, de 29 de octubre, modificado por el Real Decreto 861/2010, de 2 de julio.
3. Los candidatos que opten a la admisión por esta vía tienen reservado un tres por ciento de las
plazas. En el caso de estudios con una oferta menor a 34 plazas, se ofrecerá una por esta vía.

Capítulo VII. Admisión para personas con estudios universitarios españoles parciales o con
estudios universitarios parciales provenientes de sistemas educativos extranjeros recogidos en
el artículo 38.5 de la Ley Orgánica de Educación.

Artículo 22. Ámbito de aplicación

 195/195

Podrán solicitar la admisión a un estudio de grado de la UAB por esta vía:
a) Las personas con estudios universitarios oficiales españoles iniciados.
b) Las personas con estudios universitarios parciales procedentes de sistemas educativos de

estados miembros de la Unión Europea o de otros Estados con los que se hayan suscrito
acuerdos internacionales aplicables al acceso a la universidad, de acuerdo con lo
establecido en artículo 38.5 de la Ley orgánica 2/2006, de 3 de mayo, de educación, y el
artículo 20 del Real decreto 1892/2008, de 14 de noviembre.

Artículo 23. Oferta de plazas
1. Anualmente los centros de la UAB ofrecerán por esta vía y para cada estudio con docencia un
número de plazas comprendido entre el uno y el diez por ciento de las plazas ofertadas para
nuevo acceso por preinscripción.
2. El vicerrectorado con competencias sobre la ordenación de los estudios de grado podrá
autorizar un número de plazas superior al máximo establecido en el apartado anterior, con
solicitud motivada del decano o decana, o director o directora del centro que imparta el estudio.
3. Los centros harán público el número de plazas ofertadas para cada estudio, así como los
criterios generales de admisión, en el plazo fijado en el calendario académico de la UAB.

Artículo 24. Requisitos
1. Podrán solicitar la admisión a un estudio de grado las personas que se encuentren en las
situaciones recogidas en el artículo 22 de este texto normativo, a las que se reconozca 30 o más
créditos, en aplicación de lo dispuesto en el artículo 6 del Real decreto 1393/2007, de 29 de
octubre modificado por el Real decreto 861/2010, de 2 de julio.
A efectos de la valoración previa del expediente académico para el reconocimiento de créditos, se
tendrán en cuenta los resultados académicos obtenidos por el alumnado hasta la fecha de
finalización del plazo de presentación de la solicitud de admisión.
2. No podrán acceder por esta vía las personas en el expediente académico de origen de las cuales
consten asignaturas de las que se hayan matriculado y no hayan superado por tercera vez o
sucesivas.
3. Tampoco podrán acceder por esta vía, una vez finalizado el proceso de reconocimiento de
créditos, las personas a las que se reconozca un 75% o más del número total de créditos de la
titulación a la que quieren acceder. El rector de la UAB, a propuesta del decanato o de la dirección
del centro, podrá dejar sin efecto esta limitación, en el caso de estudios con plazas vacantes.
4. Los deportistas de alto nivel y alto rendimiento que tengan que cambiar de residencia por
motivos deportivos y que quieran continuar los estudios en la UAB, de conformidad con el artículo
56.4 del Real Decreto 1892/2008, serán admitidos a los estudios solicitados, sin que ocupen las
plazas reservadas para esta vía, siempre que cumplan los demás requisitos de este artículo.

Artículo 25. Solicitudes
1. Cada curso se abrirá un único plazo de solicitud, establecido en el calendario académico de la
UAB.
2. Los candidatos dirigirán una solicitud al rector de la UAB para cada estudio y centro
determinado.
3. El precio público de la solicitud de admisión por esta vía será igual al precio público de las
solicitudes de estudio de expediente académico para determinar las condiciones académicas de
transferencia y reconocimiento.
4. Será necesario que se acompañe la solicitud de admisión de la documentación siguiente:
a) Escrito de motivación.
b) Original y fotocopia del DNI, NIE o pasaporte.
c) Certificación académica personal o fotocopia compulsada del expediente, en el que conste, en
su caso, la rama de conocimiento de los estudios.
d) Plan de estudios de los estudios de origen.

 196/195

e) Programas de las asignaturas cursadas, compulsados por la universidad de origen.
f) Sistema de calificación de la universidad de origen, siempre que no se provenga del sistema
educativo español.
g) Resguardo de ingreso del importe del precio público de la solicitud.
h) Documentación acreditativa de exención o bonificación de este precio público.
i) Cualquier otra documentación que el interesado crea conveniente aportar.
5. Toda la documentación que se aporte deberá cumplir los requisitos de traducción y legalización
establecidos en la normativa vigente.

Artículo 26. Revisión y ordenación de las solicitudes
1. El proceso de admisión se llevará a cabo de acuerdo con los principios de igualdad, mérito y
capacidad.
2. Se denegarán las solicitudes de las personas que no cumplan los requisitos establecidos en el
artículo 24 de este texto normativo.
3. Las solicitudes que cumplan los requisitos mencionados se ordenarán de acuerdo con los
siguientes criterios:
a) En primer lugar, las personas procedentes de estudios afines a la rama de conocimiento de los
estudios solicitados.
b) En segundo lugar, las personas procedentes de estudios no afines a la rama de conocimiento de
los estudios solicitados.
4. Dentro de cada grupo, las solicitudes se ordenarán de acuerdo con los siguientes criterios:
a) Se calculará la nota media de los créditos reconocidos, de acuerdo con el procedimiento
establecido en el anexo III de este texto normativo.
b) En los estudios en que se determine, se podrá ponderar la nota media obtenida con la
calificación de acceso a la universidad, de acuerdo con el procedimiento establecido en el anexo
IV de este texto normativo.
5. Los centros harán público el procedimiento de ordenación de las solicitudes para cada estudio,
junto con la publicación del número de plazas ofertadas.

Artículo 27. Resolución
1. El decano o decana, o director o directora del centro emitirá una propuesta de resolución
dentro del plazo establecido por el calendario académico, que contendrá como mínimo:

a) La relación del alumnado admitido provisionalmente por orden de prelación.
b) La relación del alumnado en lista de espera provisional por orden de prelación. La
admisión estará condicionada a la existencia de vacantes.
c) La relación del alumnado no admitido con la indicación de los motivos.

2. El decano o decana, o director o directora del centro hará llegar la propuesta de resolución al
rector de la UAB, en el plazo fijado por el calendario académico.
3. El rector de la UAB dictará resolución que contendrá, como mínimo:
a) La relación del alumnado admitido.
b) La relación del alumnado en lista de espera por orden de prelación, la admisión quedará
condicionada a la existencia de vacantes.
c) La relación del alumnado no admitido con la indicación de los motivos.
4. El rector trasladará la resolución a los centros para que la notifiquen a los interesados, de
acuerdo con el procedimiento establecido en la normativa vigente.

Artículo 28. Traslado del expediente académico
1. La admisión a la UAB estará condicionada a la comprobación de los datos de la certificación
académica oficial enviada por la universidad de origen.
2. Para el alumnado proveniente de otras universidades, la adjudicación de plaza en la UAB
obligará, a instancias del interesado, al traslado del expediente académico correspondiente, una
vez que la persona interesada haya acreditado en la universidad de origen su admisión en la UAB.

 197/195

3. En el caso de alumnos provenientes de centros propios de la UAB, el traslado del expediente
académico se tramitará de oficio.
Capítulo VIII. Admisión para personas con estudios universitarios de otros sistemas educativos
extranjeros

Artículo 29. Oferta de plazas
1. Anualmente los centros de la UAB ofrecerán por esta vía y para cada estudio un número de
plazas comprendido entre el uno y el diez por ciento de las plazas ofertadas para nuevo acceso
para preinscripción.
2. El vicerrectorado con competencias sobre la ordenación de los estudios de grado podrá
autorizar un número de plazas superior al máximo establecido en el apartado anterior, con
solicitud motivada del decano o decana, o director o directora del centro que imparta los
estudios.
3. Los centros harán público el número de plazas ofertadas para cada tipo de estudios, así como
los criterios generales de admisión, en el plazo fijado en el calendario académico de la UAB.

Artículo 30. Requisitos para solicitar la admisión
1. Podrán solicitar la admisión a unos estudios de grado de la UAB por esta vía las personas que
cumplan los requisitos siguientes:

a) Tener estudios universitarios extranjeros, parciales o totales de sistemas educativos no
incluidos en el capítulo VII de este título, que no hayan obtenido la homologación de su
título en España. Las personas que hayan obtenido la homologación deberán solicitar la
admisión por la vía regulada en el capítulo VI de este título.
b) Tener convalidados un mínimo de treinta créditos, en aplicación de lo dispuesto en el
artículo 57 del Real Decreto 1892/2008, de 14 de noviembre. A efectos de la valoración
del expediente académico previo para el reconocimiento de créditos, se tendrán en
cuenta los resultados académicos obtenidos por el alumnado hasta la fecha de
finalización del plazo de presentación de la solicitud de admisión.

2. No podrán acceder por esta vía las personas en el expediente académico de origen de las que
consten asignaturas de las que se hayan matriculado y que no hayan superado por tercera vez o
sucesivas.
3. Tampoco podrán acceder por esta vía las personas a las que, una vez finalizado el proceso de
reconocimiento de créditos, se reconozca un 75% o más del número total de créditos de la
titulación a la que quieran acceder. El rector de la UAB, a propuesta del decanato o de la dirección
del centro, podrá dejar sin efecto esta limitación, en el caso de estudios con plazas vacantes.

Artículo 31. Efectos de la convalidación

1. Las personas que hayan obtenido la convalidación de 30 o más créditos no podrán solicitar la
admisión en la UAB el mismo curso académico por otro sistema de acceso a la universidad.
2. Las personas que hayan obtenido la convalidación de entre 1 y 29 créditos podrán solicitar la
admisión por preinscripción universitaria, únicamente a los estudios y al centro que se los ha
convalidado, con una calificación de 5.
3. Las personas que no hayan obtenido la convalidación de ningún crédito, antes de poder
solicitar la admisión para estudios de grado de la UAB, deberán acceder a la Universidad por
cualquiera de los procedimientos de acceso establecidos en la normativa vigente.

Artículo 32. Solicitudes
1. Cada curso se abrirá un único plazo de solicitud, que estará establecido en el calendario
académico.

 198/195

2. Los candidatos dirigirán una solicitud al rector de la UAB para cada tipo de estudios y centro
determinado.
3. El precio público de la solicitud de admisión por esta vía será igual al precio público de las
solicitudes de estudio de expediente académico para determinar las condiciones académicas de
transferencia y reconocimiento.
4. Será necesario que la solicitud de admisión esté acompañada de la siguiente documentación:
a) Escrito de motivación.
b) Original y fotocopia del DNI, NIE o pasaporte.
c) Certificación académica personal.
d) Plan de estudios de los estudios de origen.
e) Programas de las asignaturas cursadas, compulsados por la universidad de origen.
f) El sistema de calificación de la universidad de origen.
g) Resguardo de ingreso del importe del precio público de la solicitud.
h) Documentación acreditativa de exención o bonificación de este precio público.
i) Cualquier otra documentación que el interesado crea conveniente.
5. Toda la documentación que se adjunte a la solicitud deberá cumplir los requisitos de traducción
y legalización establecidos en la normativa vigente.

Artículo 33. Revisión y ordenación de solicitudes
1. El proceso de admisión se hará de acuerdo con los principios de igualdad, mérito y capacidad.
2. Se denegarán las solicitudes de las personas que no cumplan los requisitos establecidos en el
artículo 30 de este texto normativo.
3. Las solicitudes que cumplan los requisitos mencionados se ordenarán de acuerdo con los
siguientes criterios:
a) En primer lugar, las personas procedentes de estudios afines a la rama de conocimiento de los
estudios solicitados.
b) En segundo lugar, las personas procedentes de estudios no afines a la rama de conocimiento de
los estudios solicitados.
4. Dentro de cada grupo, se ordenarán las solicitudes en función de la nota media de los créditos
convalidados, que se calculará de acuerdo con el procedimiento establecido en el anexo V de este
texto normativo.

Artículo 34. Resolución
1. El decano o decana, o director o directora del centro emitirá una propuesta de resolución
dentro del plazo establecido por el calendario académico, que contendrá, como mínimo:

a) La relación del alumnado admitido provisionalmente.
b) La relación del alumnado en lista de espera provisional por orden de prelación, la admisión
quedará condicionada a la existencia de vacantes.
c) La relación del alumnado no admitido indicando los motivos.

2. El decano o decana, o director o directora hará llegar la propuesta de resolución al rector de la
UAB en el plazo fijado por el calendario académico.
3. El rector de la UAB dictará resolución que contendrá, como mínimo:

a) La relación del alumnado admitido.
b) La relación del alumnado en lista de espera por orden de prelación, la admisión quedará
condicionada a la existencia de vacantes.
c) La relación del alumnado no admitido indicando los motivos.

4. El rector de la UAB trasladará la resolución en el centro para que la notifique a los interesados,
de acuerdo con el procedimiento establecido por la UAB.

ANEXOS

 199/195

Anexo I. Procedimiento de admisión por la vía de acceso mediante la acreditación de la
experiencia laboral o profesional

1. Fase de valoración de la experiencia acreditada:

a) Se evaluará la experiencia laboral o profesional acreditada, atendiendo a la idoneidad de la
profesión ejercida respecto de las competencias para adquirir en el estudio solicitado y la
duración de esta experiencia.
b) Esta evaluación estará expresada mediante una calificación numérica, del 0 al 10, con dos
decimales. Sólo podrán pasar a la fase de entrevista las personas con una calificación igual o
superior a 5,00.

2. Fase de entrevista personal:

a) Las personas que tengan calificada su experiencia laboral o profesional con un mínimo de 5,00
serán convocadas a una entrevista personal.
b) La finalidad de la entrevista será valorar la madurez e idoneidad del candidato para seguir y
superar los estudios en el que quiere ser admitida.
c) En la entrevista se calificará como apto / ao no apto / a. Las personas calificadas como no aptas
no serán admitidas a los estudios solicitados por esta vía.

Anexo II. Procedimiento de la fase de entrevista de la vía de acceso para mayores de 45 años

1. Fase de entrevista personal:

a) Podrán solicitar la realización de la entrevista personal en la UAB las personas que hayan
superado la fase de exámenes en las universidades que hayan encargado la coordinación en la
Oficina de Organización de las Pruebas de Acceso a la Universidad.
b) En cada convocatoria sólo se podrá solicitar entrevista para un único estudio y centro concreto,
y la solicitud se tramitará mediante el portal de acceso a la Universidad del Consejo
Interuniversitario de Cataluña.
c) El resultado de las entrevistas se publicará en el portal de Acceso a la Universidad del Consejo
Interuniversitario de Cataluña y tendrá validez únicamente del año en que se realicen las
entrevistas.
d) La finalidad de la entrevista será valorar la madurez e idoneidad del candidato para seguir y
superar los estudios a los que quiere ser admitida.

2. Comisión de Evaluación:

a) La Comisión de Evaluación definida en el artículo 11 del título I de este texto normativo estará
encargada de citar las personas candidatas, llevar a cabo las entrevistas, evaluarlas como aptos o
no aptos y emitir un acta.
b) En el acta de las sesiones de las comisiones de evaluación se harán constar, como mínimo, el
acto de constitución, las evaluaciones de cada una de las entrevistas y una propuesta de
resolución para cada candidato.

Anexo III. Cálculo de la nota para la ordenación de las solicitudes de admisión regulada en el
artículo 26.4.4 a del Título I

 200/195

El cálculo de la nota media de los créditos reconocidos a que se refiere el artículo 26.4.a del título
I se hará de acuerdo con los siguientes criterios:
Las asignaturas calificadas como apto/a, convalidada, superada, reconocida, anulada, o de fase
curricular que no tengan ninguna nota asociada no se tendrán en cuenta para el baremo del
expediente.
Se puntuarán las materias adaptadas con la calificación de la asignatura previa. La nota media de
los créditos proveniente de expedientes de planes de estudios estructurados en créditos se
calculará de acuerdo con la siguiente fórmula:

CR=∑(P x Nm)Nt

CR: nota media de los créditos reconocidos
P: puntuación de cada materia reconocida
Nm: número de créditos que integran la materia reconocida
Nt: número de créditos reconocidos en total

La nota media de los créditos provenientes de expedientes de planes de estudios no
estructurados en créditos se calculará de acuerdo con la siguiente fórmula:

CR=(2x∑(Pa)+∑Ps)n1n1(2xna)+ns

CR: nota media de los créditos reconocidos
Pa: puntuación de cada materia anual reconocida
Ps: puntuación de cada materia semestral reconocida
na: número de asignaturas anuales reconocidas
Ns: número de asignaturas semestrales reconocidas

El valor de P, Pa y Ps dependerá de cómo esté calificada la materia:

a) En caso de que la materia haya sido calificada con valores cuantitativos, la puntuación
será igual a la nota cuantitativa que conste en el expediente.

b) b) En caso de que la materia haya sido calificada con valores cualitativos, la puntuación se
obtendrá de acuerdo con el siguiente baremo:

No presentado: 0
Apto/a por compensación: 0
Suspenso: 2,50
Aprobado: 6,00
Notable: 8,00
Excelente: 9,50
Matrícula de honor: 10,00

En caso de expedientes no provenientes del sistema educativo español, el valor de P, Pa y Ps se
obtendrá mediante los procedimientos siguientes, ordenados por prelación:
a) Las equivalencias de calificaciones extranjeras aprobadas por el ministerio que tenga las
competencias correspondientes.
b) De no existir las anteriores, con las equivalencias de calificaciones extranjeras aprobadas por la
comisión delegada del Consejo de Gobierno con competencias sobre la ordenación académica de
los estudios de grado.

 201/195

c) De no existir las anteriores, y si la UAB ha firmado un convenio de colaboración con la
universidad de origen, se aplicará la calificación que determine el coordinador de intercambio del
centro.
d) De no existir este convenio, se aplicará un 5,50 como nota media de los créditos reconocidos.

Anexo IV. Cálculo de la nota para la ordenación de las solicitudes de admisión regulada en el
artículo 26.4.b del título I

El cálculo de la nota media del expediente académico al que se refiere el artículo 26.4.b del título I
se hará de acuerdo con la siguiente fórmula:

NP=(NA*0,6)+(CR*0.4)
NP: nota ponderada
NA: nota de acceso a la universidad
CR: nota de los créditos reconocidos calculados de acuerdo con el procedimiento establecido en
el anexo III

