
Utilització d'idiomes a l'assignatura

NoGrup íntegre en espanyol:

SíGrup íntegre en català:

NoGrup íntegre en anglès:

català (cat)Llengua vehicular majoritària:

Professor/a de contacte

Cristina.Mercader@uab.catCorreu electrònic:

Cristina Mercader JuanNom:

2020/2021

Comunicació i interacció educativa II

Codi: 103683
Crèdits: 6

Titulació Tipus Curs Semestre

2500260 Educació Social FB 1 A

2500261 Pedagogia FB 1 A

2500797 Educació Infantil FB 1 A

2500798 Educació Primària FB 1 A

La metodologia docent i l'avaluació proposades a la guia poden experimentar alguna modificació en funció de
les restriccions a la presencialitat que imposin les autoritats sanitàries.

Equip docent

Esteban Pont Barceló

María Alejandra Bosco Paniagua

Cristina Mercader Juan

Jose Maria Silva Silva Galan

Juan Morales Hernandez

Ingrid Noguera Fructuoso

Carme Serret Vidal

Prerequisits

La llengua catalana serà d'ús en l'assignatura.

Domini bàsic dels equipaments informàtics i ús d'aplicatius.

Objectius

Assignatura d'aproximació al fet educatiu des de la perspectiva dels fenòmens comunicatius i els de la
interacció presents en tota realitat educativa. És una de les quatre assignatures que componen la formación
bàsica compartida de la Facultat que prepara en competències bàsiques i funcionals que qualsevol
professional de l'educació necessita.

1

1.

2.
3.

4.

L'assignatura té un vessant clarament pràctic i aplicatiu i per això es dissenya la docència amb un percentatge
molt alt de seminaris amb grups reduïts d'estudiants.

Objectius formatius generals:

Desenvolupar competències socials, emocionals i de treball en equip.

Desenvolupar habilitats per a l'aprofitament dels recursos tecnològics digitals al servei de l'aprenentatge i
l'ensenyament.

Competències

Educació Social
Analitzar i reconèixer les pròpies competències socioemocionals (en termes de fortaleses,
potencialitats i debilitats) per desenvolupar aquelles que siguin necessàries en el desenvolupament
professional.
Treballar en equips i amb equips (del mateix àmbit o interdisciplinar).
Utilitzar les tecnologies de la informació i comunicació per aprendre, comunicar-se i col·laborar en
contextos educatius.

Pedagogia
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.
Incorporar les tecnologies de la informació i la comunicació per aprendre, comunicar-se i col·laborar en
contextos educatius i formatius.
Treballar en equips i amb equips (del mateix àmbit o interdisciplinar).

Educació Infantil
Analitzar i reconèixer les pròpies competències socioemocionals (en termes de fortaleses,
potencialitats i debilitats) per desenvolupar aquelles que siguin necessàries en el desenvolupament
professional.
Incorporar les tecnologies de la informació i la comunicació per aprendre, comunicar-se i compartir en
contextos educatius i formatius.

Educació Primària
Analitzar i reconèixer les pròpies competències socioemocionals (en termes de fortaleses,
potencialitats i debilitats), per desenvolupar aquelles que siguin necessàries en el desenvolupament
professional.
Incorporar les tecnologies de la informació i la comunicació per aprendre, per comunicar-se i col·laborar
en els contextos educatius i formatius.

Resultats d'aprenentatge

Conèixer les tecnologies de la informació i de la comunicació, la seva evolució i les seves implicacions
educatives.
Desenvolupar un treball col·laboratiu, en equip, com a pas previ per al treball en xarxa.
Expressar-se i utilitzar els llenguatges corporal, musical i audiovisual per discernir selectivament la
informació audiovisual que contribueix a l'educació, a la formació cívica i a la riquesa cultural.
Identificar les competències socioemocionals que intervenen en les interaccions individuals i grupals,
analitzar i identificar les dinàmiques de grup, per aplicar estratègies per a la dinamització de grups,
adquirir habilitats socials en contextos educatius i saber treballar en equips amb altres professionals.

Continguts

Continguts clau:
2

Continguts clau:

Comunicació i educació

Teories de la comunicació aplicades a l'educació en un model d'escola inclusiva.

Aspectes de la comunicació rellevants en els processos educatius.

Comunicació i interacció educatives.

L'observació i l'anàlisi de la dinàmica de grup. El rol propi en el grup.

El treball en equip i la participació per al desenvolupament del grup. L'escolta activa.

El grup com a recurs educatiu.

Intervenció en educació emocional.

El món emocional. L'expressió, comprensió i regulació emocionals.

L'acompanyament en el procés de dol i l'apoderament amb la resiliència.

El desenvolupament emocional educatiu i la influència dels estils atribucionals.

Les tecnologies digitals en l'educació

Tecnologies de la informació i la comunicació com a recursos i estratègies en processos
d'ensenyament i aprenentatge. El desenvolupament de les competències digitals com a eix per a la
seva integració en els contextos educatius. La competència digital docent.

La creació de textos diversos (hipertextuals, audiovisuals, icònics, tridimensionals, etc.), la seva
difusió i comunicació. La web i els seus serveis com a espai d'expressió multimèdia i audiovisual, i
com a espai de comunicació i experiències virtuals interactives. La promoció de comportaments
socials basats en la col·laboració i l'intercanvi d'informació compartida. Normes i ètica
decomportament: usos segurs i responsables.

L' adquisició d' habilitats cognitives per buscar, seleccionar, analitzar, interpretar i re-crear la
informació així com comunicar-se i interactuar amb altres persones de manera col·laborativa. La
web com a biblioteca universal. Els usuaris com agents proactius i com creadors.

Metodologia

Les sessions magistrals són exposicions per part del professorat de qüestions bàsiques i complementàries. Es
realitza amb tot el grup classe.

Els seminaris en grups reduïts són espais de treball (amb 1/3 part del gran grup) on mitjançant activitats
diverses (estudi de casos, anàlisi de materials, dinàmiques de grup, resolució de problemes, creació de
material visual, disseny d'informació per xarxa, etc.) s'aprofundeix en els continguts de l'assignatura. En altres
ocasions es desenvolupen activitats pràctiques utilitzant mitjans tecnològics, materials complementaris, etc.
Utilizar metodologies actives: per exemple, treballar per projectes i/o promovent el aprenentatge col.laboratiu.

La metodologia docent i l'avaluació proposades poden experimentar alguna modificació en funció de les
restriccions a la presencialitat que imposin les autoritats sanitàries.

Activitats formatives

Títol Hores ECTS
Resultats
d'aprenentatge

3

Tipus: Dirigides

Presencial en gran grup 10 0,4

Seminaris en grups reduïts 45 1,8

Tipus: Supervisades

Tutories i seguiment de les activitats proposades tant presencial com
virtualment

50 2

Tipus: Autònomes

Treball autònom individual i en grup 45 1,8

Avaluació

L'avaluació constarà en el programa de cada grup, i per a cada seminari.

Hi ha una data de reavaluació per aquells que hagin suspès alguna de les activitats amb més d'un 3,5. Quan
es consideri que l'estudiant no ha pogut aportar prou evidències d'avaluació en l'acta es consignarà aquesta
assignatura com a no avaluable.

Per a superar l'assignatura caldrà demostrar haver desenvolupat les competències treballades tant pel què fa
a l'apartat de CEG, com en l'apartat de les TAC. Per això s'ha d'haver superat ambdues parts amb una nota
mínima de 5 en cadascuna.

L'assistència a les activitats dirigides és obligatòria per assolir els objectius de l'assignatura. Per poder ser
avaluat caldrà haver assistit almenys al 80% de totes les classes de cada àmbit.

La còpia o plagi de material, tant en el cas de treballs com en el cas dels exàmens, constitueixen un delicte
que serà sancionat amb un zero a l'activitat i no es tindrà dret a reavaluar-la. En cas de reincidència es
suspendrà tota l'assignatura. Recordem que es considera "còpia" un treball que reprodueix tot o gran part del
treball d'un/a altre/a company/a. "Plagi" és el fet de presentar tot o part d'un text d'un autor com a propi, sense
citar les fonts, siguin en paper o en format digital. Podeu veure la documentació de la UAB sobre "plagi" a:
http://wuster.uab.es/web_argumenta_obert/unit_20/sot_2_01.html

Per aprovar aquesta assignatura, cal que l'estudiant mostri, en les activitats que se li proposin, una bona
competència comunicativa general, tant oralment com per escrit, i un bon domini de la llengua o les llengües
vehiculars que consten a la guia docent.

Dates d'avaluació:

Una data d'avaluació la darrera setmana de cada seminari, marcada en els cronogrames. Pràctiques d'aula i
evidències d'avaluació contínua al llarg de les sessions (marcades al programa de cada assignatura).

Una reavaluació per aquells alumnes suspesos amb més d'un 3.5 la primera setmana de Juliol.

Activitats d'avaluació

Títol Pes Hores ECTS Resultats d'aprenentatge

Evidències en grup de Comunicació, Emocions i Grups (CEG) 25% 0 0 2, 4

Evidències en grup de TAC 25% 0 0 1, 2, 3

Evidències individuals de Comunicació, Emocions i Grups (CEG) 25% 0 0 4

4

Evidències individuals de TAC 25% 0 0 1, 3

Bibliografia

Adell, J. & Castañeda, L. (Eds.) (2013). Entornos Personales de Aprendizaje: claves para el ecosistema
 Alcoy: Marfil.educativo en red.

Aparici, R. (Coord.) (2010). . Barcelona: Editorial Gedisa.Educomunicación: más allá del 2.0

Área, M. & Pessoa, T. (2012). De lo sólido a lo líquido: las nuevas alfabetizaciones ante los cambios culturales
de la Web 2.0. 38 (XIX), 13-20. , Comunicar, En:
https://www.revistacomunicar.com/index.php?contenido=detalles&numero=38&articulo=38-2012-03

Aronson, E. (2007): . Madrid. Alianza Editorial, S.A.El animal social

Asensio, J.M. (2004). . Barcelona: Paidós.Una educación para el diálogo

Bach, E. & Darder,P. (2004): Des-educa't. Barcelona. Ediciones 62.

Bach Cobacho, E. & Forés Miaravalles, A. (2007). .E-mociones. Comunicar y educar a través de la red
Barcelona: Ediciones Ceac.

Bisquerra Alzina, R., Pérez González, J. C. & García Navarro, E. (2015). Inteligencia emocional en educación.
Madrid: Editorial Síntesis.

Camps, V. (2005): La voluntad de vivir. Ariel. Barcelona.

Capell, N., Tejada, J. & Bosco, A. (2017). Los videojuegos como medio de aprendizaje: un estudio de caso en
matemáticas en Educación Primaria. , 52, 133-150. En: Pixel-Bit https://idus.us.es/xmlui/handle/11441/62678

Ceberio, M, (2006). Barcelona: Paidós.La buena comunicación.

Darder Vidal (Coord.) (2017). . Barcelona: Octaedro.La formació emocional del professorat

Darley, A. (2002). Cultura visual digital: espectáculos y nuevos géneros en los medios de comunicación.
Barcelona: Paidós.

Domingo-Coscolla, M., Bosco-Paniagua, A., Carrasco-Segovia, S., & Sánchez-Valero, J.A. (2020).
Fomentando la competencia digital docente en la universidad: Percepción de estudiantes y docentes. Revista

, 38(1), 167-782 []de Investigación Educativa En línea

Domínguez Figaredo, D. (2007). Modelos de aprendizaje en la web social. , 223.Comunicación y Pedagogía
pp. 38-42.

Gairín, J. & Mercader, C. (2018). Usos y abusos de las TIC en los adolescentes. Revista de Investigación
, 36 (1), 125-140.Educativa

García, J.M. (2015). Robótica Educativa. La programación como parte de un proceso educativo. RED-Revista
. 46 (8). En: de Educación a Distancia https://www.um.es/ead/red/46/garcia.pdf

Gisbert, M., Gonzalez, J. & Esteve, F. (2016) Competencia digital y competencia digital docente: una
panorámica sobre el estado de la cuestión. Revista Interuniversitaria de Investigación en Tecnología

, 0, 74-83. []Educativa (RIITE) En línea

Gisbert, M., Esteve-Gonzalez, V. & Lázaro, J.L. (2019). ¿Cómo abordar la educacióndel futuro?
. Barcelona: Octaedro. ISBN:Conceptualización, desarrollo y evaluación desde la competencia digital docente

978-84-17219-88-8

Goleman, D. (1996). . Barcelona: Kairós.Inteligencia emocional

5

https://www.revistacomunicar.com/index.php?contenido=detalles&numero=38&articulo=38-2012-03
https://idus.us.es/xmlui/handle/11441/62678
https://revistas.um.es/rie/article/view/340551
https://www.um.es/ead/red/46/garcia.pdf
https://revistas.um.es/riite/article/view/257631

Güell, M. (2005). Per què he dit blanc si volia dir negre? Tècniques assertives per al professorat i els
. Barcelona: GRAÓformadors

Hirschman, A.O. (1999). . Península. Barcelona.Las pasiones y los intereses

Hume, D. (1992). . Tecnos. Madrid.Tratado sobre la naturaleza humana

León del Barco, B., Gozalo Delgado, M., Gómez Carroza & Latas Pérez, C. (2005). Técnicas de aprendizaje
. Badajoz: Abecedario.cooperativo en contextos educativos

Mariscal, S., Giménez-Dasí, M., Carriedo, N. & Corral, A (Coord.). (2009). El desarrollo psicológico a lo largo
 Madrid: McGrawHill, UNED.de la vida.

Punset, E. (2011). Destino. Barcelona.Excuses per no pensar.

Ramon-Cortés, F. (2014). . Barcelona: Labutxaca.L'illa dels 5 Fars: Les Claus de la comunicació

Resnik, M.; Mlonay, J.; Monroy-Hernández,N.; Eastmond, E.; Brennan, K. Millner, A. (...) & Kafai, J. (2010).
 En:Programación para todos. http://eduteka.icesi.edu.co/articulos/ProgramacionParaTodos

Richard, E. & McClintock, A. (2008). Barcelona: Paidós.Teoría y pràctica de la comunicación humana.

Savater, F. (1997). . Ariel. Barcelona.El valor de educar

Vázquez, E. & Sevillano, M. L (Eds.) (2015). Dispositivos digitales móviles en educación. El aprendizaje
 Madrid: Narcea Ediciones. ISBN: 978-84-277-2100-5ubicuo.

Villalba, A. (2001). Las nuevas tecnologías, la informática y los multimedia, Las nuevas herramientas de
intervención educativa. 19, 59-66.Educación Social,

Watzlawick, P. (1996). . Barcelona: Herder.Teoría de la comunicación humana

6

http://eduteka.icesi.edu.co/articulos/ProgramacionParaTodos

