
Utilització de llengües

català (cat)Llengua vehicular majoritària:

Professor de contacte

MiquelAngel.Essomba@uab.catCorreu electrònic:

Miquel Àngel Essomba GelabertNom:

2015/2016Estratègies de mediació

Codi: 101637
Crèdits: 6

Titulació Tipus Curs Semestre

2500260 Educació social OT 3 2

2500260 Educació social OT 4 0

2500261 Pedagogia OT 4 0

2500797 Educació Infantil OT 4 0

2500798 Educació primària OT 4 0

Prerequisits

No hi ha cap prerequisit establert específicament per a aquesta assignatura.

Objectius

Aquesta assignatura inicia la professionalització en l'àmbit de la mediació amb la intenció d'establir ponts entre
col.lectius i entre persones en una societat cada vegada més complexa i heterogènia.
Alguns dels objectius formatius que destacaríem són:

1. Comprendre els conceptes de conflicte i de mediació. Aproximacions teòriques i models de pràctica
professional.
2. Conèixer el procés mediador, les seves tècniques i activitats per a la prevenció del conflicte.
3. Analitzar el conflicte i la mediació en l'àmbit de les relacions de gènere, les interculturals i les socials.
4. Dominar el context normatiu sobre mediació a Catalunya i conèixer les funcions del mediador.

Competències

Educació social
Acompanyar les persones en els seus processos de creixement i emancipació.
Adoptar una actitud i un comportament ètic i actuar d'acord als principis deontològics de la professió.
Analitzar i reconèixer les pròpies competències socioemocionals (en termes de fortaleses,
potencialitats i debilitats) per desenvolupar aquelles que siguin necessàries en el desenvolupament
professional.
Respectar la diversitat i la pluralitat d'idees, persones i situacions.

Pedagogia
Adoptar una actitud i un comportament ètic i actuar d'acord als principis deontològics de la professió.
Analitzar i reconèixer les pròpies competències socioemocionals (en termes de fortaleses,
potencialitats i debilitats) per desenvolupar aquelles que siguin necessàries en el seu exercici i
desenvolupament professional.

Estratègies de mediació 2015 - 2016

1

1.

2.

3.
4.

5.

Aplicar estratègies i tècniques d'assessorament, orientació, consulta i mediació educativa en àmbits
professionals i institucions i serveis educatius i de formació
Respectar la diversitat i la pluralitat d'idees, persones i situacions.

Educació Infantil
Crear i mantenir llaços de comunicació amb les famílies per incidir eficaçment en el procés educatiu.

Educació primària
Adoptar una actitud i un comportament ètic i actuar d'acord amb els principis deontològics de la
professió.
Analitzar i reconèixer les pròpies competències socioemocionals (en termes de fortaleses,
potencialitats i debilitats), per desenvolupar aquelles que siguin necessàries en el desenvolupament
professional.
Fomentar la convivència a l'aula i fora d'ella, resoldre problemes de disciplina i contribuïr a la resolució
pacífica de conflictes.
Respectar la diversitat i la pluralitat d'idees, persones i situacions.

Resultats d'aprenentatge

Conèixer la dimensió pedagògica de la interacció amb els iguals i els adults i saber promoure la
participació en activitats col·lectives, el treball cooperatiu i l'esforç individual mostrant una actitud ètica
front als processos de mediació en diferents contextos i circumstàncies
Fomentar la convivència, resoldre problemes de disciplina i contribuir a la resolució pacífica de
conflictes.
Identificar els trets de neutralitat i imparcialitat en els processos de mediació reals o simulats.
Proposar estratègies adaptades a diferents situacions i necessitats de mediació, desenvolupar
adequadament estratègies per a la mediació entre persones o grups en situacions simulades i mostrar
habilitats socials per entendre les famílies i fer-se entendre per elles.
Proposar estratègies d'exercitació, compensació o minimització de les debilitats relacionades amb les
competències socioemocionals

Continguts

Bloc 1. Contextualització.

1. El conflicte. Aproximació conceptual i epistemològica.
2. Processos d'influència social i conflicte.
3. Grups, lideratge i conflicte.
4. Conflictes intergrupals. Definició i tipologies.
5. Conflictologia i enfocament transformatiu dels conflictes. Galtung, Lederach i Vinyamata.

Bloc 2. Anàlisi.

1. El conflicte en clau de gènere.
2. El conflicte intercultural.
3. L'educació per a la pau i la resolució de conflictes als centres escolars.
4. El conflicte social: estat de la qüestió.

Bloc 3. Pràctica.

1. Tècniques per a la prevenció de conflictes: assertivitat, confiança, comunicació sana, cooperació, escolta
activa, creativitat.
2. Processos grupals per a la gestió dels conflictes: cooperació, presa de decisions, negociació.
3. El procés mediador: orígens, concepte i models.
4. Llei 15/2009, del 22 de juliol, de mediació en l'àmbit del dret privat. (DOGC 5432 - 30.7.2009)
5. Decret 135/2012, de 23 d'octubre, pel qual s'aprova el Reglament de la Llei 15/2009. (DOGC 6240 -
25.10.2012)
6. Les funcions del mediador i la seva deontologia professional.

Estratègies de mediació 2015 - 2016

2

Metodologia

El protagonista en el procés d'ensenyament aprenentatge és l'estudiant i és sota aquesta premissa que s'ha
planificat la metodologia de l'assignatura.

Presentacions dels estudiants; treball participatiu d'estudi de casos, simulacions i debat sobre articles o
aspectes de l'actualitat professional relacionats amb l'assignatura.

Exposicions per part del professorat dels continguts i qüestions bàsiques del temari. Es realitza amb tot el grup
classe i permet l'exposició dels principals continguts a través d'una participació oberta i activa per part dels
estudiants.

Activitats formatives

Títol Hores ECTS
Resultats
d'aprenentatge

Tipus: Dirigides

Classes teòriques i treball participatiu del grup 45 1,8 1, 2, 3, 4, 5

Tipus: Supervisades

Tutories de seguiment: a partir de pautes proporcionades pel professorat. 30 1,2 1, 2, 3, 4, 5

Tipus: Autònomes

Estudi autònom: treball propi per adquirir les competències de manera

autoregulada.

75 3 1, 2, 3, 4, 5

Avaluació

L'avaluació de l'assignatura es realitzarà al llarg de tot el semestre de forma continuada.

La presentació de lectures, de síntesi de debats o de tècniques de dinamització estarà distribuïda al llarg de
tota l'assignatura. La devolució i el seguiment de les activitats que formen part de la qualificació serà inferior a
un mes.

Es farà un seguiment dels treballs individuals i grupals a partir d'avaluacions continuades i/o autoavaluacio
des de l'aula.

Els estudiants que durant el curs hagin fet un seguiment adequat de l'assignatura, i tot i així els quedi algun
aspecte no assolit, se'ls donarà l'oportunitat de superar la matèria refent l'activitat o activitats no superades en
un termini sempre previ al tancament de les actes.

La còpia o plagi de material, tant en el cas de treballs, pràctiques o exàmens, implica una qualificació final de
"suspès" de l'assignatura.

La nota final de l'assignatura serà la mitjana de les notes dels tres tipus d'activitats avaluables: treballs en petit
grup, pràctica de simulació i examen escrit. Es farà el promig a partir d'una puntuació mínima de 5 per cada
tipus d'activitat. S'aprovarà l'assignatura amb una puntuació mínima de 5.

Els estudiants tindran sempre la possibilitat de revisar tot el procés avaluatiu continuat.

L'assistència a classe és obligatòria: l'estudiant ha d'assistir a un mínim d'un 80% de classes, en cas contrari
es considerarà "no presentat".

Estratègies de mediació 2015 - 2016

3

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

1 examen escrit sobre el contingut teòric de l'assignatura 50% 0 0 1, 2, 3, 4, 5

1 pràctica de simulació enregistrada i avaluada 20% 0 0 2, 3, 4, 5

3 treballs en petit grup (lectura, síntesi i tècnica) 30% 0 0 1, 2, 4, 5

Bibliografia

BIBLIOGRAFIA BÀSICA DE LECTURA

Boqué, M.C. (2003). . Barcelona : Gedisa.Cultura de mediación y cambio social
Canimas, J. & Carbonell, F. (2008). . Vic : EUMOEducació i conflictes interculturals. Primum non nocere
Editorial.
Colectivo AMANI. (2004). La escuela intercultural: regulación de conflictos en contextos multiculturales.

. Madrid : Los libros de la catarata. (Concienciación, negociación, confrontación
Conforti, F. (2010). Comentando el libro "Transformación de conflictos". Pequeño manual de uso de John Paul

. Versión digital online.Lederach
Decret 135/2012, de 23 d'octubre, pel qual s'aprova el Reglament de la Llei 15/2009. (DOGC 6240 -
25.10.2012)
Fabra, M.Ll. (2008). . Barcelona : Octaedro.Jo, ni més, ni menys. Assertivitat per a força dones i alguns homes
Galtung, J. (1998). . Bilbao : Bakeaz.Tras la violencia, 3R: reconstrucción, reconciliación, resolución
García Sáiz, M. & Gil Rodríguez, F. (1999). Procesos de influencia social. A Gil Rodríguez & Alcover de la
Hera. (Coords.). . Madrid : Pirámide.Introducción a la psicología de los grupos
García Sáiz, M. (1999). El liderazgo en los grupos. A Gil Rodríguez & Alcover de la Hera. (Coords.).

. Madrid : Pirámide.Introducción a la psicología de los grupos
Gil Rodríguez, F. (1999). Relaciones intergrupales. A Gil Rodríguez & Alcover de la Hera. (Coords.).

. Madrid : Pirámide.Introducción a la psicología de los grupos
Girard, K. & Koch, S.J. (1997). . Barcelona :Resolución de conflictos en las escuelas. Manual para educadores
Granica.
Llei 15/2009, del 22 de juliol, de mediació en l'àmbit deldret privat. (DOGC 5432 - 30.7.2009)
MEC. (2007). . Madrid : Ministerio de EducaciónCoeducación y prevención temprana de la violencia de género
y Ciencia.
Puntes, S. (2003). Los derechos sociales y la mediación: un cambio real. A Casanovas & Poblet. Gestió i

. Sabadell : Fundació Caixa Sabadell.resolució de conflictes al segle XXI: ciutadania i violència
Valadez Figueroa, I. et al. (2004). La acción psicopedagógica y la disciplina escolar. A Furlán A., Saucedo, C.
& Lara, B. (Coords.). . Guadalajara :Miradas diversas sobre la disciplina y la violencia en centros escolares
Universidad de Guadalajara.
Vinyamata, E. (2003). Conflictologia, informació i coneixement. A Casanovas & Poblet. Gestió i resolució de

. Sabadell : Fundació Caixa Sabadell.conflictes al segle XXI: ciutadania i violència

BIBLIOGRAFIA COMPLEMENTÀRIA DE SUPORT A L'APRENENTATGE

Almirall, J. I.; Checa, P. y Grau, A. (2001). La mediación como metodología de resolución de conflictos. Aula
de Innovación Educativa. Nº 103-104; pp. 68-71.
Brandoni, F. (Comp..) (1999). Mediación escolar. Propuestas, reflexiones y experiencias. Buenos Aires.
Paidós.
Cascón, F. (2000d). La mediación. Cuadernos de Pedagogía. Nº 287; pp. 72-76.
Cohen, R. (1990). Manual de Entrenamiento en Mediación Escolar. Belmont, MA: School Mediation
Associates
Gottheil,J. y Schiffrin,A.(Comps.)(1996). Mediación:Una transformación en la cultura.Barcelona.Paidós
Lederach,J.P.(1996).El proceso de mediar en conflicto.Aula de Innovación Educativa.Nº 63; pp.79-80
Munné,M.,et.(2006) Els 10 principis de la cultura de mediació.Barcelona:Ed.Graó
Romero, C. (2000). Mediació Escolar. Barcelona. Ediciones ICESB. Colección Quaderns d'Estudi; nº 2.

Estratègies de mediació 2015 - 2016

4

San Martín, J. A. (2003). La mediación escolar. Un camino para la gestión del conflicto escolar. Madrid. CCS.
Six, J. F. (1997). Dinámica de la mediación. Barcelona. Paidós.
Torrego, J.C. (Coord..). (2000a). Mediación de conflictos en instituciones educativas. Manual para la formación
de mediadores. Madrid. Narcea.

Estratègies de mediació 2015 - 2016

5

