
Use of Languages

spanish (spa)Principal working language:

Contact

mar.moron@uab.catEmail:

Mar Moron VelascoName:

2022/2023

Current Research Perspectives: from Action to
Creation

Code: 43206
ECTS Credits: 6

Degree Type Year Semester

4313815 Research in Education OT 0 1

Other comments on languages

UNDER INSTITUTIONAL REVIEW IN ENGLISH LANGUAGE

Teachers

Mar Moron Velasco

Lurdes Martinez Minguez

Prerequisites

Those who are set to enter the Master of Research in Education.

Objectives and Contextualisation

This module is compulsory for the specialty of Art, Body and Movement, and the rest is optional specialty.

The configuration of the proposal arises through the interaction between psychomotricity and visual arts. It
aims to expose, analyze, compare and reflect on different conceptual approaches and research in which the
basis of the action, play, experimentation and movement, thought is reached, representation and creation.

Blocks content of this module is formed from the following approaches:

 The body, play and psychomotricity build and processes provide comprehensive and global creation through
various forms of expression and communication of multiple artistic languages.

 The processes of comprehensive and global creation are enriched when performed through studies and
projects innovative and inclusive educational interventions from interdisciplinary and multidisciplinary
approach.

This module will cover the following topics:

 Body, play and psychomotricity

 Artistic languages

 Creation Process
1

1.

2.
3.

4.
5.
6.

7.
8.
9.

10.

11.

12.
13.

 Creation Process

 interdisciplinary, innovative and inclusive Projects

Competences

Analyse data according to its nature and present results in accorance with the research proposals.
Apply the perspectives and creative strategies in educational research for innovation in physics, artistic
and psychomotor learning.
Plan research according to practice-related problems, taking into account theoretical advances in the
field of knowledge.
Recognise and relate the theoretical, empirical and social aspecys of the specific field of research.
Use acquired knowledge as a basis for originality in the application of ideas, often in a research context.
Work in teams and with teams in the same or interdisciplinary fields.

Learning Outcomes

Analyse the theoretical frameworks of reference for physical, artistic and psychomotor education to
establish those that orientate research and analysis in interdisciplinary, innovative and inclusive
projects.
Decide on the appropriate tools for analysis according to the nature of the data.
Demonstrate applied learning in the area of educational research into physical, artistic and psycho
motor education.
Establish strategies for the analysis of relevant data.
Find and analyse theoretical references for the study of social problems.
Identify and interpret knowledge and strategies necessary for research into innovation in physical,
artistic and psycho motor education.
Identify education problems and evaluate the methodological approaches for their solution.
Identify problems in current research tendencies in physical, artistic and psychomotor education.
Identify theoretical references and evaluate their appropriateness for interpreting problems specific to
research into the body, play and psycho motor skills.
Judge the importance and theoretical and social pertinence of a research problem or problems in
physical, artistic and psycho motor education.
Understand the main aspects of research into the body, play and psycho motor skills and analyse them
as objects of research.
Use acquired knowledge as a basis for originality in the application of ideas, often in a research context.
Work in teams and with teams in the same or interdisciplinary fields.

Content

Theoretical perspectives and research strategies in the following areas:

1.-Body, play and psychomotricity

1.1 The importance of the body

1.2.- The game as a source of pleasure and learning

1.3.- The Psychomotor Education

2. Artistic languages

2.1.- The artistic languages: music, corporal, visual and plastic, ...

2.2 Skills to develop

2.3.- Importance in the formation of the person

3. Creation Process
2

3. Creation Process

3.1 Structure and Methodology

3.2 The role of the adult or educator

4. interdisciplinary, innovative and inclusive Projects

4.1 Design and features

4.2 Analysis of projects in formal and non-formal environment

Methodology

The training activity will be developed based on the following dynamics:
 Master classes / exhibitions by the teacher
 Reading articles and document collections
 Analysis and collective discussion of articles and documentary sources
 Classroom practices: problem solving / cases / exercises.
 Presentation / oral presentation of works.
 Tutorials.

In session 3 there will be a trip around Barcelona and the schedule will be from 4pm to 8pm. And session 7 will
take place on a Saturday from 10 am to 2 pm visiting a museum in Barcelona.

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS Learning Outcomes

Type: Directed

Tutoring and accompaniment 36 1.44

Type: Supervised

Independent student work 36 1.44

Type: Autonomous

Face-to-face sessions: magistrales and seminars with the whole group 78 3.12

Assessment

The evaluation of the module will be carried out through the activities that are indicated.
Assessment activities will take place in sessions 4, 9 and 10.
The final grade will be the weighted average of the activities planned. In order to apply this criterion, it will be
necessary to obtain at least a 4 in all the activities, those carried out during the development of the module and
the final memory / work of the module.
Class attendance is mandatory. In order to obtain a positive final evaluation the student must have attended at
least 80% of the classes.
The procedure for recovery-review of the tests will be carried out individually during the four week of January.

Assessment Activities

3

Title Weighting Hours ECTS
Learning
Outcomes

Attendance and participation in the sessions 15%-20% 0 0 4, 8, 9, 10, 13

Individual and group activities to support the theoretical and research
framework

30%-35% 0 0 5, 2, 8, 7, 9,
12, 13

Memory / individual module work 45%-50% 0 0 1, 11, 3, 4, 6,
7, 9, 12

Bibliography

In the following bibliography, more than 50% of the authors are women:

Abad, J. (2008).El placer y el displacer en el juego espontáneo infantil. Arteterapia. Papeles de arteterapia y
, 3: 167-188.educación artística para la inclusión social

Acaso, M. (2009). La educación artística no son manualidades. Nuevas prácticas en la enseñanza de las artes
. Madrid: Catarata.y la cultura visual

Aguirre, I. (2005). . Navarra. Universidad Pública de Navarra.Teorías y prácticas en educación artística

Alvarado, M. (2016 Buenos Aires: Revista). #JugarEnPsicomotricidad. Estudios, anàlisis, reflexión y pràctica.
de Psicomotricidad.

Anguera, M. T. (1988 Barcelona: Graó.). Observació a l'escola.

Arnáiz , P.; Rabadán, M.; Vives, I. (2008): La psicomotricidad en la escuela. Una pràctica preventiva y
, Barcelona: Teide.educativa

Bamford, A. (2009). . Barcelona: Octaedro.El factor ¡wuau!. El papel de las artes en la educación

Bancroft, S., Fawcett, M. y Hay, P. (2007). 5x5x5 researching children researching the world. England: Bath
Spa University and Arts Council.

Barone, T. i Eisner, E. (2006) «Arts-Based Educational Research». En Green, J., Grego, C. y Belmore P.
(eds.) Handbook of Complementary Methods in Educacional Research. (pp. 95-109). Mahwah, New Jersey:
AERA.

Bru, E. & Sarri, E. (2019). El cos i el moviment, presents a l'escola, , 17-19.Guix d'Infantil, 98

Bru, E. & Sarri, E. (2020). Què aporta la psicomotricitat a l'escola? , 28-32.Guix d'Infantil, 104

Bonàs, M.; Vives, I. (2003). El cuerpo tiene sus razones. Propuestas de la escuela para atender a estas
 Aula,122: 85-96.razones.

Buxarrais, Mª R., i Burguet, M. (2017). Barcelona: Graó.Aprender a ser. Por una pedagogía de la interioridad.

Calmels, D. (2013). . Buenos Aires, Biblos, 18-21.Fugas. El fin del cuerpo en los comienzos del milenio

Camps, C., Mila, J., García, L., Peceli, M., i Tomás, I. (2011).El psicomotricista en sucuerpo. De lo
Buenos Aires: Miño Dávila.sensoriomotor a la transformaciónpsíquica.

Cañabate, D. i Soler, A. (Coord.) (2017). Movimiento y lenguajes. De la experiència sensorperceptiva a la
. Barcelona: Graó.conciencia y el pensamiento

Edo, M., Blanch, S. i Antón, M. (2016). Barcelona: Octaedro.El joc en la primera infància.

Eisner, E. W. (2004). El arte y la creación de la mente. Barcelona: Paidós
4

Eisner, E. W. (2004). El arte y la creación de la mente. Barcelona: Paidós

― (2005). Educar la visión artística. Barcelona: Paidós.1ª edición, 1972

Efland, A. (2004). . Barcelona: Octoedro.Arte y cognición. La integración de las artes visuales en el currículum

Garaigordobil, M. (2010). ResumJuego y Desarrollo Infantil:Revisión Teòrica y Propuestas de Intervención.
conferencia a les V Jornades de Reflexió: Psicomotricitat i escola. Bellaterra: Universitat Autònoma de
Barcelona.

Garaigordobil, M. y Berrueco, L. (2011). Effects of a Play Program on Creative Thinking of Preschool Children.
, 14, pp 608-618. doi:10.5209/rev_SJOP.2011.v14.n2.9.The Spanish journal of psychology

García, L. (2000). La observación psicomotriz: transformar la experiencia compartida en comprensión.
. Entre Líneas, 7, 10-14.Propuestas para un análisi interactivo

Grasso, A. (2013). Buenos Aires: Magisterio del Rio de La Plata.Artey corporeidad.

Imbernón, F. (coord.) (2002). La investigación educativa como herramienta de formación del profesorado.
. Barcelona: Graó.Reflexión y experiencias de investigación educativa

Lapierre, A., Llorca, M. i Sánchez, J. (2015). , Málaga:Psicomotricidad relacional.Reflexiones desde la práctica
Aljibe.

Latorre, A. (2003). Barcelona: Graó.La investigación-acción. Conocer y cambiar la práctica educativa.

Lorente, E., Matos, D. (2018). Educación Física y Pedagogía Crñitica. Propuestas para la transformación
personal y social. Lleida: Publicaciones Universitat dde Lleida

Mannay, D. (2017). . Madrid: Narcea.Métodos visuales, narrativos y creativos. En investigación cualitativa

Martínez-Mínguez, L. (coord.) (2008). . Madrid: Wolters KluwerEducación física, transversalidad y valores

Martínez, L., Rota, J., Anton, M. (2017). Psicomotricitat, escola i currículum. Barcelona: Octaedro.

Marín, R. (2005). . Universidad de Granada. Universidad de Sevilla.Investigación en Educación Artística

Morón, Mar (2011). La creación artística en la educación de las personas con discapacidad intelectual. La
autodeterminación. Directores: Isabel Gómez Alemany i Marián López-Fernández Cao. Facultat de Formació
del Professorat. UB (tesis doctoral)

https://www.educacion.es/teseo/mostrarRef.do?ref=927870

http://www.tesisenred.net/handle/10803/31794

Pateti, Y. (2014). Armenia (Colombia): EditorialEducación y Corporeidad: la despedagogización del cuerpo.
Kinesis.

Pérez Serrano, G. (1990). . Madrid: DykinsonInvestigación-acción: aplicaciones al campo social y educativo

Rodríguez, M.A. (2016). Cuerpos del inconsciente: Sus paradigmes y escrituras. Málaga: Miguel Gómez.

Rogers, C. (1978). . Barcelona: Paidós Educador Contemporáneo.Libertad y creatividad en la educación

Roldán, J.; Marín, R. (2012). . Archidona (Málaga):Metodologías artísticas de investigación en educación
Aljibe.

Rota, J. (2015): , Barcelona: Octaedro.La intervención psicomotriz. De la práctica al concepto

5

https://www.educacion.es/teseo/mostrarRef.do?ref=927870
http://www.tesisenred.net/handle/10803/31794

Rota, J. (2015): , Barcelona: Octaedro.La intervención psicomotriz. De la práctica al concepto

Sanchez, J.; Llorca, M. (2008). . Revista Interuniversitaria de Formación delEl rol del psicomotricista
Profesorado, 62 (22,2), 35-60.

Saura, A. (2011). Innovación educativa con TIC en educación artística, plástica y visual: líneas de
. Sevilla: MAD.investigación y estudios de casos

Vaca, M.; Varela, M.S. (2006). Cuadernos de Pedagogía, 353: 26-28.¡Estoy dentro de mi cuerpo!

Wild, R. (2002). . Barcelona: Herder.Educar para ser. Vivencias de una escuela activa

Software

No specific software is needed for this subject.

6

