MASTER INTERNACIONAL EN EDUCACIÓ I TERÀPIA PSICOMOTRIU /
MASTER INTERNACIONAL EN EDUCACIÓN Y TERAPIA PSICOMOTRIZ
Coordinació:

Dra. Cori Camps

Curs 2016 – 2017
DIPLOMA POSTGRAU EN EDUCACIÓ PSICOMOTRIU I DESENVOLUPAMENT PSICOLÒGIC /

DIPLOMA POSGRADO EN EDUCACIÓN PSICOMOTRIZ Y DESARROLLO PSICOLÓGICO
Coordinació:

Dra. Cori Camps

Curs 2016 – 2017

OBJECTIUS FORMATIUS:
	Mòduls de continguts

	Relació de competències específiques vinculades amb els fonaments científics de la disciplina i amb habilitats (saber i saber fer)

	Bloc I: Introducció a la Psicomotricitat

	· Conèixer el rol, la especificitat i els àmbits de intervenció del psicomotricista

· Prendre consciència del conjunt de competències que habiliten per aquesta professió

· Conèixer la implementació del professional de la psicomotricitat en el nostre context, així com les perspectives de futur

	Bloc II: Desenvolupament infantil i intervenció psicomotriu

	· Conèixer el procés de desenvolupament i maduració del nen

· Analitzar les competències vinculades al desenvolupament psicomotriu, afectiu i cognitiu, des d’una perspectiva de globalitat

· Conèixer les principals teories i autors que constitueixen referents teòrics en la disciplina de la psicomotricidad

· Analitzar les diverses teories en l’àmbit de la psicomotricitat des de les seves contribucions al desenvolupament infantil.

	Bloc III:

Fonamentació psicoanalítica de la intervenció psicomotriu

	· Conèixer els aspectes psicodinàmics de la personalitat que intervenen la construcció del subjecte i la seva identitat

· Analitzar les dificultats i alteracions possibles en la construcció d’aquesta identitat

	Bloc IV:

Estratègies d’avaluació i diagnòstic

	· Conèixer els mètodes d’avaluació i diagnòstic útils per a l’avaluació en psicomotricitat

· Valorar la utilitat de diversos instruments per al diagnòstic psicomotor

· Utilitzar la observació com mètode privilegiat per a la valoració de les competències i alteracions de l’expressivitat psicomotriu

· Conèixer els paràmetres de la observació psicomotriu

· Aplicar estratègies i instruments per a l’avaluació psicomotriu

	Bloc V:

La intervenció psicomotriu en contextos educatius

	· Fonamentar les estratègies de intervenció educativa des d’una perspectiva d’atenció a la globalitat

· Conèixer un conjunt raonable d’estratègies que permetin desenvolupar una sessió de pràctica psicomotriu educativa

· Atendre les dificultats que apareixen vinculades a la diversitat de motivacions, competències i actituds en l’àmbit educatiu

	Bloc VI:

La intervenció psicomotriu en contextos d’ajuda

	· Conèixer els principis i les estratègies generals de intervenció en grups d’ajuda psicomotriu.

· Adquirir estratègies para la intervenció psicomotriu en nens que presenten necessitats educatives especials.

· Contextualitzar els projectes d’ajuda psicomotriu en l’atenció global al nen i en col·laboració amb altres professionals

	Bloc VII: Tallers:

Altres tècniques corporals en la dialèctica cos-psique

	· Conèixer tècniques corporals complementàries a la intervenció psicomotriu

	Bloc VIIII:

Formació corporal i personal
	Integració personal progressiva de las següents actituds:

· Respecte del marc de treball

· Expressivitat psicomotriu

· Cos en relació

· Disponibilitat pel treball en grup

· Gestió emocional

· Articulació teòrica

· Articulació pràctica

El desenvolupament d’aquestes competències prèvies permet:

· Integrar un sistema personal d’actituds que, a partir de l’escolta d’un mateix, eviti projeccions i possibiliti l’escolta correcta de l’altre per tal de poder-lo ajudar a constituir-se com a subjecte

· Assolir una comprensió dels aspectes inconscients que es mobilitzen en la intervenció psicomotriu, tant per part del psicomotricista com de la persona que rep la intervenció

· Tenir capacitat d’escolta de sí mateix i de l’altre, per tal d’assolir una relació empàtica

· Comptar amb una disponibilitat a nivell intel·lectual, afectiu i corporal, que possibiliti un ajustat diàleg tònic, la capacitat de transformar-se i transformar l’altre, des de la disimetria i el simbolisme.

· Disposar d’una capacitat de contenció que malgrat estar situada en un marc d’intervenció no directiu, possibiliti l’establiment d’uns límits clars, i la seguretat física i afectiva

	Bloc IX:

Formació Pràctica

	Adquirir estratègies de intervenció en l’àmbit de l’educació i la teràpia que permetin:

· Observació del nen

· Sintonia afectiva amb el nen

· Maneig del dispositiu de la sessió

· Us de mediadors personals

· Assegurament afectiu

· Promoció del desenvolupament

· Maneig de dificultats

· Relació amb altres (persones, institucions) significatius pel nen

· Construcció del saber

OBJETIVOS FORMATIVOS:
	Módulos de contenidos

	Relación de competencias específicas vinculadas con los fundamentos científicos de la disciplina y con habilidades (saber y saber hacer)

	Bloque I: Introducción a la Psicomotricidad

	· Conocer el rol, la especificidad y los ámbitos de intervención del psicomotricista
· Tomar conciencia del conjunto de competencias que habilitan para esta profesión

· Conocer la implementación del profesional de la psicomotricidad en nuestro contexto, así como las perspectivas de futuro

	Bloque II: Desarrollo infantil e intervención psicomotriz

	· Conocer el proceso de desarrollo y maduración del niño
· Analizar las competencias vinculadas al desarrollo psicomotriz, afectivo y cognitivo, desde una perspectiva de globalidad
· Conocer las principales teorías y autores que constituyen referentes teóricos en la disciplina de la psicomotricidad
· Analizar las diversas teorías en el ámbito de la psicomotricidad desde sus contribuciones al desarrollo infantil.

	Bloque III:

Fundamentación psicoanalítica de la intervención psicomotriz

	· Conocer los aspectos psicodinámicos de la personalidad que intervienen la construcción del sujeto y su identidad
· Analizar las dificultades y alteraciones posibles en la construcción de esta identidad

	Bloque IV:

Estrategias de evaluación y diagnóstico

	· Conocer los métodos de evaluación y diagnóstico útiles para la evaluación en psicomotricidad
· Valorar la utilidad de diversos instrumentos para el diagnóstico psicomotor
· Utilizar la observación como método privilegiado para la valoración de las competencias y alteraciones de la expresividad psicomotriz
· Conocer los parámetros de la observación psicomotriz
· Aplicar estrategias e instrumentos para la evaluación psicomotriz

	Bloque V:

La intervención psicomotriz en contextos educativos

	· Fundamentar las estrategias de intervención educativa desde una perspectiva de atención a la globalidad
· Conocer un conjunto razonable de estrategias que permitan desarrollar una sesión de práctica psicomotriz educativa
· Atender las dificultades que aparecen vinculadas a la diversidad de motivaciones, competencias y actitudes en el ámbito educativo

	Bloque VI:

La intervención psicomotriz en contextos de ayuda

	· Conocer los principios y las estrategias generales de intervención en grupos de ayuda psicomotriz.
· Adquirir estrategias para la intervención psicomotriz en niños que presentan necesidades educativas especiales.
· Contextualizar los proyectos de ayuda psicomotriz en la atención global al niño y en colaboración con otros profesionales

	Bloque VII: Talleres:

Otras técnicas corporales en la dialéctica cuerpo-psique

	· Conocer técnicas corporales complementarias a la intervención psicomotriz

	Bloque VIIII:

Formación corporal y personal
	Integración personal progresiva de las siguientes actitudes:
· Respecto al marco de trabajo
· Expresividad psicomotriz
· Cuerpo en relación
· Disponibilidad para el trabajo en grupo
· Gestión emocional
· Articulación teórica
· Articulación práctica
El desarrollo de estas competencias previas permite:

· Integrar un sistema personal de actitudes que, a partir de la escucha de uno mismo, evite proyecciones y posibilite la escucha correcta del otro con el fin de poder ayudarle a constituirse como sujeto
· Alcanzar una comprensión de los aspectos inconscientes que se movilizan en la intervención psicomotriz, tanto por parte del psicomotricista como de la persona que recibe la intervención
· Tener capacidad de escucha de sí mismo y del otro, a fin de lograr una relación empática
· Contar con una disponibilidad a nivel intelectual, afectivo y corporal, que posibilite un ajustado diálogo tónico, la capacidad de transformarse y transformar al otro, desde la disimetría y el simbolismo.
· Disponer de una capacidad de contención que a pesar de estar situada en un marco de intervención no directivo, posibilite el establecimiento de unos límites claros, y la seguridad física y afectiva

	Bloque IX:

Formación Práctica

	Adquirir estrategias de intervención en el ámbito de la educación y la terapia que permitan:
· Observación del niño
· Sintonía afectiva con el niño
· Manejo del dispositivo de la sesión
· Uso de mediadores personales
· Aseguramiento afectivo
· Promoción del desarrollo
· Manejo de dificultades
· Relación con otras (personas, instituciones) significativos para el niño

· Construcción del saber

CALENDARI
A) Formació teòrica: Els divendres de 18 a 21 h.
(Del 30/09/16 al 21/10/16: Aula C-105; del 28/10/2016 al 16/06/2017: Aula C-111)
· 30 setembre:

Inauguració Master, Postgrau i Curs de Formació Contínua:

Presentació del programa formatiu

Conferència inaugural a càrrec de la Dra. Inés Tomás:

“Si el cuerpo habla.... es necesaria la escucha”

· 7 octubre: Cori Camps

Introducció a la psicomotricitat: Concepte, història, realitat actual i diferents aproximacions. El desenvolupament motriu. (Bloc I)
· 14 octubre: Marina Fortuny

Objectius i nivells d’intervenció en la pràctica psicomotriu (Bloc IV)
· 21 octubre: Fabiana Sánchez
Principis i estratègies d’intervenció en la pràctica psicomotriu educativa: els espais i les fases de la sessió. (Bloc IV)
· 28 octubre: Carme Mateu i Misericòrdia Olesti

 El currículum d’Educació Infantil (0-3) i l’educació psicomotriu. (Bloc IV)
· 4 novembre: Felip Caudet
Bases psicobiològiques del moviment: escoltant el propi cos per escoltar el dels altres (Bloc I)
· 11 novembre: Ana Mériz

La psicomotricitat a la llar d’infants. De la vivència del propi cos a l’adquisició del simbolisme i la relació amb els altres (Bloc IV)
· 18 novembre: Jordi Palací
Psicomotricitat vivenciada i currículum (Bloc IV)
· 25 novembre: Marina Fortuny

El desenvolupament emocional durant la infància (Bloc I)
· 16 desembre: Cori Camps

Principis i estratègies d’intervenció en la pràctica psicomotriu educativa: estratègies i rol del psicomotricista. (Bloc IV)
· 13 gener: Rosa Paixà

El valor de l’activitat autònoma. El model de Lóczy (Bloc I)
· 20 de gener: Cori Camps

El desenvolupament psicomotor I: La tonicitat i la construcció de la totalitat
corporal (Bloc I)
· 27 de gener: Cori Camps

El desenvolupament psicomotor II i III: Les conductes motrius de base, neuromotrius i
perceptivomotrius (Bloc I)
· 3 febrer: Celia Camps

L’observació de l’infant (Bloc III)
· 10 febrer: Xavier Forcadell

Observació i avaluació de la intervenció del/de la psicomotricista (Bloc IV)
· 17 febrer: Estefania Morató

Evolució del joc durant la infància. (Bloc IV)
· 24 febrer: Tomás Álvaro
Psiconeuroimmunologia i psicomotricitat (Bloc I)
· 3 març: Inés Tomás
Fonamentació psicoanalítica de la intervenció psicomotriu (Bloc II)
· 10 març: Inés Tomás
Fonamentació psicoanalítica de la intervenció psicomotriu (Bloc II)
· 17 març: Inés Tomás

Fonamentació psicoanalítica de la intervenció psicomotriu (Bloc II)
· 24 març: Inés Tomás

Fonamentació psicoanalítica de la intervenció psicomotriu (Bloc II)
· 31 març: Cori Camps

Exploració i diagnòstic psicomotor. (Bloc III)
· 21 abril: Cori Camps

Exploració i diagnòstic psicomotor (Bloc III)
· 28 abril: Cori Camps

Principis i estratègies d’intervenció en l’ajuda psicomotriu (Bloc V)
· 5 maig: Javier González

Intervenció psicomotriu en persones amb paràlisi cerebral. (Bloc V)
· 12 maig: Miguel Llorca

Us i simbologia dels materials en Psicomotricitat Relacional (Bloc V)
· 19 maig: Marta Rabadán

Trastorns de la comunicació i la relació. La Psicomotricitat a l’escola d’Educació Especial. (Bloc V)
· 26 maig: Joaquim Serrabona

Intervenció psicomotriu en els trastorns d’aprenentatge escolar (Bloc V)
· 2 juny: Eva Guerrero i Celia Camps

Afavorint el vincle i la resiliència. Intervenció Psicomotriu amb infants tutelats a un CAU (centre d'acollida) (Bloc V)
· 9 juny: Ana Cervera

Intervenció psicomotriu a la tercera edat (Bloc V)
· A concretar (segons viatge des d’Uruguai): Conferència Juan Mila

Treball corporal amb adolescents (Bloc V)
B) Formació personal: Cori Camps i Marina Fortuny
Dissabtes de 9 a 14 h. i de 16 a 20 h. (Sala de Psicomotricitat, VG-001)

Dies:

· 15 octubre

· 19 novembre
· 17 desembre

· 14 gener

· 11 febrer

· 18 març

· 22 abril

· 13 maig

· 3 juny

C) Tallers Altres tècniques corporals en la dialèctica cos-psique:

Dissabtes de 9 a 14 h. (Sala de Psicomotricidad, VG-001)

· 28 gener: Cori Camps

Respiració, relaxació i meditació

· 4 març: Felip Caudet

Reiki: un abordatge subtil

· 25 de març: Cori Camps i Misericòrdia Olesti

El massatge infantil

 La tècnica metamòrfica
D) Pràctiques formatives en intervenció psicomotriu (veure apartat corresponent del dossier)
CALENDARIO
A) Formación teórica: Los viernes de 18 a 21 h.

(Del 30/09/16 al 21/10/16: Aula C-105; del 28/10/2016 al 16/06/2017: Aula C-111)
· 30 septiembre:

Inauguración Master, Especialista Universitario y Curso de Formación Continua

Conferencia inaugural a cargo de la Dra. Inés Tomás:

“Si el cuerpo habla.... es necesaria la escucha”

· 7 octubre: Cori Camps

Introducción a la psicomotricidad: Concepto, historia, realidad actual y
diferentes aproximaciones. El desarrollo motor. (Bloque I)
· 14 octubre: Marina Fortuny

Objetivos y niveles de intervención en la práctica psicomotriz (Bloque IV)
· 21 octubre: Fabiana Sánchez
Principios y estrategias de intervención en la práctica psicomotriz educativa: los espacios y las fases de la sesión. (Bloque IV)
· 28 octubre: Carme Mateu y Misericòrdia Olesti
El currículum de Educación Infantil (0-3) y la educación psicomotriz (Bloque IV)
· 4 noviembre: Felip Caudet

Bases psicobiológicas del movimiento: Escuchando el propio cuerpo para escuchar el de los otros (Bloque I)

· 11 noviembre: Ana Mériz

La psicomotricidad en la escuela infantil (0-3). De la vivencia del propio cuerpo a la adquisición del simbolismo y la relación con los otros (Bloque IV)
· 18 noviembre: Jordi Palací

Psicomotricidad vivenciada y currículum (Bloque IV)
· 25 noviembre: Marina Fortuny

El desarrollo emocional durante la infancia (Bloque I)
· 16 diciembre: Cori Camps

Principios y estrategias de intervención en la práctica psicomotriz educativa: estrategias y rol del psicomotricista. (Bloque IV)
· 13 enero: Rosa Paixà

El valor de la actividad autónoma. El modelo de Lóczy (Bloque I)
· 20 enero: Cori Camps

El desarrollo psicomotor I: La tonicidad y la construcción de la totalidad
corporal (Bloque I)
· 27 enero: Cori Camps

El desarrollo psicomotor II i III: Las conductas motrices de base, neuromotrices y
perceptivomotrices (Bloque I)
· 3 febrero: Celia Camps

La observación del niño (Bloque III)
· 10 febrero: Xavier Forcadell

Observación y evaluación de la intervención del psicomotricista (Bloque IV)
· 17 febrero: Estefania Morató

Evolución del juego durante la infancia. (Bloque IV)
· 24 febrero: Tomás Álvaro

Psiconeuroimmunologia y psicomotricidad (Bloque I)
· 3 marzo: Inés Tomás

Fundamentación psicoanalítica de la intervención psicomotriz (Bloque II)
· 10 marzo: Inés Tomás
Fundamentación psicoanalítica de la intervención psicomotriz (Bloque II)
· 17 marzo: Inés Tomás

Fundamentación psicoanalítica de la intervención psicomotriz (Bloque II)
· 24 marzo: Inés Tomás

Fundamentación psicoanalítica de la intervención psicomotriz (Bloque II)
· 31 marzo: Cori Camps

Exploración y diagnóstico psicomotor. (Bloque III)
· 21 abril: Cori Camps

Exploración y diagnóstico psicomotor. (Bloque III)
· 28 abril: Cori Camps

Principios y estrategias de intervención en la ayuda psicomotriz (Bloque V)
· 5 mayo: Javier González

Intervención psicomotriz en personas con parálisis cerebral. (Bloque V)
· 12 mayo: Miguel Llorca

Uso y simbología de los materiales en Psicomotricidad Relacional (Bloque V)
· 19 mayo: Marta Rabadán

Trastornos de la comunicación y la relación. La Psicomotricidad en la escuela de Educación Especial. (Bloque V)
· 26 mayo: Joaquim Serrabona

Intervención psicomotriz en los trastornos de aprendizaje escolar (Bloque V)
· 2 junio: Eva Guerrero y Celia Camps

Favoreciendo el vínculo y la resiliencia. Intervención Psicomotriz con niños tutelados en un CAU (Centro de acogida) (Bloque V)

· 9 junio: Ana Cervera

Intervención psicomotriz en la tercera edad (Bloque V)
· A concretar (según viaje desde Uruguay): Conferencia Juan Mila

Trabajo corporal con adolescentes (Bloque V)
E) Formación personal: Cori Camps i Marina Fortuny

Sábados de 9 a 14 h. y de 16 a 20 h. (Sala de Psicomotricidad, VG-001)

Días:

· 15 octubre

· 19 noviembre
· 17 diciembre
· 14 enero
· 11 febrero
· 18 marzo
· 22 abril

· 13 mayo
· 3 junio
F) Talleres otras técnicas corporales en la dialéctica cuerpo-psique:

Sábado de 9 a 14 h. (Sala de Psicomotricidad, VG-001)

· 28 enero: Cori Camps

Respiración, relajación y meditación
· 4 marzo: Felip Caudet

Reiki: un abordaje sutil
· 25 de marzo: Cori Camps i Misericòrdia Olesti

El masaje infantil

 La técnica metamórfica
G) Prácticas formativas en intervención psicomotriz (ver apartado correspondiente del dossier)
PROGRAMA D’ESTUDIS:

Bloc I:
Introducció a la Psicomotricitat. Desenvolupament infantil i intervenció psicomotriu
Lliçó inaugural: “Si el cos parla.... és necessària l’escolta”
Concepte, història i realitat actual de la Psicomotricitat

Especificitat de la Psicomotricitat, en relació a altres models d’intervenció educativa i terapèutica

Història de la Psicomotricitat

Realitat actual als diferents països

Diferents aproximacions metodològiques

Bases psicobiològiques del moviment: Escoltant el propi cos per escoltar el dels altres

Moviment i postura.

Bases fisiològiques i estructures implicades.

El sistema sensitiu

Lleis de la postura. Tipologies i respecte a la individualitat.

Propiocepció.

Reconeixement del propi cos i observació corporal.

Emocions i postura. Les quatre direccions bàsiques.

Desenvolupament Psicomotriu I:

Desenvolupament motriu

Tonicitat

Respiració

Relaxació

Esquema Corporal

Desenvolupament Psicomotriu II i III:

Coordinació dinàmica

Coordinació oculomanual

Equilibri

Lateralitat

Organització espacial

Organització temporal

El desenvolupament emocional durant la infància

Naixement i evolució dels vincles afectius

Vinculació i seguretat emocional

Símptomes i signes d’alerta enfront de la inseguretat
Seminari sobre Psiconeuroinmunologia

Què és la psiconeuroimmunologia?

La consciència del sistema immune

Sistemes nerviós central, perifèric i vegetatiu.

El segon cervell. La microbiota.

Psiconeuroimmunologia i psicomotricitat
Bloc II:
Fonamentació psicoanalítica de la intervenció psicomotriu

Fonamentació psicoanalítica de la Intervenció Psicomotriu I

La descoberta de l’inconscient

Evolució libidinal

Fixacions i regressions

Fonamentació psicoanalítica de la Intervenció Psicomotriu II

El concepte de pulsió

Recorregut pulsional

Inhibicions en el fi

Fonamentació psicoanalítica de la Intervenció Psicomotriu III

Neurosi

Perversió

Psicosi

Fonamentació psicoanalítica de la Intervenció Psicomotriu IV

Enquadrament

Atenció flotant

Relació transferencial

Bloc III: Estratègies d’avaluació i diagnòstic

La observació de l’infant

Concepte, objecte i sentit de la observació

Actituds i disposició per a la observació

Els temps i els paràmetres de la observació psicomotriu

Exploració i diagnòstic psicomotriu

Balanç psicomotriu

Elements del diagnòstic psicomotriu

Tècniques d’exploració: Perfil psicomotriu de Picq-Vayer

Tècniques d’exploració: Test McCarthy d’aptituds i psicomotricitat per a nens

Exploració i diagnòstic psicomotriu

Tècniques d’exploració: Test de l’esquema corporal Daurat-Hemeljak

Altres tècniques d’exploració

Un exemple d’avaluació i diagnòstic psicomotriu

Bloc IV: La intervenció psicomotriu en contextos educatius

Objectius i nivells d’intervenció en la pràctica psicomotriu

Objectius de la pràctica psicomotriu en relació al desenvolupament infantil

La intervenció en l’àmbit preventiu-educatiu, d’ajuda i terapèutic

La perspectiva d’intervenció en el cicle vital

Principis i estratègies d’intervenció en la pràctica psicomotriu educativa: Estratègies i rol del psicomotricista

Escolta i empatia

Disponibilitat corporal

Capacitat de contenció i límits

La tecnicitat, les propostes per a la progressió del plaer sensoriomotriu

Principis i estratègies d’intervenció en la pràctica psicomotriu educativa: Els espais i les fases de la sessió
Espais, temps i materials que es transformen

L’estratègia de les fases successives

Del plaer de fer al plaer de pensar

Les activitats del plaer sensoriomotriu

El Currículum d’Educació infantil (0-3 anys) i l’educació psicomotriu

Àrees curriculars i continguts psicomotrius en la primera etapa d’educació infantil

Les propostes d’intervenció a la sala

La psicomotricitat a la llar d’infants. De la vivència del propi cos a l’adquisició del simbolisme i la relació amb els altres
Presentació, introducció i justificació del projecte de psicomotricitat de les LLIM Cambrils

Els nadons: llibertat de moviment, el plaer de l’acció i de la transformació postural de l’infant.

Els mitjans (1 a 2 anys): l'autonomia, l'assoliment de reptes corporals i les primeres relacions entre iguals.

Els grans (2 a 3 anys): de la seguretat cap al simbolisme.

Les famílies a la llar
Psicomotricitat vivenciada i currículum

El paper del cos al sistema educatiu: el tractament del cos a l’escola
Psicomotricitat i Curriculum
De la Programació General anual de Psicomotricitat a la Programació Didàctica: estratègies i recursos per a programar una pràctica psicomotriu espontània

Evolució del joc durant la infància

Sentit i caracterització del joc en la infància

Desenvolupament i tipologies de joc al llarg de la infància

El joc en l’àmbit educatiu i terapèutic

Observació i avaluació de la intervenció del psicomotricista
Observació:

 · Paràmetres psicomotors dels infants
 · Què observem del psicomotricista?

Estratègies i rol del psicomotricista
- Avaluació:

 · Concepte d’avaluació competencial

 · Competències del psicomotricista

 · Avaluació de les competències del psicomotricista: instrument d’avaluació
Bloc V:
La intervenció psicomotriu en contextos d’ajuda

Principis i estratègies d’intervenció en l’ajuda psicomotriu
Objectius principals

Paper del psicomotricista

Ajust de la tecnicitat a les diferents dificultats

Utilització dels objectes, espais, temps

La intervenció psicomotriu en els trastorns d’aprenentatge escolar

Principis bàsics

Problemes generals d’aprenentatge

Nens d’aprenentatge lent

Projecte d’ajuda psicomotriu en els trastorns d’aprenentatge

Trastorns de la comunicació i la relació. La Psicomotricitat dins l’escola d’educació especial

La psicomotricitat a l’escola d’educació especial

Les característiques de l’alumnat de l’escola d’educació especial. Els trastorns en la comunicació i en la relació

L’habilitació del dispositiu de la sala de psicomotricitat per l’alumnat amb trastorns en la comunicació i relació

La indicació d’intervenció psicomotriu: grup classe, l’atenció en grup reduït i l’atenció individualitzada

Objectius i estratègies d’intervenció

Intervenció psicomotriu amb persones amb paràlisi cerebral

La Psicomotricitat amb nens amb PCI i trastorns psicomotrius

Exemples de sessions

Ús i simbologia dels materials en Psicomotricitat Relacional:

El material com mediador de la comunicació
Anàlisi dels diferents materials: Pilotes; Pals; Cercles; Cordes; Teles; Caixes de cartó; Paper; Pintura; coixins i matalassos

El cos del psicomotricista

Continguts motrius, relacionals i simbòlics dels materials

Afavorint el vincle i la resiliència. Intervenció Psicomotriu amb infants tutelats a un CAU (Centre d’acollida).

Exclusió social i trastorns del vincle

Resiliència

Exposició de casos: trets de la intervenció, manifestacions motrius i objectius

Intervenció psicomotriu a la tercera edat

Caracterització de l’etapa

Els contextos de intervenció

Propostes per a una sessió

Treball corporal amb adolescents

Característiques psicològiques de l’adolescència

Diferents nivells d’intervenció psicomotriu en el camp adolescent

Bloc VI: Altres tècniques corporals en la dialèctica cos-psique

Respiració, relaxació i meditació.

La importància de la respiració

Experimentació de diferents tècniques de relaxació

La meditació

El mindfulness

Reiki. Un abordatge subtil

Vincle fisiologia, conducta i centres energètics

Ajuda al tractament de l’ansietat, la depressió, l’insomni i d’altres patologies

El massatge infantil. La Tècnica Metamòrfica

Passos

Experimentació de les diferents formes de tocar

Pràctica i ajust a diferents casos

La Tècnica metamòrfica
PROGRAMA DE ESTUDIOS

Bloque I: Introducción a la Psicomotricidad. Desarrollo infantil e intervención psicomotriz

Lección inaugural: "Si el cuerpo habla es necesaria la escucha" (2 horas)

Concepto, historia y realidad actual de la Psicomotricidad

Especificidad de la Psicomotricidad, en relación a otros modelos de intervención educativa y terapéutica
Historia de la Psicomotricidad
Realidad actual en los diferentes países
Diferentes aproximaciones metodológicas

Bases psicobiológicas del movimiento: Escuchando el propio cuerpo para escuchar el de los demás
Movimiento y postura.
Bases fisiológicas y estructuras implicadas.
El sistema sensitivo
Leyes de la postura. Tipologías y respeto a la individualidad.
Propiocepción.
Reconocimiento del propio cuerpo y observación corporal.
Emociones y postura. Las cuatro direcciones básicas.

Desarrollo Psicomotriz I:

Desarrollo motriz
Tonicidad
Respiración
Relajación
Esquema Corporal

Desarrollo Psicomotriz II y III:

Coordinación dinámica
Coordinación óculo-manual
Equilibrio
Lateralidad
Organización espacial
Organización temporal

El desarrollo emocional durante la infancia
Nacimiento y evolución de los vínculos afectivos
Vinculación y seguridad emocional
Síntomas y signos de alerta frente a la inseguridad

Seminario sobre Psiconeuroinmunología
¿Qué es la psiconeuroinmunología?
La conciencia del sistema inmune
Sistemas nervioso central, periférico y vegetativo.
El segundo cerebro. La microbiota.
Psiconeuroinmunología y psicomotricidad

Bloque II: Fundamentación psicoanalítica de la intervención psicomotriz
Fundamentación psicoanalítica de la Intervención Psicomotriz I
El descubrimiento del inconsciente
Evolución libidinal
Fijaciones y regresiones
Fundamentación psicoanalítica de la Intervención Psicomotriz II
El concepto de pulsión
Recorrido pulsional
Inhibiciones en el fin
Fundamentación psicoanalítica de la Intervención Psicomotriz III
Neurosis
Perversión
Psicosis
Fundamentación psicoanalítica de la Intervención Psicomotriz IV
Encuadre
Atención flotante
Relación transferencial

Bloque III: Estrategias de evaluación y diagnóstico
La observación del niño
Concepto, objeto y sentido de la observación
Actitudes y disposición para la observación
Los tiempos y los parámetros de la observación psicomotriz

Exploración y diagnóstico psicomotriz
Balance psicomotriz
Elementos del diagnóstico psicomotriz
Técnicas de exploración: Perfil psicomotriz de Picq-Vayer
Técnicas de exploración: Test McCarthy de aptitudes y psicomotricidad para niños
Exploración y diagnóstico psicomotriz
Técnicas de exploración: Test del esquema corporal Dorado-Hemeljak
Otras técnicas de exploración
Un ejemplo de evaluación y diagnóstico psicomotriz

Bloque IV: La intervención psicomotriz en contextos educativos
Objetivos y niveles de intervención en la práctica psicomotriz
Objetivos de la práctica psicomotriz en relación al desarrollo infantil
La intervención en el ámbito preventivo-educativo, de ayuda y terapéutico
La perspectiva de intervención en el ciclo vital
Principios y estrategias de intervención en la práctica psicomotriz educativa: Estrategias y rol del psicomotricista
Escucha y empatía
Disponibilidad corporal
Capacidad de contención y límites
La tecnicidad, las propuestas para la progresión del placer sensoriomotriz
Principios y estrategias de intervención en la práctica psicomotriz educativa: Los espacios y las fases de la sesión
Espacios, tiempos y materiales que se transforman
La estrategia de las fases sucesivas
Del placer de hacer al placer de pensar
Las actividades del placer sensoriomotriz

El Currículum de Educación infantil (0-3 años) y la educación psicomotriz
Áreas curriculares y contenidos psicomotrices en la primera etapa de educación infantil
Las propuestas de intervención en la sala
La psicomotricidad en la escuela infantil (0-3). De la vivencia del propio cuerpo a la adquisición del simbolismo y la relación con los demás
Presentación, introducción y justificación del proyecto de psicomotricidad de las LLIM Cambrils
Los bebés: libertad de movimiento, el placer de la acción y de la transformación postural del niño.
Los medianos (1 a 2 años): la autonomía, la consecución de retos corporales y las primeras relaciones entre iguales.
Los mayores (2 a 3 años): de la seguridad hacia el simbolismo.
Las familias en el hogar
Psicomotricidad vivenciada y currículum
El papel del cuerpo en el sistema educativo: el tratamiento del cuerpo en la escuela
Psicomotricidad y Curriculum
De la Programación General Anual de Psicomotricidad en la Programación Didáctica: estrategias y recursos para programar una práctica psicomotriz espontánea
Evolución del juego durante la infancia
Sentido y caracterización del juego en la infancia
Desarrollo y tipologías de juego a lo largo de la infancia
El juego en el ámbito educativo y terapéutico
Observación y evaluación de la intervención del psicomotricista
Observación:
· Parámetros psicomotores de los niños
· ¿Qué observamos del psicomotricista?
· Estrategias y rol del psicomotricista
Evaluación:
· Concepto de evaluación competencial
· Competencias del psicomotricista
· Evaluación de las competencias del psicomotricista: instrumento de evaluación

Bloque V: La intervención psicomotriz en contextos de ayuda
Principios y estrategias de intervención en la ayuda psicomotriz
Objetivos principales
Papel del psicomotricista
Ajuste de la tecnicidad a las diferentes dificultades
Utilización de los objetos, espacios, tiempos
La intervención psicomotriz en los trastornos de aprendizaje escolar
Principios básicos
Problemas generales de aprendizaje
Niños de aprendizaje lento
Proyecto de ayuda psicomotriz en los trastornos de aprendizaje
Trastornos de la comunicación y la relación. La Psicomotricidad en la escuela de educación especial
La psicomotricidad en la escuela de educación especial
Las características del alumnado de la escuela de educación especial. Los trastornos en la comunicación y en la relación
La habilitación del dispositivo de la sala de psicomotricidad para el alumnado con trastornos en la comunicación y relación
La indicación de intervención psicomotriz: grupo clase, la atención en grupo reducido y la atención individualizada
Objetivos y estrategias de intervención
Intervención psicomotriz con personas con parálisis cerebral
La Psicomotricidad con niños con PCI y trastornos psicomotrices
Ejemplos de sesiones
Uso y simbología de los materiales en Psicomotricidad Relacional:
El material como mediador de la comunicación
Análisis de los diferentes materiales: Pelotas; palos; círculos; cuerdas; telas; Cajas de cartón; papel; pintura; cojines y colchonetas
El cuerpo del psicomotricista
Contenidos motrices, relacionales y simbólicos de los materiales
Favoreciendo el vínculo y la resiliencia. Intervención Psicomotriz con niños tutelados en un CAU (Centro de acogida).
Exclusión social y trastornos del vínculo
Resiliencia
Exposición de casos: rasgos de la intervención, manifestaciones motrices y objetivos
Intervención psicomotriz en la tercera edad
Caracterización de la etapa
Los contextos de intervención
Propuestas para una sesión
Trabajo corporal con adolescentes
Características psicológicas de la adolescencia
Diferentes niveles de intervención psicomotriz en el campo adolescente

Bloque VI: Otras técnicas corporales en la dialéctica cuerpo-psique
Respiración, relajación y meditación.
La importancia de la respiración
Experimentación de diferentes técnicas de relajación
La meditación
El mindfulness
Reiki. Un abordaje sutil
Vínculo fisiología, conducta y centros energéticos
Ayuda al tratamiento de la ansiedad, la depresión, el insomnio y otras patologías
El masaje infantil. La Técnica Metamórfica
Pasos
Experimentación de las diferentes formas de tocar
Práctica y ajuste a diferentes casos
La Técnica metamórfica
Principio del formulario

Final del formulario

QUADRE DOCENT
· Tomás Álvaro. Doctor en Medicina. Psicòleg clínic. Anatomia Patològica i Immunopatòleg Hospital Verge de la Cinta (Tortosa). Centre Arjuna (Tortosa). Medicina Integrativa, Psicología Humanista i Transpersonal, Psiconeuroinmunología, Coherencia Cardíaca. Especialitzat en medicina sintergètica Expert en psiconeuroimmunologia i en tècniques de psicologia energética. Científic i investigador de la resposta immune en càncer, fibromiàlgia i altres malalties, amb més de 100 publicacions científiques. Investigador col·laborador a l'Hospital de Tortosa Verge de la Cinta.

· Cori Camps. Professora Titular d’Universitat (Psicologia) àrea Psicologia Evolutiva i de l’Educació. Doctora en Psicologia. Especialista en psicomotricitat. Universitat Rovira i Virgili (URV)
· Celia Camps. Psicòloga. Màster en Teràpia Psicomotriu. Actualment, CDIAP Santa Tecla. Professora associada URV. Anteriorment, Cooperativa Pràctica Psicomotriu La Bombolleta.
· Ana Cervera. Terapeuta ocupacional Residència Les Magnòlies (Sitges). Disseny i implementació, juntament amb la Dra. Lola Garcia, del programa de Gerontopsicomotricitat i del programa de Psicomotricitat Intergeneracional.
· Felip Caudet. Fisioterapeuta. Acupuntor. Shiatsu, Reiki. Auriculoteràpia. (Proelsa). Postgrau Tècnica Mezieres. Docent de cursos i postgraus de diferents universitats. Articles, llibres, conferències.
· Xavier Forcadell Mestre. Llicenciat en Ciències de l’Activitat Física i l’Esport (UB). Postgrau en Psicomotricitat (URL). Postgrau en Educació Emocional (UB). Doctor en Didàctica de l’Educació Física, de les Arts Visuals, de la Música i de la Veu (UAB). Professor associat UAB i docent postgrau Psicomotricitat UAB. Mestre de Psicomotricitat i d’EF a l’escola Dovella, de Barcelona.
· Marina Fortuny Psicòloga. Màster en Teràpia Psicomotriu. Formació en Psicoanàlisi. Centre de Pràctica Psicomotriu de Vilanova i la Geltrú.
· Javier González. Mestre d’Educació Especial. Psicomotricista. EE La Muntanyeta.
· Eva Guerrero. Psicòloga. Master en Teràpia Psicomotriu. Professora associada URV. Educadora CRAE La Mercè. Anteriorment, Cooperativa de Pràctica Psicomotriu La Bombolleta.
· Miguel Llorca. Professor Titular d’Universitat. Psicòleg i doctor en Pedagogia. Psicomotricista. Universidad La Laguna.

· Carme Mateu. Mestra d’educació infantil. Psicomotricista. Llar d’Infants Barrufet (Reus)
· Ana Mériz. Psicòloga. Màster en Teràpia Psicomotriu. Psicòloga i psicomotricista a les Llars Infantils Municipals de Cambrils.

· Estefania Morató Psicòloga. Master en Teràpia Psicomotriu. Professora associada URV. Anteriorment, educadora CRAE. Actualment, CDIAP Baix Camp. Formada en el model Lóczy.
· Misericòrdia Olesti. Mestra d’educació infantil. Psicomotricista. Llar d’Infants Barrufet (Reus)
· Rosa Paixà. Educadora social i Master en Terapia Psicomotriu. Formada en el model Lóczy.
· Jordi Palací. Mestre. Psicopedagog. Màster Internacional en Teràpia Psicomotriu. Mestre funcionari i director d’escola.
· Marta Rabadán. Psicòloga i Pedagoga terapèutica. Psicomotricista. Especialista en reeducació i teràpia psicomotriu. Col·legi d’Educació Especial Josep Sol (Santa Coloma de Gramenet)
· Fabiana Sánchez. Psicòloga. Màster en Teràpia Psicomotriu. CDIAP Baix Camp. Professora associada URV.

· Joaquim Sarrabona. Psicòleg. Doctor en Psicologia. Professor Universitat Ramon Llull i coordinador del curs de postgrau en Psicomotricitat de la URLL. Especialista en reeducació i teràpia psicomotriu. Terapeuta familiar. Centre Luden de Psicomotricitat.
· Inés Tomás. Professora Titular Universitat (Psicologia), àrea Personalitat, avaluació i tractament psicològic (URV). Doctora en Psicologia. Psicoanalista.
Professor convidat:

· Juan Mila. Licenciado en Psicomotricidad. Director de la “Escuela Universitaria de Tecnología Médica” y de la Licenciatura de Psicomotricidad, de la Universidad de La República (Montevideo, Uruguay).

· Tutors-Formadors de Pràctiques als centres: es concretaran en funció dels centres concrets en els quals es portaran a terme les pràctiques.
· Centres Col·laboradors:

C.E.I.P. Pràctiques (Tarragona)
CEIP Ponent (Campclar)
Llar d’Infants Barrufet (Reus)
Llars Infantils Municipals (Cambrils)
Centre de Pràctica Psicomotriu (Vilanova)
Col·legi d’Educació Especial Estela (Tarragona)

CDIAP Baix Camp (Reus)

Escola EE La Muntanyeta

Col.legi d’Educació Especial Josep Sol (Santa Coloma de Gramenet)
CRAI La Mercè (Tarragona)
Aspercamp (Tarragona)
Altres centres, segons cada curs acadèmic
· Col·laboradores en la Coordinació del Master i Postgrau:

Celia Camps

Fabiana Sánchez
TUTORIES
Cada alumna/e haurà de fer com a mínim una tutoria durant tot el curs en cadascuna de les tres vessant de la formació. A banda, pot sol·licitar-ne d’altres a les tutores amb antelació.

A continuació teniu els àmbits dels quals és tutora cada coordinadora i els horaris d’atenció:

· Cori Camps: Tutora de la formació teòrica i personal, i de la part de la memòria que correspon a aquests àmbits.

· Celia Camps: Tutora de la formació pràctica (pràctiques formatives) i de la part de la memòria que correspon a aquest àmbit.

	Tutora

	Horari atenció

(1er quadrimestre)
	Despatx
	Telèfon
	e-mail

	Cori Camps
	Dijous 16 a 19 h
Altres horaris, a concretar
	Despatx 4ª planta edifici Ventura Gassol

	977558096
	cori.camps@urv.cat

	Celia Camps
	A concretar amb l’alumnat
	Despatx edifici central (APQUA)

	
	celia.camps.perez@gmail.com

Es recomana sol·licitar hora de tutoria a través del correu electrònic.
S’utilitzarà també la plataforma Moodle per tal que les/els alumnes puguin fer el seguiment de la formació.

TUTORÍAS

Cada alumna/o tendrá que hacer al menos una tutoría durante todo el curso en cada una de las tres vertientes de la formación. Además, puede solicitar otras a las tutoras con antelación.

A continuación se indican los ámbitos de los que es tutora cada coordinadora y los horarios de atención:

- Cori Camps: Tutora de la formación teórica y personal, y de la parte de la

memoria que corresponde a estos ámbitos.

- Celia Camps: Tutora de la formación práctica (prácticas formativas) y de la parte de la memoria que
corresponde a este ámbito.
	Tutora

	Horario atención

(1er cuatrimestre)
	Despacho
	Teléfono
	e-mail

	Cori Camps
	Jueves 12 a 13 h y 16 a 19 h (1er quatrimestre)
	Despacho 4ª planta edificio Ventura Gassol

	977558096
	cori.camps@urv.cat

	Celia Camps
	A concretar con el alumnado
	Despacho edificio central (APQUA)

	
	celia.camps.perez@gmail.com

Se recomienda solicitar hora de tutoría a través del correo electrónico.

Se utilizará también la plataforma Moodle para que las / los alumnos puedan hacer el seguimiento de la formación.

PRÀCTIQUES FORMATIVES EN INTERVENCIÓ PSICOMOTRIU
CURS 2016 - 2017

Els moments de la formació:

1. Coparticipació en sessions de pràctica educativa.

Durant el primer quadrimestre cada alumne és assignat a un centre. A cada centre es formen grups de treball de 4/6 alumnes. Cada grup treballarà amb un grup de nens durant 10 sessions, amb la presència d'un tutor. Els alumnes alternaran sessions d'observació d'un company i sessions de participació activa, de manera que 5 observaran i 5 participaran. En finalitzar cada sessió es realitzarà una anàlisi en dos temps: reunió per parelles observador-participant, i reunió de tot el grup amb el tutor-formador.

L'alumne elabora un diari personal de les 10 sessions, a partir de les pròpies vivències, de les observacions realitzades pel seu company/companya i de les anàlisis de grup. Aquest treball es presentarà al final de la seva formació en forma de memòria, en la qual ha d'elaborar les 5 sessions en les quals ha participat de forma activa.

2. Observació del nen en la pràctica educativa.

Els alumnes observen un nen durant tres sessions consecutives. L'objectiu és la comprensió del nen en situacions interactives, a partir de la posada en relació dels paràmetres psicomotors. En la memòria presentaran un treball sobre aquesta observació (veure guió a l'apartat de l'elaboració de la memòria (punt 3.2). Prèviament hauran rebut un seminari sobre l'observació del nen i els requisits d'aquest treball.

3. Observació de la pràctica d'ajuda.

En el segon quadrimestre els alumnes són assignats per parelles a un centre en el qual participaran com a observadors en sessions d'ajuda o teràpia psicomotriu. Observaran de 5 sessions d'ajuda. En finalitzar les sessions tindran un temps d'anàlisi amb el seu tutor-formador de pràctiques, el terapeuta responsable de la sessió. En la memòria realitzaran un treball sobre les estratègies d'ajuda psicomotriu: una reflexió sobre el procés de canvi en el nen a partir de la intervenció del psicomotricista.

4. Tutoria.

En el transcurs de la formació pràctica, els alumnes realitzaran una tutoria amb la tutora acadèmica (Celia Camps).

5. Pràctiques optatives.

De manera opcional, els alumnes podran participar en sessions d'altres modalitats de pràctica educativa o d'ajuda, que s'oferiran durant la formació.
PRÁCTICAS FORMATIVAS EN INTERVENCIÓN PSICOMOTRIZ

 CURSO 2016 - 2017
 Los momentos de la formación:
1. Coparticipación en sesiones de práctica educativa.

Durante el primer cuatrimestre cada alumno es asignado a un centro. En cada centro se forman grupos de trabajo de 4/6 alumnos. Cada grupo trabajará con un grupo de niños durante 10 sesiones, con la presencia de un tutor. Los alumnos alternarán sesiones de observación de un compañero y sesiones de participación activa, de modo que 5 observarán y 5 participarán. Al finalizar cada sesión se realizará un análisis en dos tiempos: reunión por parejas observador-participante, y reunión de todo el grupo con el tutor-formador.

El alumno elabora un diario personal de las 10 sesiones, a partir de las propias vivencias, de las observaciones realizadas por su compañero/a y de los análisis de grupo. Este trabajo se presentará al final de su formación en forma de memoria, en la cual deberá elaborar las 5 sesiones en las que ha participado de forma activa.
2. Observación del niño en la práctica educativa.

Los alumnos observan un niño durante tres sesiones consecutivas. El objetivo es la comprensión del niño en situaciones interactivas, a partir de la puesta en relación de los parámetros psicomotores. En la memoria presentarán un trabajo sobre esta observación (ver guión en el apartado de la elaboración de la memoria (punto 3.2). Previamente habrán recibido un seminario sobre la observación del niño y los requisitos de este trabajo.
3. Observación de la práctica de ayuda.

En el segundo cuatrimestre los alumnos son asignados por parejas a un centro en el que participarán como observadores en sesiones de ayuda o terapia psicomotriz. Observarán 5 sesiones de ayuda. Al finalizar las sesiones tendrán un tiempo de análisis con su tutor-formador de prácticas, el terapeuta responsable de la sesión. En la memoria realizaran un trabajo sobre las estrategias de ayuda psicomotriz: una reflexión sobre el proceso de cambio en el niño a partir de la intervención del psicomotricista.

4. Tutoría.

En el transcurso de la formación práctica, los alumnos realizaran una tutoría con la tutora académica (Celia Camps).

5. Prácticas optativas.

De manera opcional, los alumnos podrán participar en sesiones de otras modalidades de práctica educativa o de ayuda, que se ofertaran durante la formación.
AVALUACIÓ

· Elaboració d’una Memòria: treball d’elaboració i aprofundiment a nivell teòric, pràctic i personal, segons el guió establert. Màxim: 150 pàgines.

· Defensa pública de la memòria.

· Assistència: 80 % d’assistència mínima a cadascuna de les tres vessants de la formació i tallers.

· Informe del tutor de pràctiques y autoinforme

· Supervisió de les pràctiques per un formador.
Es realitzarà una avaluació contínua i de caràcter formatiu, que ajudi l’alumne a prendre consciència de les seves competències i dificultats en el seu procés de formació, i tenir finalment una imatge de sí mateix ajustada com a psicomotricista i oberta a noves necessitats de formació.
EVALUACIÓN

· Elaboración de una Memoria: trabajo de elaboración y profundización a nivel teórico, práctico y personal, según el guión establecido. Máximo: 150 páginas.
· Defensa pública de la memoria.
· Asistencia: 80% de asistencia mínima a cada una de las tres vertientes de la formación y talleres.
· Informe del tutor de prácticas y autoinforme
· Supervisión de las prácticas por un formador.
Se realizará una evaluación continua y de carácter formativo, que ayude al alumno a tomar conciencia de sus competencias y dificultades en su proceso de formación, y tener finalmente una imagen de sí mismo ajustada como psicomotricista y abierta a nuevas necesidades de formación.

GUIÓ PER A L’ELABORACIÓ DE LA MEMÒRIA
La presentació de la memòria forma part del vostre procés de formació i avaluació. Es tracta d’una elaboració personal sobre el que heu escoltat, sentit i viscut al llarg d’aquesta formació.
Pel que fa a l’estructura de la memòria us proposem organitzar-la a partir de les tres vessants de la formació. En aquest full teniu les indicacions pel que fa a la formació teòrica i personal i a continuació les indicacions en relació a la formació pràctica.

1. FORMACIÓ TEÒRICA
En aquest apartat heu de recollir els aspectes teòrics treballats en els diferents seminaris, a través de les exposicions dels ponents o les lectures. Es tracta de recollir aquells conceptes i idees aportats en els diferents seminaris teòrics, seleccionar aquells aspectes que us han semblat més importants i significatius del conjunt de les aportacions, i donar-los-hi una organització personal. Cal indicar les cites i referències bibliogràfiques, tant pel que fa al seminari concret com pel que fa a les lectures que cadascú ha fet.
Aquest apartat l’heu d’organitzar en els cinc blocs en els quals s’estructura la formació teòrica:

Bloc I: Desenvolupament infantil i intervenció psicomotriu (8 seminaris):
Lliçó inaugural: “si el cos parla.... és necessària l’escolta”

Introducció a la Psicomotricitat. Concepte, història, realitat actual i diferents aproximacions.

Bases psicobiològiques del moviment: Escoltant el propi cos per escoltar el dels altres

El desenvolupament psicomotriu I, II i III

El desenvolupament emocional durant la infància

El valor de l’activitat autonoma. El model de Lóczy.

Psiconeuroimmunologia i Psicomotricitat
Bloc II: Fonamentació psicoanalítica de la intervenció psicomotriu (4 seminaris):

Fonamentació psicoanalítica de la intervenció psicomotriu I, II, III, IV
Bloc III: Estratègies d’avaluació i diagnòstic psicomotor (3 seminaris):

L’observació de l’infant

Exploració i diagnòstic psicomotor
Bloc IV: La intervenció psicomotriu en contextos educatius (8 seminaris):

Objectius i nivells d’intervenció en la pràctica psicomotriu.
Principis i estratègies d’intervenció en la pràctica psicomotriu educativa: els espais i les fases de la sessió.
Principis i estratègies d’intervenció en la pràctica psicomotriu educativa: estratègies i rol del psicomotricista.

El currículum d’Educació Infantil (0-3) i l’educació psicomotriu.

La psicomotricitat a la llar d’infants. De la vivència del propi cos a l’adquisició del simbolisme i la relació amb els altres

Psicomotricitat vivenciada i currículum.

Evolució del joc durant la infància.
Observació i avaluació de la intervenció dels psicomotricista.
Bloc V: La intervenció psicomotriu en contextos d’ajuda (8 seminaris):

Principis i estratègies d’intervenció en l’ajuda psicomotriu.

Intervenció psicomotriu en els trastorns d’aprenentatge escolar.

Ús i simbolisme dels materials en Psicomotricitat Relacional.
Trastorns de la comunicació i la relació. La Psicomotricitat a l’escola d’Educació Especial
Intervenció psicomotriu en persones amb paràlisi cerebral.

Afavorint el vincle i la resiliencia. Intervenció Psicomotriu amb infants tutelats a
un CAU (centre d'acollida).

Intervenció psicomotriu a la tercera edat

Treball corporal amb adolescents

2. FORMACIÓ PERSONAL
Elaborar un resum de cada sessió treballada, indicant els conceptes que s’han treballat i sobretot les vostres sensacions, vivències, emocions, pensaments..., a partir del treball corporal.

Podeu vincular el que treballeu a la formació personal amb algun aspecte de la formació teòrica i pràctica, si és el cas.

Penseu que la formació personal ens permet descobrir aspectes del nostre funcionament psíquic, tant des d’un punt de vista professional com a un nivell més íntim. Les vivències de la sessió, juntament amb les reflexions posteriors del treball corporal, que fem en el context del grup, pretenen que puguem assolir una major disponibilitat per a la pròpia escolta i la de l’altre, qüestions que podrem reflectir en aquest apartat de la memòria.

3. FORMACIÓ PRÀCTICA (PRÀCTIQUES FORMATIVES)
A partir de la vostra participació en sessions de pràctica educativa i d’ajuda, ja sigui en qualitat d’observadors o de participants, i de l’observació d’un infant, heu d’elaborar una anàlisi sobre aquesta participació. Suposa un procés d’elaboració personal a partir dels diaris, l’anàlisi de grup, les tutories i els ponts amb la formació teòrica i personal.

Aquesta anàlisi serà un reflex del procés complert en el qual heu participat i, per tant, haurà de comptar amb els següents apartats:

3.1.- COPARTICIPACIÓ en las cinc sessions de pràctica educativa (les 5 sessions en qualitat de participants), amb els següents apartats:

3.1.1 Presentació del grup de nens i context de la intervenció (lloc, formadors, adults en la sessió, companys).

3.1 2 Narració. Descripció de las cinc sessions en un format narratiu, que permeti recrear els temps i les principals seqüències de la sessió, així com la vostra intervenció. Aquesta descripció ha d’assenyalar les propostes dels psicomotricistes (tecnicitat, estratègies) i les vostres vivències en el curs de la sessió (emocions, sentiments, reflexions).

3.1.3 Valoració. Reflexió sobre les vostres competències, bloquejos i limitacions en la pràctica amb els nens, apuntant els aspectes que heu de seguir treballant.
Per fer aquest treball, compteu amb el vostre diari personal de sessions, les observacions del vostre company i del tutor de pràctiques, els anàlisis de grup, i amb el tutor acadèmic de la facultat. Intenteu fer connexions entre la formació personal i la formació teòrica.

3.2.- OBSERVACIÓ DEL NEN en la pràctica educativa (3 sessions)

3.2.1 Presentació. Context de l’observació, descripció del nen i motius de la meva elecció.

3.2.2 Narració de les sessions
3.2.3 Anàlisis dels paràmetres psicomotors
3.2.4 Conclusions
Per a l’elaboració d’aquest treball s’exposarà la metodologia en el seminari sobre la observació.
3.3.- OBSERVACIÓ DE LA PRÀCTICA D’AJUDA.
Pel que fa a la pràctica d’ajuda (segon quadrimestre) presentareu el context de l’ajuda, els casos que haureu observat, descrivint el treball que es fa durant la sessió i les reflexions de l’anàlisi posterior amb el vostre formador. Haureu de centrar l’escrit en les estratègies d’ajuda psicomotriu, reflexionant sobre el procés de canvi en el nen a partir de la intervenció del psicomotricista. (No és necessari una anàlisi detallada de les sessions)
4. TALLERS CORPORALS:
Breu descripció de la tècnica corporal treballada en cada taller i de la vostra vivència (màxim un foli per cadascun dels tallers).
GUIÓN PARA LA ELABORACIÓN DE LA MEMORIA

La presentación de la memoria forma parte de vuestro proceso de formación y evaluación. Se trata de una elaboración personal sobre lo que se ha escuchado, sentido y vivido a lo largo de esta formación.
En cuanto a la estructura de la memoria os proponemos organizarla a partir de las tres vertientes de la formación. En esta hoja tenéis las indicaciones en cuanto a la formación teórica y personal, y a continuación las indicaciones en relación a la formación práctica.

1. FORMACIÓN TEÓRICA

En este apartado se deben recoger los aspectos teóricos trabajados en los diferentes seminarios, a través de las exposiciones de los ponentes o las lecturas. Se trata de recoger aquellos conceptos e ideas aportados en los diferentes seminarios teóricos, seleccionar aquellos aspectos que te han parecido más importantes y significativos del conjunto de las aportaciones, y darles una organización personal. Es necesario indicar las citas y referencias bibliográficas, tanto en relación al seminario concreto como en relación a las lecturas que cada persona ha hecho.

Este apartado se debe organizar en los cinco bloques en los que se estructura la formación teórica:

Bloque I: Desarrollo infantil e intervención psicomotriz (8 seminarios):

Lección inaugural: “Si el cuerpo habla… es necesario la escucha”.

Introducción a la psicomotricidad: Concepto, historia, realidad actual y
diferentes aproximaciones. El desarrollo motriz.
El desarrollo psicomotriz I, II, III

El desarrollo emocional durante la infancia

Bases psicobiológicas del movimiento: Escuchando el propio cuerpo para escuchar el de los demás

El valor de la actividad autónoma. El modelo de Lóczy.
Psiconeuroinmunología y Psicomotridad.

Bloque II: Fundamentación psicoanalítica de la intervención psicomotriz (4 seminarios):

Fundamentación psicoanalítica de la intervención psicomotriz I, II, III, IV

Bloque III: Estrategias de evaluación y diagnóstico psicomotor (3 seminarios):

La observación del niño

Exploración y diagnóstico psicomotor

Bloque IV: La intervención psicomotriz en contextos educativos (8 seminarios):

Objetivos y niveles de intervención en la práctica psicomotriz

Principios y estrategias de intervención en la práctica psicomotriz educativa:
estrategias y rol del psicomotricista.

Principios y estrategias de intervención en la práctica psicomotriz educativa: los
espacios y las fases de la sesión.

El currículo de Educación Infantil (0-3) y la educación psicomotriz.

La psicomotricidad educativa y su tratamiento en las escuelas. La
psicomotricidad en la Educación infantil (3-6)
La psicomotricidad en la escuela infantil (0-3). De la vivencia del propio cuerpo a la adquisición del simbolismo y la relación con los otros.

La práctica psicomotriz educativa: Psicomotricidad vivenciada y currículum.

Evolución del juego durante la infancia.

Observación y evaluación de la intervención del psicomotricista

Bloque V: La intervención psicomotriz en contextos de ayuda (8 seminarios):

Principios y estrategias de intervención en la ayuda psicomotriz.

Intervención psicomotriz en los trastornos de aprendizaje escolar.

Uso y simbolismo de los materiales en Psicomotricidad Relacional.

Trastornos de la comunicación y la relación. La Psicomotricidad en la escuela de
Educación Especial.

Intervención psicomotriz en personas con parálisis cerebral.

Favoreciendo el vínculo y la resiliencia. Intervención Psicomotriz con niños
tutelados a un CAU (centro de acogida).

Intervención psicomotriz en la tercera edad

Trabajo corporal con adolescentes
2. FORMACIÓN PERSONAL

Elaborar un resumen de cada sesión, indicando los conceptos que se han trabajado y sobre todo vuestras sensaciones, vivencias, emociones, pensamientos ..., a partir del trabajo corporal.
Podéis vincular lo que trabajáis en la formación personal con algún aspecto de la formación teórica y práctica, si es el caso.
Pensad que la formación personal nos permite descubrir aspectos de nuestro funcionamiento psíquico, tanto desde un punto de vista profesional como a un nivel más íntimo. Las vivencias de la sesión, junto con las reflexiones posteriores del trabajo corporal, que hacemos en el contexto del grupo, pretenden que podamos alcanzar una mayor disponibilidad para la propia escucha y la del otro, cuestiones que podremos reflejar en este apartado de la memoria.
3. FORMACIÓN PRÁCTICA (PRÁCTICAS FORMATIVAS)

A partir de vuestra participación en sesiones de práctica educativa y de ayuda, ya sea en calidad de observadores o de participantes, y de la observación de un niño, debéis elaborar un análisis sobre esta participación. Supone un proceso de elaboración personal a partir de los diarios, el análisis de grupo, las tutorías y los puentes con la formación teórica y personal.
Este análisis será un reflejo del proceso completo en el que habéis participado y, por tanto, deberá contar con los siguientes apartados:

3.1 COPARTICIPACIÓN en las cinco sesiones de práctica educativa (las 5 sesiones en calidad de participantes), con los siguientes apartados:

3.1.1 Presentación del grupo de niños y contexto de la intervención (lugar, formadores, adultos en la sesión, compañeros).

3.1 2 Narración. Descripción de las cinco sesiones en un formato narrativo, que permita recrear los tiempos y las principales secuencias de la sesión, así como su intervención. Esta descripción debe señalar las propuestas de los psicomotricistas (tecnicidad, estrategias) y sus vivencias en el curso de la sesión (emociones, sentimientos, reflexiones).

3.1.3 Valoración. Reflexión sobre vuestras competencias, bloqueos y limitaciones en la práctica con los niños, apuntando los aspectos que debéis seguir trabajando.
Para hacer este trabajo, contáis con vuestro diario personal de sesiones, las observaciones de vuestro compañero y del tutor de prácticas, los análisis de grupo, y con el tutor de la facultad. Intentad hacer conexiones entre la formación personal y la formación teórica.

3.2 OBSERVACIÓN DEL NIÑO en la práctica educativa (3 sesiones)

3.2.1 Presentación. Contexto de la observación, descripción del niño y motivos de mi elección.

3.2.2 Narración de las sesiones

3.2.3 Análisis de los parámetros psicomotores

3.2.4 Conclusiones
Para la elaboración de este trabajo se expondrá la metodología en el seminario sobre la observación.

3.3 OBSERVACIÓN DE LA PRÁCTICA DE AYUDA.
En cuanto a la práctica de ayuda (segundo cuatrimestre) presentaréis el contexto de la ayuda, los casos que habréis observado, describiendo el trabajo que se hace durante la sesión y las reflexiones del análisis posterior con vuestro formador. Deberéis centrar el escrito en las estrategias de ayuda psicomotriz, reflexionando sobre el proceso de cambio en el niño a partir de la intervención del psicomotricista. (No es necesario un análisis detallado de las sesiones)
4. TALLERES CORPORALES:

Breve descripción de la técnica corporal trabajada en cada taller y de vuestra vivencia (máximo un folio para cada uno de los talleres).

PAGE
2

