

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Avaliación dos trastornos da linguaxe e audición desde a práctica clínica		Código	652498021
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	2º cuatrimestre	Primeiro	Optativa	1.5
Idioma	Castelán			
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación		Correo electrónico		
Profesorado	,	Correo electrónico		
Web				
Descripción xeral	USAL: José Manuel Gorospe Arocena jmga@usal.es y Noelia Flores Robaina nrobaina@usal.es			
Plan de continxencia	<p>1. Modificacións nos contidos</p> <p>2. Metodoloxías</p> <p>*Metodoloxías docentes que se manteñen</p> <p>*Metodoloxías docentes que se modifican</p> <p>3. Mecanismos de atención personalizada ao alumnado</p> <p>4. Modificacións na avaliación</p> <p>*Observacións de avaliación:</p> <p>5. Modificacións da bibliografía ou webgrafía</p>			

Competencias do título	
Código	Competencias do título
A1	Os estudiantes saberán aplicar os modelos, técnicas e instrumentos de evaluación empleados na evaluación da linguaxe oral..
A2	Os estudiantes podrán llevar a cabo a evaluación de trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A3	Os alumnos/as saberán realizar a evaluación das dificultades de lectura e de trastornos específicos da linguaxe escrita.
A4	Os estudiantes coñecerán as características diferenciais da intervención na linguaxe e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A5	Os alumnos/as saberán realizar unha intervención nos trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A6	Saberán realizar unha intervención nas dificultades de lectura e dos trastornos específicos da linguaxe escrita.
A7	Os estudiantes adquirirán un coñecemento práctico da evaluación na área da linguaxe e da comunicación.
A8	Os estudiantes adquirirán un coñecemento práctico en intervención na área da linguaxe e comunicación.
A9	Os estudiantes serán capaces de analizar críticamente as publicacións científicas.
B1	Os alumnos/as saberán acceder, seleccionar e xestionar as fontes de información relevantes para a práctica profesional.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.

B3	Os estudiantes poderán comunicarse de maneira efectiva nun entorno de traballo.
C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
C2	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
C4	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades
C5	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.

Resultados da aprendizaxe			
Resultados de aprendizaxe			Competencias do título
		AP1	CP1
		AP2	CP2
		AP3	CP3
		AP4	CP4
		AP5	CP5
		AP6	
		AP7	
		AP8	
		AP9	

Contidos	
Temas	Subtemas
1.- Rehabilitación en trastornos del habla. 2.- El Implante Coclear en el niño y el adulto. Rehabilitación audiológica en adultos con deficiencia auditiva; entrenamiento auditivo y de la comunicación. 3.- Orientación y estrategias de intervención en niños con deficiencia auditiva. 4.- Rehabilitación del lenguaje y la comunicación en Afasias del adulto (métodos convencionales, cognitivos y psicolingüísticos, comunicación funcional). 5.- Intervención en Trastornos Específicos del Lenguaje en la infancia.	Caracterización, evaluación e intervención

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / trabalho autónomo	Horas totais
Estudo de casos	A1 A2 A3 A4 A5 A6 A7 A8 A9 B1 B3 B2 C1 C2 C3 C4 C5	36	1	37
Atención personalizada		0		0

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Estudo de casos	Integración de contenidos

Atención personalizada	
Metodoloxías	Descripción
Estudo de casos	Evaluación continua

Avaliación			
Metodoloxías	Competencias	Descripción	Cualificación
Estudo de casos	A1 A2 A3 A4 A5 A6 A7 A8 A9 B1 B3 B2 C1 C2 C3 C4 C5	Aplicación contenidos a resolución de casos	10

Observacións avaliación	
Trabajo centrado en la crítica de diferentes métodos de rehabilitación auditiva en el adulto.	

Fontes de información	
Bibliografía básica	Gagné J, Jennings M. Audiologic rehabilitation intervention services for adults with acquired hearing impairment. In: Valente M, Hosford-Dunn H, Roeser R, eds. Audiology: Treatment. 2nd ed. New York: Thieme Medical Publishers; 2008:371-400. Gagné J-P, Jennings MB, Southall K. The ICF: A Classification System and Conceptual Framework Ideal for Audiological Rehabilitation. Perspectives on Aural Rehabilitation and Its Instrumentation. 2009;16(1):8-14. doi:10.1044/arii16.1.8. Valente M, et al. Guidelines for the Audiologic Management of Adult Hearing Impairment. Audiology Today. 2006;18(5).
Bibliografía complementaria	

Recomendacións
Materias que se recomienda ter cursado previamente
Materias que se recomienda cursar simultaneamente
Materias que continúan o temario
Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Propostas de evaluación e diagnóstico das dificultades na aprendizaxe da lectura e escritura. O caso		Código	652498025
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	1º cuatrimestre	Primeiro	Optativa	3
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación			Correo electrónico	
Profesorado	,		Correo electrónico	
Web				
Descripción xeral	USAL: Mercedes I. Rueda Sánchez mirueda@usal.es			
Plan de continxencia	<p>1. Modificacións nos contidos</p> <p>2. Metodoloxías</p> <p>*Metodoloxías docentes que se manteñen</p> <p>*Metodoloxías docentes que se modifican</p> <p>3. Mecanismos de atención personalizada ao alumnado</p> <p>4. Modificacións na avaliação</p> <p>*Observacións de avaliação:</p> <p>5. Modificacións da bibliografía ou webgrafía</p>			

Competencias do título	
Código	Competencias do título
A1	Os estudiantes saberán aplicar os modelos, técnicas e instrumentos de evaluación empleados na evaluación da linguaxe oral..
A2	Os estudiantes poderán llevar a cabo a evaluación de trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A3	Os alumnos/as saberán realizar a evaluación das dificultades de lectura e de trastornos específicos da linguaxe escrita.
A4	Os estudiantes coñecerán as características diferenciais da intervención na linguaxe e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A5	Os alumnos/as saberán realizar unha intervención nos trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A6	Saberán realizar unha intervención nas dificultades de lectura e dos trastornos específicos da linguaxe escrita.
A7	Os estudiantes adquirirán un coñecemento práctico da evaluación na área da linguaxe e da comunicación.
A8	Os estudiantes adquirirán un coñecemento práctico en intervención na área da linguaxe e comunicación.
B1	Os alumnos/as saberán acceder, seleccionar e xestionar as fontes de información relevantes para a práctica profesional.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.
B3	Os estudiantes poderán comunicarse de maneira efectiva nun entorno de traballo.

C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
C2	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

Resultados da aprendizaxe

Resultados de aprendizaxe	Competencias do título		
	AP1	BP1	CP1
	AP2	BP2	CP2
	AP3	BP3	CP3
	AP4		
	AP5		
	AP6		
	AP7		
	AP8		

Contidos

Temas	Subtemas
-Concepto de dificultad de aprendizaje de la lectura -Características de los escolares con dificultades de aprendizaje de la lectura. -Detección temprana de las dificultades de aprendizaje lector -Criterios de evaluación y diagnóstico -Propuesta de evaluación	Diagnóstico diferencial

Planificación

Metodologías / probas	Competencias	Horas presenciais	Horas non presenciais / trabalho autónomo	Horas totais
Sesión magistral	A1 A2 A3 A4 A5 A6 A7 A8 B1	40	0	40
Lecturas	A3 B1 B3 B2 C1 C2 C3	20	0	20
Estudio de casos	A3	15	0	15
Atención personalizada		0		0

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodologías

Metodologías	Descripción
Sesión magistral	EXPOSICIÓN CONTENIDOS
Lecturas	LECTURAS DE FUENTES DOCUMENTALES
Estudio de casos	APLICACIÓN PRACTICA

Atención personalizada

Metodologías	Descripción

Estudo de casos	
Sesión maxistral	
Lecturas	

Avaliación			
Metodoloxías	Competencias	Descripción	Cualificación
Estudo de casos	A3		95
Lecturas	A3 B1 B3 B2 C1 C2 C3		5

Observacións avaliación

Fontes de información	
Bibliografía básica	
Bibliografía complementaria	

Recomendacións
Materias que se recomenda ter cursado previamente
Materias que se recomenda cursar simultaneamente
Materias que continúan o temario
Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Intervención nas alteracións da linguaxe, fala, audición e voz: da teoría á práctica clínica		Código	652498029
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	2º cuatrimestre	Primeiro	Obrigatoria	4.5
Idioma	Castelán			
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Didácticas Específicas e Métodos de Investigación e Diagnóstico en Educación			
Coordinación	García Real, Teresa Juana	Correo electrónico	teresa.greal@udc.es	
Profesorado	García Real, Teresa Juana	Correo electrónico	teresa.greal@udc.es	
Web				
Descripción xeral	Asignatura para adquirir los conocimientos de la intervención de los trastornos del lenguaje, habla, voz y audición.			
Plan de continxencia	1. Modificacións nos contidos 2. Metodoloxías *Metodoloxías docentes que se manteñen *Metodoloxías docentes que se modifican 3. Mecanismos de atención personalizada ao alumnado 4. Modificacións na avaliación *Observacións de avaliación: 5. Modificacións da bibliografía ou webgrafía			

Competencias do título	
Código	Competencias do título
A4	Os estudiantes coñecerán as características diferenciais da intervención na linguaxe e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A5	Os alumnos/as saberán realizar unha intervención nos trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.
B4	Os estudiantes serán capaces de tomar decisións con autonomía e responsabilidade.
C7	Os alumnos/as entenderán a importancia da cultura emprendedora e coñecerán os medios ó alcance das persoas emprendedoras.
C8	Os estudiantes valorarán a importancia que ten a investigación, a innovación e o desenvolvemento tecnolóxico no avance socioeconómico e cultural da sociedade.

Resultados da aprendizaxe		
Resultados de aprendizaxe		Competencias do título
Poden informar sobre os principios xerais da intervención nas dificultades da linguaxe e a comunicación.		AP4 BP2 BP4

Poden describir as funcións da Intervención na área da linguaxe e a comunicación: prevención, educación, reeducación, rehabilitación e tratamiento.	AP4		CP8
Son capaces de aplicar os modelos e as técnicas de intervención.	AP4 AP5	BP4	CP8
Poden describir as características diferenciais da intervención na linguaxe e a comunicación nos ámbitos familiar, escolar, clínico e asistencial.	AP4	BP4	CP8
Son capaces de realizar unha intervención en trastornos específicos do desenvolvemento da linguaxe os trastornos específicos da linguaxe escrita; as dificultades de lectura; os trastornos da fluidez do fala; as disartrias; as disfonías; as alteracións da linguaxe no envellecemento e os trastornos dixerentativos; as alteracións da linguaxe e a comunicación en enfermidades mentais; o mutismo selectivo y as inhibicións da linguaxe.	AP4 AP5	BP2 BP4	CP7
Son capaces de facer unha planificación estratégica da intervención na área da linguaxe e a comunicación.	AP5	BP2 BP4	CP7 CP8
Posúen os recursos persoais para a intervención: habilidades sociais e comunicativas, habilidades profesionais, avaliación da propia actuación profesional, técnicas de observación, técnicas de dinamización ou toma de decisións.		BP2 BP4	CP7 CP8

Contidos	
Temas	Subtemas
Tema 1. Fundamentos básicos da Terapia vocal: principios, indicacións, limitacións, enfoques terapéuticos e perfil do terapeuta.	1.1. Terapia vocal: definición de conceptos, principios, indicacións e limitacións. 1.2. Alteracións da voz: definicións e tipos. 1.3. Enfoques terapéuticos e perfil do terapeuta.
Tema 2. Intervención logopédica nas Disfonías funcionais e nas Disfonías orgánicas.	2.1. Disfonia: tipoloxías e aspectos básicos para a intervención vocal 2.2. Disfonia funcional: etioloxía e evolución clínica, diagnóstico, adestramento práctico dos recursos terapéuticos. 2.3. Adestramentos para a disfonia funcional: postura e xesticulación corporal, respiración, fonación, impostación e articulación. 2.4. Disfonia orgánica: definición e tipos (conxénita ou adquirida). 2.5. O caso da parálise vocal
Tema 3. Principios de intervención da voz profesional.	3.1. Técnicas vocais: primeiros pasos e obxectivos 3.2. Bases metodolóxicas para a investigación en terapia vocal. 3.3. Aplicación de exercicios de rectificación de erros 3.4. Elaboración de informe
Tema 7. Intervención en trastornos específicos da linguaxe na infancia	Introducción Objetivos
USAL	Presentación de la asignatura
Tema 8. Rehabilitación en trastornos da fala	Introducción. Disglosia. Definición e clasificación. Abordaxe xeral. Disartria. Definición e clasificación. Rehabilitación. Disfemia. Rehabilitación en nenos. Rehabilitación en adultos. Técnicas específicas de control da fala
Tema 9. Aspectos básicos da deficiencia auditiva	Definición e consecuencias da deficiencia auditiva no neno e no adulto. Prótesis auditivas e Implante coclear.
Tema 10. Rehabilitación audiolólica en adultos con deficiencia auditiva.	Elementos da rehabilitación audiolólica. Entrenamento auditivo e da comunicación. A discapacidade como obxectivo nos programas de rehabilitación audiolólica.
Tema 11. Orientación e estratexias de intervención en nenos con deficiencia auditiva.	O neno deficiente auditivo portador de Implante Coclear. Consideracións xerais. Criterios de selección e factores diferenciadores e de prognóstico. Rehabilitación e intervención pedagógica. Programa de adestramento auditivo.

Tema 12.- La afasia	- Definición - Semioloxía - Manifestacións que acompañan á afasia - Formas clínicas de afasia
Tema 13.- Rehabilitación da afasia	- Pautas xerais sobre a rehabilitación nas afasias - Rehabilitación da sintomatoloxía nas afasias

Planificación

Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / traballo autónomo	Horas totais
Sesión maxistral	A4 A5 B2 B4 C7	9	18	27
Lecturas	C8	6	6	12
Portafolios do alumno	A5 B2	0	15	15
Traballos tutelados	B4	1	15	16
Obradoiro	A4	6.5	0	6.5
Estudo de casos	B4	14	14	28
Discusión dirixida	B2 B4	3	3	6
Atención personalizada		2	0	2

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías

Metodoloxías	Descripción
Sesión maxistral	<p>Esquema xeral dunha sesión de tres horas tipo:</p> <p>Sección teórica (hora e media): 1.- Presentación de 30 mins. por parte do profesor/a, 2. - Lectura comentada dun texto seleccionado (30 mins), 3. - Contestación individual a un cuestionario.</p> <p>Sección práctica (hora e media): 1.- Presentación de 30 mins. a cargo do profesor/a, 2. - Cuestionario en grupo sobre a presentación (30 minutos), 3. - Exposición e discusión sobre as respuestas de cada grupo.</p> <p>No caso da sesión maxistral o profesorado presentará os contidos do tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estean planificadas. Cada materia desenvólvese en sesións de tres horas, polo que a sesión maxistral pode abranguer ao redor dunha hora por sesión: media hora para a introducción teórica e media hora para a presentación das prácticas. O profesorado poderá variar esta distribución compensándoa sempre co resto das metodoloxías para non aumentar a carga ECTS da materia</p>
Lecturas	<p>Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas.</p> <p>Para a Prof. Carmen Sánchez Mollón será de lectura obligatoria:</p> <p>Capítulo IX "Consideracións Xerais sobre a rehabilitación das afasias e trastornos asociados", En - Pena Casanova. J. e Pérez Pamies, Masón.: Rehabilitación das afasias e trastornos asociados. Masson, 1984</p>
Portafolios do alumno	<p>En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondentes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente cantos comentarios, reflexións ou actividades realíscense durante o curso.</p> <p>As actividades desenvolvidas nos obradouros da profesora Luisa Losada Puente serán recollidos nun portafolio grupal, no que se incluirá unha actividade (opcional) a desenvolver de forma individual.</p>

Traballos tutelados	<p>Os estudantes non realizarán por cuadrimestre máis dun traballo tutelado. Este computará en todas as materias nas que estea matriculado posto que deberá contemplar as diferentes dimensións tratadas nelas. Todos os profesores/ás implicados actuarán como titores, se ben será o coordinador da titulación quen lle asigne un titor responsable. A relación de estudantes e titores responsables comunicarase a todo o profesorado. Finalizado o traballo todos os titores farán unha valoración (previamente protocolizada para simplificala) que remitirán ao titor responsable quen cualificará o traballo.</p> <p>Dado que en segundo cuadrimestre se acumulan materias, practicum e traballo fin de máster, os estudantes, coa orientación do seu titor e o acordo dos seus profesores poderán abordar un mesmo tema con tres perspectivas. Unha académica para responder á adquisición das competencias fixadas nas materias do plan de estudos. Outra profesional, para responder aos obxectivos do practicum. Unha última investigadora, onde a través da presentación dun proxecto de investigación poderán cumplir os obxectivos do traballo fin de máster. Pódese considerar, polo tanto, como un traballo único con tres partes e tres titores diferentes. Cada un recibirá o traballo completo, se ben cualificará a súa parte dando lugar a tres cualificacións independentes. O traballo deberá estar formalmente dividido en tres partes independentes, posto que a parte académica debe ser valorada tamén polo profesorado do segundo cuadrimestre</p>
Obradoiro	<p>A parte práctica da profesora Luisa Losada Puente se desenvolverá combinando metodoloxías e probas (exposiciones, debates, prácticas guiadas...) en forma de obradoiro.</p> <p>A parte práctica da prof.a Carmen Sánchez Mollón consistirá en:</p> <ul style="list-style-type: none"> 1.- Presentación de casos clínicos (Historia clínica) 2.- Elaboración do programa inicial de rehabilitación (por grupos de alumnos) 3.- Exposición e debate,
Estudo de casos	<p>A parte práctica impartida polo prof. Eliseo Martín consistirá en:</p> <p>Presentación de caso moi representativo de neno con implante coclear.</p> <p>Cuestionario para o traballo en grupo sobre a presentación realizada.</p> <p>Exposición e comentario sobre as respuestas achegadas no cuestionario.</p>
Discusión dirixida	A discusión dirixida forma parte da sección práctica de cada sesión de tres horas. Logo de que os estudantes contestasen por grupos ás preguntas do cuestionario que acompaña á presentación do profesor, cada grupo expoñerá as súas respostas ao conxunto da clase, abríéndose unha quenda de intervencións ao respecto. A discusión pecharase coas conclusións do profesor/a

Atención personalizada

Metodoloxías	Descripción
Traballos tutelados	O alumnado recibirá a atención personalizada, ben en hora de tutoría (despacho) ou ben pola plataforma online Campus Virtual (foro) se fose unha mensaxe xeral, ou ben por correo electrónico de cada profesor/a.

Avaliación

Metodoloxías	Competencias	Descripción	Cualificación
Estudo de casos	B4	Diferentes casos clínicos relacionados cos trastornos da linguaxe, fala, voz ou audición	10
Discusión dirixida	B2 B4	Ao final farase unha reflexión crítica dos aspectos programados apra o caso clínico ou ben das lecturas realizadas.	10
Obradoiro	A4	Faranse grupos en clase para traballar os distintos aspectos prácticos.	10
Sesión maxistral	A4 A5 B2 B4 C7	Asistencia a clase para recibir os contidos teóricos e prácticos	10
Lecturas	C8	Haberá lecturas relacionadas coos contidos teóricos.	10
Portafolios do alumno	A5 B2	O alumnado fará un portafolio coas intervencións realizadas.	40
Traballos tutelados	B4	O alumnado fará unha procura bibliográfica para o marco teórico do trastorno.	10

Observacións avaliación

A evaluación realizarase de forma individualizada. A evaluación será continua e incluirá unha valoración cuantitativa do rendemento de cada estudiante en cada actividade realizada (incluídas as probas de exame que se poidan programar). Estas actividades serán recollidas polos estudiantes nun portafolios por materia. Nel os estudiantes recollerán todos os esquemas, presentacións, traballos realizados, lecturas, prácticas, cuestionarios contestados, etc. Este portafolios estará dispoñible sempre que o profesorado queira supervisalo e, en todo caso, será entregado ao finalizar as clases presenciais da materia para a súa supervisión e cualificación.

Cada profesor avaliará as actividades realizadas, segundo as metodoloxías docentes empregadas, nos créditos que teñen asignados. A cualificación na materia será o resultado da media das cualificacións dos profesores que a impartan. A cualificación de cada profesor será ponderada segundo o número de créditos que imparte. No caso de utilizar probas puntuais de exame (proba obxectiva, preguntas tipo tema, etc.) a súa cualificación considerarase como parte do portafolios da materia, sen que o seu peso poida superar o 50% da nota total asignada ao portafolios. O resto da cualificación virá determinada polos criterios seguintes:

- Asistencia a clase (por enriba do 80%): 10%
- Realización de lecturas e traballos tutelados: 30%
- Nivel de rendemento madureza demostrada en actividades prácticas e tutorías: 10%

Fontes de información

Bibliografía básica	<p>- Andrews, M. (1999). Manual of voice treatment. Pediatrics through geriatrics (2^a ed.). San Diego: Singular Publishing Group</p> <p>- Berckhan, B, Krause, C y Róder, U. (2008). El arte de hablar en público: cómo ganar respeto con serenidad. Madrid: Santillana</p> <p>- Bustos Sánchez, I. (2003). La voz. La técnica y la expresión. Barcelona: Paidotribo</p> <p>- Bustos Sánchez, I. (2013). Intervención logopédica en trastornos de la voz. Barcelona: Paidotribo</p> <p>- Heuillet-Martin, G y Garson-Bavard H. y Legré A. (2003). Una voz para todos. La voz normal y cómo optimizarla. Barcelona: Sola</p> <p>- Irwin, D., Pannbacker, M. y Lass, N. (2007). Clinical research methods in speech-language pathology and audiology. San Diego: Singular Publishing Group</p> <p>- Jackson, M. (2005). La voz normal. Buenos Aires: Médica Panamericana</p> <p>- Jackson, M. (2002). La voz patológica. Buenos Aires: Médica Panamericana</p> <p>- Le Huche, F y Allali, A. (2004). La voz: Terapéutica de los trastornos vocales. Barcelona: Masson</p> <p>- Perelló, J. y Slavá, J.A. (1980). Alteraciones de la voz. Barcelona: Científico Médica</p> <p>- Rubin, J., Sataloff, R. y Korovín, G. (2006). Diagnosis and treatment of voice disorders (3^a ed.). San Diego: Singular Publishing Group</p> <p>- Sataloff, R.T. (1991). Professional voice: The science and art of clinical care. Nueva York: Paven Press</p> <p>- Casado Morente, J.C. (2009). Trastornos de la voz: del diagnóstico al tratamiento. Málaga: Aljibe</p> <p>Además das referencias propostas pola profesora Luisa Losada Puente, recomendase a lectura de artículos nas seguintes revistas:</p> <ul style="list-style-type: none">- Journal of Voice. EEUU.- Laryoscope. EEUU.- Journal of Speech and Hearing Research (ASHA). EEUU.- Revista Española de Logopedia, Foniatria y Audiología (AELFA). España.- Journal of Acoustical Society of América. BIBLIOGRAFÍA PROF. ELISEO MARTÍN MARTÍN - Datta, G. y col. 2006. Implante coclear en los primeros años de vida: los primeros pasos. Pamplona: Cílica Universitaria de Navarra.- Datta, G. y Harrigan, S. 2007. Implantes cocleares para niños pequeños sordos: las primeras palabras. Pamplona: EUNSA.- Furmanski, M. H. (2003). Implantes cocleares en niños: Rehabilitación auditiva y terapia auditivo verbal. Barcelona: Neux Ediciones.- Huarte, A. (1991). Guía de rehabilitación del Implante Coclear en niños. Pamplona: Ed. Servicio de Publicaciones de la Universidad de Navarra.- Juarez, A. y Monfort, M. (2001). Algo que decir. Hacia la adquisición del lenguaje: Manual de Orientación para los padres de niños con sordera, de 0 a 5 años. Madrid: Ed. Entha Ediciones.- Manrique, M. y Huarte, A. (2002). Implantes Cocleares. Barcelona: Ed. Massón.- BIBLIOGRAFÍA PROF. CARMEN SÁNCHEZ MOLLÓN - Arango Lasprilla, J.C.: Rehabilitación neuropsicológica. Manual Moderno, 2006 - Bruna Irabassa, O. : Rehabilitación Neuropsicológica: Intervención y práctica clínica. Masson, 2012 - Catalá, ., Gallego, M. y Talavera, M.: Logos, Material para la rehabilitación de las afasias y otras alteraciones del lenguaje. Lébon. - Christensen, A-L. El diagnóstico neuropsicológico de Luria. Visor Libros. 1987 - Ducarne de Ribaucourt, B.: Reeducación semiológica de las afasias, traducción al español. Masson S.A 1989. Barcelona - González Lázaro, P., González Ortúño, B.: De la teoría a la práctica. Panamericana. 2005 - Helm Estabrooks, A.: Manual de la afasia y de la terapia de la afasia. Panamericana, S.A, 2005 - Lobos, E., del Río, M., Zabala, K. Y J.L Nespolous. : Protocolo Montreal- Toulouse. Buenos Aires - Peña Casanova, J. y; Pérez Pamies, Masón.: Rehabilitación de las afasias y trastornos asociados. Masson, 1984. - Perelló Gilbergá, j.: Diccionario de Logopedia, Foniatria y Audiología. Lébon, S.L. 2007 - Schuell, HM.: Afasias en el adulto según Schuell. Diagnóstico, Pronóstico y Tratamiento. Panamericana
Bibliografía complementaria	

Recomendación

Materias que se recomienda cursar previamente

Materias que se recomienda cursar simultáneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente					
Datos Identificativos				2020/21	
Asignatura (*)	Intervención nas alteracións da aprendizaxe da lecto-escritura e aportacións das TIC		Código	652498035	
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)				
Descriptores					
Ciclo	Período	Curso	Tipo	Créditos	
Mestrado Oficial	2º cuatrimestre	Primeiro	Optativa	9	
Idioma	Castelán				
Modalidade docente	Presencial				
Prerrequisitos					
Departamento	Pedagogía e DidácticaPsicoloxía				
Coordinación	Fernández Fernández, María Pilar	Correo electrónico	pilar.fernandez1@udc.es		
Profesorado	Fernández Fernández, María Pilar Iglesias Amorin, Fernando	Correo electrónico	pilar.fernandez1@udc.es f.amorin@udc.es		
Web					
Descripción xeral	<p>Os obxectivos desta materia poden resumirse nos seguintes:</p> <p>Proporcionar un coñecemento básico sobre a dimensión estrutural, funcional e procesual dos principais trastornos da linguaxe escrita.</p> <p>Analizar o papel da memoria no funcionamento lingüístico e cognitivo en tarefas de lecto-escritura.</p> <p>Deseñar actividades reintervención funcional para un bo desenvolvemento lecto-escritor.</p> <p>Que establezan relacóns entre os procesos implicados na lingua escrita e os diferentes tipos de dificultades que poden presentar os nenos nesta tarefa</p> <p>Que deduzan o bo uso e/ou as dificultades que encontran os nenos na lingua escrita a partir da análise funcional das tarefas realizadas por estes</p> <p>Que estuden que información e que variables debemos coñecer para entrar no diagnóstico diferencial entre o atraso lector (dificultades globais,?) e as dificultades específicas</p> <p>Que tomen conciencia de que na intervención, os obxectivos deben ser coerentes coa valoración funcional levada a cabo.</p> <p>Que coñezan o modelo PASS (planificación, atención, procesamiento sucesivo, procesamiento simultáneo) e a relación destes procesos coa lectura</p> <p>Ademais, nesta materia preténdese que o estudiante coñeza os diferentes procedementos tecnolóxicos deseñados dende as TIC para facilitar a aprendizaxe da lecto-escritura, tratar as dificultades de aprendizaxe neste dominio e mellorar a nosa capacidade tecnolólica para investigar os procesos que interveñen na comprensión lectora</p>				
Plan de continxencia	<ol style="list-style-type: none">1. Modificacións nos contidos2. Metodoloxías<ul style="list-style-type: none">*Metodoloxías docentes que se manteñen*Metodoloxías docentes que se modifican3. Mecanismos de atención personalizada ao alumnado4. Modificacións na avaliación<ul style="list-style-type: none">*Observacións de avaliación:5. Modificacións da bibliografía ou webgrafía				

Competencias do título	
Código	Competencias do título
A4	Os estudiantes coñecerán as características diferenciais da intervención na linguaxe e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A6	Saberán realizar unha intervención nas dificultades de lectura e dos trastornos específicos da linguaxe escrita.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.
B4	Os estudiantes serán capaces de tomar decisións con autonomía e responsabilidade.
C7	Os alumnos/as entenderán a importancia da cultura emprendedora e coñecerán os medios ó alcance das persoas emprendedoras.
C8	Os estudiantes valorarán a importancia que ten a investigación, a innovación e o desenvolvemento tecnolóxico no avance socioeconómico e cultural da sociedade.

Resultados da aprendizaxe			
Resultados de aprendizaxe		Competencias do título	
XERAIS DA MATERIA		AP4 AP6	BP2 BP4 CP7 CP8
Poden describir os principios xerais da intervención preventiva nas dificultades en lecto-escritura.			
Poden informar sobre as funcións de prevención, educación, reeducación, rehabilitación e tratamiento nas dificultades de aprendizaxe da lecto-escritura.			
Poden describir e utilizar os modelos e as técnicas de intervención específicas para a lecto-escritura.			
Poden informar sobre as características diferenciais da intervención sobre a lectura e a comunicación nos ámbitos familiar, escolar, clínico e asistencial.			
Son capaces de realizar unha intervención en trastornos específicos da linguaxe escrita e nas dificultades de lectura, tanto en nenos tipo, como na comunidade de nenos xordos.			
Poden realizar unha planificación estratéxica da intervención na área de lectura e comunicación.			
Dispoñen de recursos persoais para a intervención: habilidades sociais e comunicativas, habilidades profesionais, avaliación da propia actuación profesional, técnicas de observación, técnicas de dinamización ou toma de decisións.			
Son capaces de seleccionar e utilizar recursos procedentes das TIC para a intervención en lecto-escritura e nos trastornos da comunicación.			

Contidos	
Temas	Subtemas
Dra. Mercedes I. Rueda	Análisis de DAL
1. Un modelo de intervención multiaxial nas dificultades de aprendizaxe da lecto-escritura	Análisis de DAE
2. Desenvolvemento dunha sesión de intervención	Pasos a seguir
3. Análise de casos.	Evaluación Diagnóstico Intervención
Dra. Pilar Vieiro	Análisis estructural e funcional
4. Análise dos procesos lingüísticos implicados no desenvolvemento da linguaxe escrita	
5. Procesos ejecutivos: O papel da memoria	Análisis funcional y estructural
6. O experto lecto-escritor	Características funcionales
7. Intervención funcional nos trastornos da lecto-escritura	Evaluación funcional
Dra. M. A. Garrido)	. A nosa tarefa como lectores
8. A nosa tarefa como lectores	. Cando a tarefa de ler se leva a cabo con dificultade . A tarefa do que escribe

9. Como avaliar as dificultades na lingua escrita? Algunhas pautas para a intervención	. Avaliación funcional das dificultades na lingua escrita: . Diagnóstico diferencial: dificultades de tipo global, atraso lector, de tipo adaptativo, dificultades específicas (as denominadas dificultades de tipo disléxico) . Aspectos a considerar na intervención con nenos con dificultades de lectura
10. O modelo PASS e as dificultades de lectura	. Algunhas razóns que xustifican o estudo deste modelo . Aproximación teórico-práctica aos procesos que implica: planificación, atención, procesamento sucesivo, procesamento simultáneo . Achechas no campo das dificultades de lectura
Dr. Manuel Peralbo e D.Fernando Iglesias Amorín	- Relacionadas co procesamento léxico, sintáctico, semántico e pragmático
11. As ferramentas TIC na aprendizaxe da lectoescritura	- Relacionadas co proceso de avaliación - Relacionadas cos trastornos da comunicación
12. TIC e alfabetización temperá	Herramientas TIC
13. Tecnoloxía de recoñecemento de voz e lecto-escritura: o seu papel no tratamento das dificultades de aprendizaxe	Análisis técnicas voz
14. As aplicacións multimedia	Clasificación e efectos sobre a aprendizaxe da lecto-escritura

Planificación

Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / traballo autónomo	Horas totais
Sesión maxistral	A4	18	0	18
Lecturas	A4 C8	9	9	18
Portafolios do alumno	A4 A6 B2 B4 C8	0	6	6
Traballos tutelados	A4 A6 B4	2	12	14
Estudo de casos	A6 B2 B4 C7 C8	18	54	72
Prácticas a través de TIC	B4 C8	10	20	30
Proba obxectiva	A4 A6	1	20	21
Discusión dirixida	A4 B2 B4	18	24	42
Atención personalizada		4	0	4

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías

Metodoloxías	Descripción
Sesión maxistral	Esquema xeral dunha sesión de tres horas tipo: Sección teórica (hora e media): 1.- Presentación de 30 mins. por parte do profesor/a, 2. - Lectura comentada dun texto seleccionado (30 mins), 3. - Contestación individual a un cuestionario. Sección práctica (hora e media): 1.- Presentación de 30 mins. a cargo do profesor/a, 2. - Cuestionario en grupo sobre a presentación (30 minutos), 3. - Exposición e discusión sobre as respuestas de cada grupo. No caso da sesión maxistral o profesorado presentará os contidos do tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estean planificadas. Cada materia desenvólvese en sesións de tres horas, polo que a sesión maxistral pode abranguer ao redor dunha hora por sesión: media hora para a introducción teórica e media hora para a presentación das prácticas. O profesorado poderá variar esta distribución compensándoa sempre co resto das metodoloxías para non aumentar a carga ECTS da materia
Lecturas	Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas.
Portafolios do alumno	En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondientes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente outros comentarios, reflexións ou actividades realíscense durante o curso.

Traballos tutelados	<p>Os estudantes non realizarán por cuadrimestre máis dun trabalho tutelado. Este computará en todas as materias nas que estea matriculado posto que deberá contemplar as diferentes dimensións tratadas nelas. Todos os profesores/ás implicados actuarán como titores, se ben será o coordinador da titulación quen lle asigne un titor responsable. A relación de estudantes e titores responsables comunicarase a todo o profesorado. Finalizado o trabalho todos os titores farán unha valoración (previamente protocolizada para simplificala) que remitirán ao titor responsable quen cualificará o trabalho.</p> <p>Dado que en segundo cuadrimestre se acumulan materias, practicum e trabajo fin de máster, os estudantes, coa orientación do seu titor e o acordo dos seus profesores poderán abordar un mesmo tema con tres perspectivas. Unha académica para responder á adquisición das competencias fixadas nas materias do plan de estudos. Outra profesional, para responder aos obxectivos do practicum. Unha última investigadora, onde a través da presentación dun proxecto de investigación poderán cumplir os obxectivos do trabajo fin de máster. Pódese considerar, polo tanto, como un trabalho único con tres partes e tres titores diferentes. Cada un recibirá o trabalho completo, se ben cualificará a súa parte dando lugar a tres cualificacións independentes. O trabalho deberá estar formalmente dividido en tres partes independentes, posto que a parte académica debe ser valorada tamén polo profesorado do segundo cuadrimestre</p>
Estudo de casos	<ul style="list-style-type: none">- Análise de casos reais:<ul style="list-style-type: none">. Diferentes lecturas realizadas por nenos con D.A.. Respostas dadas a tarefas de comprensión lectora. Textos escritos (ditados, narraciones,?)- Examinar vos fundamentos teóricos implícitos en programas e/ou cadernos de intervención para nenos con D.A.- Estudo de programas de intervención: aproximación ao estudo dous supostos teóricos, dous obxectivos que perseguen, dá posible incidencia non estilo cognitivo do neno, e do tipo de tarefas que vos componen.- Valoración de sesións de trabalho concretas orientadas a nenos con dificultades en tarefas de lectura e/ou escritura.
Prácticas a través de TIC	Metodoloxía que permite ao alumnado aprender de forma efectiva, a través de actividades de carácter práctico (demostracións, simulacións, etc.) a teoría dun ámbito de coñecemento, mediante a utilización das tecnoloxías da información e as comunicacións. As TIC supoñen un excelente soporte e canal para o tratamiento da información e aplicación práctica de coñecementos, facilitando a aprendizaxe e o desenvolvemento de habilidades por parte do alumnado.
Proba obxectiva	Ao finalizar cada cuadrimestre os estudantes realizarán unha proba de avaliación única. Esta proba terá o formato de proba obxectiva e nela avaliaranse conxuntamente todas as materias. Para configurar a proba e dispor dun arsenal potencial, o profesorado remitirá 5 preguntas por crédito impartido nunha materia. Aos estudantes entregaráselles un cuestionario onde figurarán identificadas as materias coas preguntas que lles corresponden e contestarán só a aquellas nas que estean matriculados. A cualificación obtida en cada materia será remitida ao profesor/a correspondente para que a inclúna na avaliación do estudiante. Quen suspendan unha materia recibirán indicacións do seu profesor/a para a súa recuperación.
Discusión dirixida	La discusión dirigida forma parte de la sección práctica de cada sesión de tres horas. Luego de que los estudiantes hayan contestado por grupos a las preguntas del cuestionario que acompaña a la presentación del profesor, cada grupo expondrá sus respuestas al conjunto de la clase, abriéndose un turno de intervenciones al respecto. La discusión se cerrará con las conclusiones del profesor/a

Atención personalizada

Metodoloxías	Descripción
Sesión maxistral Traballos tutelados	Levaranse a cabo titorías para solucionar as dúbdidas relacionadas cos contidos da materia, así como para guialos na elaboración do trabalho tutelado

Avaliación

Metodoloxías	Competencias	Descripción	Cualificación
Lecturas	A4 C8	Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas	10

Sesión maxistral	A4	No caso da sesión maxistral o profesorado presentará os contidos do tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estean planificadas.	10
Traballos tutelados	A4 A6 B4	Os estudiantes levarán a cabo un traballo académico relacionado cos contidos da materia co fin de valorar se alcanzaron as competencias relacionadas con ela	10
Portafolios do alumno	A4 A6 B2 B4 C8	En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondentes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente cantos comentarios, reflexións ou actividades realíicense durante o curso.	40
Estudo de casos	A6 B2 B4 C7 C8	Análise de casos reais: - Diferentes lecturas realizadas por nenos con D.A. - Respostas dadas a tarefas de comprensión lectora - Textos escritos (ditados, narraciones,?) - Examinar vos fundamentos teóricos implícitos en programas e/ou cadernos de intervención para nenos con D.A. - Estudo de programas de intervención: aproximación ao estudo doux supostos teóricos, doux obxectivos que persegueun, dá posible incidencia non estilo cognitivo do neno, e do tipo de tarefas que vos compoñen. - Valoración de sesións de traballo concretas orientadas a nenos con dificultades en tarefas de lectura e/ou escritura.	10
Proba obxectiva	A4 A6	Ao finalizar cada cuatrimestre os estudiantes realizarán unha proba de avaliación única. Esta proba terá o formato de proba obxectiva e nela avaliaranse conjuntamente todas as materias. Para configurar a proba e dispor dun arsenal potencial, o profesorado remitirá 5 preguntas por crédito impartido nunha materia.	20

Observacións avaliación

A avaliación realizarase de forma individualizada en cada unha das materias do máster. A avaliación será continua e incluirá unha valoración cuantitativa do rendemento de cada estudiante en cada actividade realizada (incluídas as probas de exame que se poidan programar). Estas actividades serán recollidas polos estudiantes nun portafolios por materia. Nel os estudiantes recollerán todos os esquemas, presentacións, traballos realizados, lecturas, prácticas, cuestionarios contestados, etc. Este portafolios estará disponible sempre que o profesorado queira supervisalo e, en todo caso, será entregado ao finalizar as clases presenciais da materia para a súa supervisión e cualificación. Cada profesor avaliará as actividades realizadas, segundo as metodoloxías docentes empregadas, en os créditos que teñen asignados. A cualificación na materia será o resultado da media das cualificacións dos profesores que a impartan. A cualificación de cada profesor será ponderada segundo o número de créditos que imparte. No caso de utilizar probas puntuais de exame (proba obxectiva, preguntas tipo tema, etc.) a súa cualificación considerarase como parte do portafolios da materia, sen que o seu peso poida superar o 50% da nota total asignada ao portafolios. O resto da cualificación virá determinada polos criterios seguintes: Asistencia a clase (por enriba do 80%): 10% Realización de lecturas e traballos tutelados: 30% Nivel de rendemento madureza demostrada en actividades prácticas e tutorías: 10%

Fontes de información

Bibliografía básica	<p>Amante, L. (2004). Explorando as novas tecnologias em contexto de educación pré-escolar: A actividade escrita. / exploring new technologies in the preschool educational context: Writing activities. <i>Análise Psicológica</i>, 22(1), 139-154.</p> <p>Barreto, M. (2012). Efectos de un programa de reconocimiento de voz en la adquisición de la escritura: Una experiencia con niños entre 4 y 6 años. Tesis doctoral inédita. Universidad de Antioquia: Medellín (Colombia)</p> <p>Beaucousin, V., Lacheret, A., Turbelin, M. -, Morel, M., Mazoyer, B., y Tzourio-Mazoyer, N. (2007). FMRI study of emotional speech comprehension. <i>Cerebral Cortex</i>, 17(2), 339-352.</p> <p>Bereiter, C. y Scardamalia, M. (1987). The psychology of written composition. Hillsdale, NJ: Lawrence Erlbaum Associates.</p> <p>Chapelle, C. A., y Douglas, D. (2006). Assessing language through computer technology. New York, NY, US: Cambridge University Press.</p> <p>Coll, C. y Monereo, C. (2008). Psicología de la Educación Virtual. Barcelona: Morata.</p> <p>Dupont, V., y Bestgen, Y. (2006). Learning from technical documents: The role of intermodal referring expressions. <i>Human Factors</i>, 48(2), 257-264.</p> <p>Fernández Amado, Mª L. (2006). Los métodos de enseñanza de la lectoescritura y un procedimiento para su articulación. Tesis doctoral no publicada. Universidad de A Coruña, Facultad de CC de la Educación.</p> <p>Gough, P.; Ehri, L. y Treiman, R. (1992). Reading acquisition. Hillsdale, NJ: Lawrence Erlbaum Associates.</p> <p>Hartley, J. (2007). Longitudinal studies of the effects of new technologies on writing: Two case studies. New York, NY, US: Elsevier Science.</p> <p>Henao Alvarez, O., Ramirez Salazar, D. A., y Medina Medina, M. (2004). Increasing the reading capacity of the deaf using new technologies. [Potenciando la capacidad lectora de los sordos con el apoyo de nuevas tecnologías] <i>Lectura y Vida</i>, 25(4), 18-25.</p> <p>Hyerle, D., Curtis, S., y Alper, L. (2004). Student successes with thinking maps: School-based research, results, and models for achievement using visual tools. Thousand Oaks, CA, US: Corwin Press.</p> <p>Irausquin, R. S., Drent, J., y Verhoeven, L. (2005). Benefits of computer-presented speed training for poor readers. <i>Annals of Dyslexia</i>, 55(2), 246-265.</p> <p>Jiménez, J. E., Hernández-Valle, I., Ramírez, G., del Rosario Ortiz, M., Rodrigo, M., Estévez, A., et al. (2007). Computer speech-based remediation for reading disabilities: The size of spelling-to-sound unit in a transparent orthography. <i>The Spanish Journal of Psychology</i>, 10(1), 52-67.</p> <p>Jiménez, J. y Artiles, C. (1991). Cómo prevenir y corregir las dificultades de aprendizaje de la lecto-escritura. Madrid: Síntesis.</p> <p>Jiménez, J. y Ortiz, R. (1995). Conciencia fonológica y aprendizaje de la lectura. Madrid: Síntesis.</p> <p>Klingner, J. K., Vaughn, S., y Boardman, A. (2007). Teaching reading comprehension to students with learning difficulties. New York, NY, US: Guilford Press.</p> <p>Korat, O., y Shamir, A. (2007). Electronic books versus adult readers: Effects on children's emergent literacy as a function of social class. <i>Journal of Computer Assisted Learning</i>, 23(3), 248-259.</p> <p>Korat, O., y Shamir, A. (2008). The educational electronic book as a tool for supporting children's emergent literacy in low versus middle SES groups. <i>Computers y Education</i>, 50(1), 110-124.</p> <p>Levy, M., y Stockwell, G. (2006). Call dimensions: Options and issues in computer-assisted language learning. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.</p> <p>LoPresti, E. F., Mihailidis, A., y Kirsch, N. (2004). Assistive technology for cognitive rehabilitation: State of the art. <i>Neuropsychological Rehabilitation</i>, 14(1-2), 5-39.</p> <p>MacArthur, C. A. (2006). The effects of new technologies on writing and writing processes. New York, NY, US: Guilford Press.</p> <p>MacArthur, C. A., Ferretti, R. P., Okolo, C. M., y Cavalier, A. R. (2001). Technology applications for students with literacy problems: A critical review. <i>The Elementary School Journal</i>. Special Issue: Instructional Interventions for Students with Learning Disabilities, 101(3), 273-301.</p> <p>Mertens, D. M., y McLaughlin, J. A. (2004). Research and evaluation methods in special education. Thousand Oaks, CA, US: Corwin Press.</p> <p>Mostow, J., Aist, G., Burkhead, P., Corbett, A., Cuneo, A., Eitelman, S., et al. (2003). Evaluation of an automated reading tutor that listens: Comparison to human tutoring and classroom instruction. <i>Journal of Educational Computing Research</i>, 29(1), 61-117.</p> <p>Nunes, T. y Bryant, P. (2009). Children's reading and spelling: Beyond the first stops. Chichester: Wiley Blackwell.</p> <p>O'Neil, H. F., y Perez, R. S. (Eds.). (2006). Web-based learning: Theory, research, and practice. Mahwah, NJ, US: Lawrence Erlbaum Associates Publishers.</p> <p>Pardo-Vázquez, J. L., y Fernández-Rey, J. (2008). External validation of the computerized, group administrable adaptation of the "operation span task". <i>Behavior Research Methods</i>, 40(1), 46-54.</p> <p>Pollatsek, A., Juhasz, B. J., Reichle, E. D., Machacek, D., y Rayner, K. (2008). Immediate and delayed effects of word frequency and word length on eye movements in reading: A reversed delayed effect of word length. <i>Journal of Experimental Psychology: Human Perception and Performance</i>, 34(3), 726-750.</p> <p>Ray, R. D., y Belden, N. (2007). Teaching college level content and reading comprehension skills simultaneously via an artificially intelligent adaptive computerized instructional system. <i>Psychological Record</i>, 57(2), 201-218.</p> <p>Reinking, D. (2005). Multimedia learning of reading. New York, NY, US: Cambridge University Press.</p> <p>Ruiz, M. (2009). Evaluación de la lengua escrita y dependencia de lo literal. Barcelona: Grao.</p> <p>Sands, W. A., Waters, B. K., y McBride, J. R. (Eds.). (1997). Computerized adaptive testing: From</p>
---------------------	--

inquiry to operation Washington, DC, US: American Psychological Association. Snow, C. E., Griffin, P., y Burns, M. S. (Eds.). (2005). Knowledge to support the teaching of reading: Preparing teachers for a changing world San Francisco, CA, US: Jossey-Bass. Steuer, F. B., y Hustedt, J. T. (2002). TV or no TV? A primer on the psychology of television. Lanham, MD, US: University Press of America. Taffe, S. W., y Gwinn, C. B. (2007). Integrating literacy and technology: Effective practice for grades K-6. New York, NY, US: Guilford Press. Vieiro, P. (2007). Psicopedagogía de la escritura. Madrid: Pirámide Vieiro, P. y Gómez, I. (2004). Psicología de la lectura. Madrid: Pearson.

Bibliografía complementaria

Recomendacións

Materias que se recomenda ter cursado previamente

Materias que se recomenda cursar simultaneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente						
Datos Identificativos				2020/21		
Asignatura (*)	Practicum	Código	652498039			
Titulación	Mestrado Interuniversitario en Estudos Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)					
Descriptores						
Ciclo	Período	Curso	Tipo	Créditos		
Mestrado Oficial	2º cuatrimestre	Primeiro	Obrigatoria	9		
Idioma						
Modalidade docente	Presencial					
Prerrequisitos						
Departamento	Psicoloxía					
Coordinación			Correo electrónico			
Profesorado	Vieiro Iglesias, María del Pilar	Correo electrónico	pilar.vieiro@udc.es			
Web						
Descripción xeral	Resérvanse 9 créditos obligatorios para a realización de prácticas en diversos Centros e Servizos especializados na avaliación e intervención sobre os trastornos da comunicación e a linguaxe. Con algúns deles existen convenios ou acordos xa formalizados e con outros estase en fase de tramitación. Se trata de que os estudiantes poidan coñecer e colaborar no traballo que se realiza nos distintos contextos de actuación dos profesionais deste ámbito.					
Plan de continxencia	<ol style="list-style-type: none">1. Modificacións nos contidos2. Metodoloxías<ul style="list-style-type: none">*Metodoloxías docentes que se manteñen*Metodoloxías docentes que se modifican3. Mecanismos de atención personalizada ao alumnado4. Modificacións na avaliación<ul style="list-style-type: none">*Observacións de avaliación:5. Modificacións da bibliografía ou webgrafía					

Competencias do título	
Código	Competencias do título
A2	Os estudiantes poderán levar a cabo a avaliación de trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A7	Os estudiantes adquirirán un coñecemento práctico da evaluación na área da linguaxe e da comunicación.
A8	Os estudiantes adquirirán un coñecemento práctico en intervención na área da linguaxe e comunicación.
A9	Os estudiantes serán capaces de analizar críticamente as publicacións científicas.
A10	Os alumnos serán capaces de elaborar un informe científico que implique definir un problema de investigación, as hipótesis e variables asociadas, así como definir o deseño, a mostra e o seu modo de selección, as ferramentas de recollida de datos e a súa consecuente análise e discusión.
B3	Os estudiantes poderán comunicarse de maneira efectiva nun entorno de traballo.
C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
----	--

Resultados da aprendizaxe			
Resultados de aprendizaxe		Competencias do título	
É capaz de realizar ao longo do practicum un informe sobre o proceso completo de intervención no caso dun trastorno específico, independentemente de que fosen varios coas que traballasen. Este informe recollerá a anamnese do caso, as técnicas de evaluación emplegadas, o diagnóstico do caso, a intervención realizada ou en curso e os resultados observados. Todo iso de forma razonada e atendendo non só ás características intrapersonales do paciente, senón tamén ao contexto no que se desenvolve. O informe poderá versar tamén sobre programas de carácter preventivo, en cuxo caso se definirá a poboación obxectivo do programa, a prevalencia das dificultades que se pretenden evitar, as características do programa e o modo de evaluación previsto para valorar os seus efectos. Tanto nun caso como no outro se debe tratar de casos ou programas en curso dentro do servizo ou institución onde se realiza o practicum, non pode tratarse polo tanto dun mero exercicio teórico.		AP2 AP7 AP8 AP9 AP10	BP3 CP1 CP3

Contidos	
Temas	Subtemas
Os estudiantes deberán realizar ao longo do practicum un informe sobre o proceso completo de intervención no caso dun trastorno específico, independentemente de que fesen varios coas que traballasen. Este informe recollerá a anamnese do caso, as técnicas de evaluación emplegadas, o diagnóstico do caso, a intervención realizada ou en curso e os resultados observados. Todo iso de forma razonada e atendendo non só ás características intrapersonales do paciente, senón tamén ao contexto no que se desenvolve. O informe podrá versar tamén sobre programas de carácter preventivo, en cuxo caso se definirá a poboación obxectivo do programa, a prevalencia das dificultades que se pretenden evitar, as características do programa e o modo de evaluación previsto para valorar os seus efectos. Tanto nun caso como no outro se debe tratar de casos ou programas en curso dentro do servizo ou institución onde se realiza o practicum, non pode tratarse polo tanto dun mero exercicio teórico.	Contextualización Diagnóstico Intervención

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / traballo autónomo	Horas totais
Traballos tutelados	A2 A7 A8 A9 A10 B3 C1 C3	7	210	217
Atención personalizada		8	0	8

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción

Traballos tutelados	Os estudantes non realizarán por cuadrimestre más dun traballo tutelado. Este computará en todas as materias nas que estea matriculado posto que deberá contemplar as diferentes dimensións tratadas nelas. Todos os profesores/ás implicados actuarán como titores, se ben será o coordinador da titulación quen lle asigne un titor responsable. A relación de estudiantes e titores responsables comunicarase a todo o profesorado. Finalizado o traballo todos os titores farán unha valoración (previamente protocolizada para simplificala) que remitirán ao titor responsable quen cualificará o traballo. Dado que en segundo cuadrimestre se acumulan materias, practicum e traballo fin de máster, os estudantes, coa orientación do seu titor e o acordo dos seus profesores poderán abordar un mesmo tema con tres perspectivas. Unha académica para responder á adquisición das competencias fixadas nas materias do plan de estudos. Outra profesional, para responder aos obxectivos do practicum. Unha última investigadora, onde a través da presentación dun proxecto de investigación poderán cumplir os obxectivos do traballo fin de máster. Pódese considerar, polo tanto, como un traballo único con tres partes e tres titos diferentes. Cada un recibirá o traballo completo, se ben cualificará a súa parte dando lugar a tres cualificacións independentes. O traballo deberá estar formalmente dividido en tres partes independentes, posto que a parte académica debe ser valorada tamén polo profesorado do segundo cuadrimestre
---------------------	--

Atención personalizada

Metodoloxías	Descripción
Traballos tutelados	O profesor/a tutor/a ira guiando aos estudantes na realización dunha memoria de prácticas desde unha perspectiva profesional

Avaliación

Metodoloxías	Competencias	Descripción	Cualificación
Traballos tutelados	A2 A7 A8 A9 A10 B3 C1 C3	A cada profesor/a tutor/a se lle fará chegar a calificación otorgada polo profesional do centro de prácticas encargado de tutorizar aos estudantes, que xunto coa valoración da memoria de prácticas permitirá otorgar unha calificación final	100

Observacións avaliación

Fontes de información

Bibliografía básica	
Bibliografía complementaria	

Recomendacións

Materias que se recomenda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Traballo Fin de Mestrado		Código	652498041
Titulación	Mestrado Interuniversitario en Estudos Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	2º cuatrimestre	Primeiro	Obrigatoria	12
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Ciencias Biomédicas, Medicina e Fisioterapia Didácticas Específicas e Métodos de Investigación e Diagnóstico en Educación Pedagogía e Didáctica Psicoloxía			
Coordinación			Correo electrónico	
Profesorado	Duran Bouza, Montserrat Peralbo Uzquiano, Manuel Vieiro Iglesias, María del Pilar	Correo electrónico	montserrat.duran.bouza@udc.es manuel.peralbo@udc.es pilar.vieiro@udc.es	
Web				
Descripción xeral	O Traballo de fin de máster terá 12 créditos, dos que 2 se corresponden con formación para a preparación do traballo. Este consistirá nun proxecto de investigación innovador, persoal e orixinal, sobre unha materia relacionada cun campo científico propio do programa de Máster. Obrigatoriamente, deberá ir avalado polo titor do traballo, que será nomeado pola Comisión Académica do máster atendendo, sempre que sexa posible, ás propostas dos estudiantes e do profesorado. Tanto para a presentación da proposta como do informe final, así como para lectura e defensa pública se seguirá o establecido pola correspondente normativa fixada polas Universidades.			
Plan de continxencia	1. Modificacións nos contidos 2. Metodoloxías *Metodoloxías docentes que se manteñen *Metodoloxías docentes que se modifican 3. Mecanismos de atención personalizada ao alumnado 4. Modificacións na avaliación *Observacións de avaliación: 5. Modificacións da bibliografía ou webgrafía			

Competencias do título	
Código	Competencias do título
A9	Os estudiantes serán capaces de analizar críticamente as publicacións científicas.
A10	Os alumnos serán capaces de elaborar un informe científico que implique definir un problema de investigación, as hipótesis e variables asociadas, así como definir o deseño, a mostra e o seu modo de selección, as ferramentas de recollida de datos e a súa consecuente análise e discusión.
B1	Os alumnos/as saberán acceder, seleccionar e xestionar as fontes de información relevantes para a práctica profesional.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.
B4	Os estudiantes serán capaces de tomar decisións con autonomía e responsabilidade.
C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
----	--

Resultados da aprendizaxe			
Resultados de aprendizaxe		Competencias do título	
É capaz de realizar, expoñer e defender publicamente, de forma académica e científicamente axeitada, un proxecto de investigación sobre algún dos temas relacionados cos contidos do máster.		AP9 AP10	BP1 BP2 BP3 BP4

Contidos	
Temas	Subtemas
DESEÑO E DESENVOLVEMENTO DO TFM	<ul style="list-style-type: none">- Revisión da literatura: Iniciación ao manexo de buscadores e fontes documentais- Selección e definición dun problema- Formulación de hipótese ou obxectivos- Selección de instrumentos de medida- Selección de participantes- Selección do deseño de investigación- Análise e presentación dos resultados- Referencias bibliográficas

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / trabalho autónomo	Horas totais
Traballos tutelados	A9 A10 B1 B2 B4 C1 C3	10	280	290
Atención personalizada		10	0	10

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Traballos tutelados	Consistirá na entrega, presentación e defensa pública ante un tribunal dun traballo de investigación dirixido por un profesor/a do máster.

Atención personalizada	
Metodoloxías	Descripción
Traballos tutelados	O profesor/a tutor/a irá guiando e resolvendo as dúbidas xurdidas no proceso de diseño e elaboración do TFM

Avaliación			
Metodoloxías	Competencias	Descripción	Cualificación

Traballos tutelados	A9 A10 B1 B2 B4 C1 C3	No caso do Traballo de fin de Máster, a súa avaliación consistirá na entrega, presentación e defensa pública ante un tribunal dun traballo de investigación. Existirá un tribunal por cada Universidade que será proposto por cada unha das Comisións Académicas das Universidades que participan no Máster. A súa cualificación será efectuada polo tribunal seguindo o sistema de cualificacións oficial 0,0 - 4,9: Suspenso (SS) 5,0 - 6,9: Aprobado (AP) 7,0 - 8,9: Notable (NT) 9,0 - 10: Sobresaínte (SB)	100
---------------------	--------------------------	---	-----

Observacións avaliación

Fontes de información

Bibliografía básica

Bibliografía complementaria

Recomendacións

Materias que se recomenda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	O proceso da investigación cualitativa nos estudos sobre a linguaxe, a comunicación e as súas patolo		Código	652498043
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	2º cuatrimestre	Primeiro	Optativa	3
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación			Correo electrónico	
Profesorado	,		Correo electrónico	
Web				
Descripción xeral	USAL María Cruz Sánchez Gómez mcsago@usal.es y Beatriz Palacios Vicario bpalaciosvi@upsa.es			
Plan de continxencia	<p>1. Modificacións nos contidos</p> <p>2. Metodoloxías</p> <p>*Metodoloxías docentes que se manteñen</p> <p>*Metodoloxías docentes que se modifican</p> <p>3. Mecanismos de atención personalizada ao alumnado</p> <p>4. Modificacións na avaliación</p> <p>*Observacións de avaliación:</p> <p>5. Modificacións da bibliografía ou webgrafía</p>			

Competencias do título	
Código	Competencias do título
A1	Os estudiantes saberán aplicar os modelos, técnicas e instrumentos de avaliação empregados na avaliação da linguaxe oral..
A2	Os estudiantes poderán levar a cabo a avaliação de trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A3	Os alumnos/as saberán realizar a avaliação das dificultades de lectura e de trastornos específicos da linguaxe escrita.
A4	Os estudiantes coñecerán as características diferenciais da intervención na linguaxe e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A5	Os alumnos/as saberán realizar unha intervención nos trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.
B3	Os estudiantes poderán comunicarse de maneira efectiva nun entorno de traballo.
B4	Os estudiantes serán capaces de tomar decisións con autonomía e responsabilidade.
C4	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

C5	Que los estudiantes posean las habilidades de aprendizaje que les permitan continuar estudiando de un modo que habrá de ser en gran medida autodirigido o autónomo.
----	---

Resultados da aprendizaxe			
Resultados de aprendizaxe			Competencias do título
1.- Conocer los métodos para la evaluación de las consecuencias de la Deficiencia Auditiva en el niño y el adulto.	AP1 AP2	BP2 BP3	CP4 CP5
2.- Conocer la CIF (Clasificación Internacional del Funcionamiento y la Discapacidad de la OMS) y su aplicación a los trastornos del lenguaje, habla y voz. Entender la importancia de valorar las consecuencias de la enfermedad o de diferentes estados de salud en una perspectiva bio-psico-social, más allá de la deficiencia.	AP3 AP4 AP5	BP4	
3. Conocer las características generales de la evaluación lingüística en alumnos con problemas del lenguaje y la audición			
4. Revisar los distintos modelos, métodos y técnicas a la luz de las nuevas y recientes aportaciones psicolingüísticas.			
5. Actualizar los conocimientos en los distintos procedimientos de evaluación normativa			

Contidos	
Temas	Subtemas
1.- Evaluación audiológica en el niño y en el adulto. Pruebas subjetivas y objetivas. Audiometría verbal. Escalas audiológicas funcionales. 2.- Valoración de la discapacidad en los trastornos del lenguaje, habla, voz y audición. Aplicación de la Clasificación internacional del funcionamiento y la discapacidad de la OMS (CIF). 3.-Características generales de la evaluación del lenguaje 4.-Procedimientos de evaluación del lenguaje 5.-Escalas de desarrollo 6.-Test lingüísticos de habilidades generales 7.-Test lingüísticos de habilidades específicas 8.-El informe de evaluación del lenguaje	

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / trabalho autónomo	Horas totais
Estudo de casos	A1 A2 A3 A4	30	0	30
Sesión maxistral	A2 B3 B2 B4 C4 C5	35	0	35
Análise de fontes documentais	A1 A2	10	0	10
Atención personalizada		0		0

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Estudo de casos	el estudiante será capaz de aplicar, a situaciones específicas, contenidos teóricos trabajados.
Sesión maxistral	asistencia a las clases expositivas

Análise de fontes documentais	búsqueda, extracción e interpretación de información disponible en bases de datos científicas, controlando el manejo de la citación bibliográfica según la normativa de la American Psychiatric Association. La exposición del trabajo podrá sustituirse por otra actividad complementaria vinculada al contenido de la asignatura.
-------------------------------	---

Atención personalizada	
Metodoloxías	Descripción
Análise de fontes documentais	
Estudo de casos	
Sesión maxistral	

Avaliación			
Metodoloxías	Competencias	Descripción	Cualificación
Análise de fontes documentais	A1 A2		60
Estudo de casos	A1 A2 A3 A4	el estudiante será capaz de aplicar, a situaciones específicas, contenidos teóricos trabajados.	30
Sesión maxistral	A2 B3 B2 B4 C4 C5		10

Observacións avaliación

Fontes de información

Bibliografía básica	Pereiro, A. X. y Juncos, O. (2003). Comunicación y lenguaje en edades avanzadas. En M.Puyuelo y J. A. Rondal (Eds.). Adquisición y desarrollo del lenguaje y la comunicación (pp. 565-586). Barcelona: Masson, S. A.Juncos, O., Pereiro, A. X. y Facal, D. (2011). Intervención comunicativa y lingüística en el envejecimiento. En O. Bruna, T. Roig, M. Puyuelo, C. Junqué y A. Ruano (Eds.), Rehabilitación neuropsicológica. Intervención y práctica clínica (pp. 333-345).Barcelona: Elsevier-Masson.Martín Duarte, J.S., Castilla Rilo, J. G. y Morala del Campo, M. J. (2008). Comunicación eficaz en la enfermedad de Alzheimer. Madrid: AFAL. En inglés: Abrams, L., y Farrell, M. T. (2011). Language processing in normal aging. In J. Guendouzi, F. Loncke y M. J. Williams (Eds.), The handbook of psycholinguistic and cognitive processes: Perspectives in communication disorders (pp. 49-73). New York, NY: Psychology Press.Thouhy, Th. A. y Jett, K. (2012) (8 ^a Ed.). Ebersole & Hess' Toward Healthy Aging: Human needs and human response. China: Elsevier. (Capítulo: Communicating with Older Adults). Thornton, R. y Light, L. L. (2006). Language Comprehension and Production in Normal Aging. En Birren, J. E. y Schaie, K. W. (Eds.), Handbook of the psychology of aging (6 ^a Ed.) (pp. 261-287). San Diego, CA: Academic Press.Burke, D. M. y Safto, M.A. (2007). Language and aging. En F.I.M. Craik y T. A. Salthouse. (Eds.) The handbook of aging and cognition (3 ^a Ed., pp.373-443).N.York: Psychology Press.Clark-Cotton, M.R., Williams, R.K., Goral, M., & Obler, L.K. (2007). Language and communication in aging. In J.E. Birren (Ed.), Encyclopedia of gerontology: Age, aging, and the aged (2 ed., pp. 1-8). London: Elsevier.De Bot, K. (2005). Language and aging in multilingual context. Clevendon: Multilingual Matters.Harwood, J. (2007). Understanding Communication and Aging: Developing Knowledge and Awareness. Thousand Oaks, CA: Sage Publications, Ltd.Juncos Rabadán, O., Pereiro Rozas, A. X. y Rodríguez González, M. S. (2006). Narrativespeech in aging: Quantity, information content and cohesion. Brain and Language, 95, 423-434.Juncos-Rabadán, O., Facal, D., y Pereiro, A.X. (2014). Tip-of-the-tongue in mild cognitive impairment. In A. Brown and B. Schwartz (Eds.). Tip of the tongue States and Related Phenomena (pp. 116-143). New York: Cambridge University Press.Nussbaum, J. F. y Coupland, J. (2004) (2 ^a Ed.). Handbook of communication and aging research. NJ: LEA.Ramanathan, V. (1997). Alzheimer discourse: Some sociolinguistic dimensions. Mahwah, NJ: LEA.Sabat, S. R. (1999). Facilitating conversation with an Alzheimer's disease sufferer through the use of indirect repair. En H. Hamilton (Ed.), Language and Communication in Old Age: Multidisciplinary Perspectives (pp. 115-131). NY: Garland Press.Thompson, K. y Johnson, N. (2006). Language intervention in dementia En D.K. Attix y K.A. Welsh-Bohmer (Eds.). Geriatric Neuropsychology: Assessment and intervention. N. York: Griford Press.Links:-IMSERSO. Informes Portal de Mayores. Lecciones de Gerontología 2006: XIComunicación y lenguaje en la vejez: http://www.imsersomayores.csic.es/documentos/documentos/juncos-comunicacion-01.pdf [fecha de acceso: 2/6/2009].
Bibliografía complementaria	

Recomendación
Materias que se recomienda cursar previamente
Materias que se recomienda cursar simultáneamente
Materias que continúan o temario
Observación

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	O Proceso de Investigación nas Dificultades da Linguaxe: Orientacións para o TFM		Código	652498046
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)		Descriptores	
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	1º cuatrimestre	Primeiro	Optativa	3
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación			Correo electrónico	
Profesorado	,		Correo electrónico	
Web				
Descripción xeral	USAL: Cristina Jenaro del Río crisje@usal.es			
Plan de continxencia	<ol style="list-style-type: none">1. Modificacións nos contidos2. Metodoloxías *Metodoloxías docentes que se manteñen*Metodoloxías docentes que se modifican3. Mecanismos de atención personalizada ao alumnado4. Modificacións na avaliación *Observacións de avaliación:5. Modificacións da bibliografía ou webgrafía			

Competencias do título	
Código	Competencias do título
A8	Os estudiantes adquirirán un conocimiento práctico en intervención na área da lingüaxe e comunicación.
A9	Os estudiantes serán capaces de analizar críticamente as publicaciones científicas.
A10	Os alumnos serán capaces de elaborar un informe científico que implique definir un problema de investigación, as hipótesis e variables asociadas, así como definir o deseño, a mostra e o seu modo de selección, as ferramentas de recollida de datos e a súa consecuente análise e discusión.
B1	Os alumnos/as saberán acceder, seleccionar e gestionar as fuentes de información relevantes para a práctica profesional.
C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación

Resultados da aprendizaxe	
Resultados de aprendizaxe	Competencias do título

Al terminar la asignatura, el alumno habrá aprendido a:	AP8 AP9 AP10	BP1	CP1
- Definir un problema de investigación. - Revisar la literatura a través de acceso a bases de datos - Formular la introducción y planteamiento de un problema. - Formular hipótesis u objetivos. - Determinar criterios de selección o de desarrollo de instrumentos de medida. - Conocer los criterios para la selección de participantes. - Denominar diferentes diseños de investigación. - Emplear diferentes procedimientos de análisis. - Utilizar las Normas APA.			

Contidos	
Temas	Subtemas
1. El método científico	1.2 Desarrollo de un proyecto de investigación 1.3 Selección y definición de un problema de investigación 1.3.1 Revisión de la literatura 1.4 Introducción y planteamiento del problema 1.5 Formulación de hipótesis u objetivos 1.6 Selección de instrumentos de medida 1.7 Selección de participantes 1.8 Selección del diseño de investigación 1.8.1 Diseño de investigación cuantitativo y análisis estadísticos 1.8.2 Investigación cualitativa 1.9 Selección de variables y de procedimientos de análisis 1.10 Especificación del procedimiento 1.11. Análisis y resultados 1.11.1. Estudio piloto 1.11.2 Principios éticos 1.12. Conclusiones y discusión 1.13 Referencias bibliográficas 1.13.1 Normas APA

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / traballo autónomo	Horas totais
Prácticas a través de TIC	B1 C1	25	0	25
Discusión dirixida	A8	5	0	5
Lecturas	A9	5	0	5
Sesión maxistral	A8 A9	40	0	40
Atención personalizada		0		0

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Prácticas a través de TIC	
Discusión dirixida	
Lecturas	

Sesión maxistral

Atención personalizada

Metodoloxías	Descripción

Avaliación

Metodoloxías	Competencias	Descripción	Cualificación
Sesión maxistral	A8 A9		33
Prácticas a través de TIC	B1 C1		33
Discusión dirixida	A8		34

Observacións avaliación

Participación en y entrega de actividades de clase	33,3%
Participación en foros (actividades TIC)	33,3%
Entrega de documentos y realización de Test online	33,3%

Fontes de información

Bibliografía básica	
Bibliografía complementaria	Pinto, M. (2004). Iniciación a la investigación (Disponible en: http://www.mariapinto.es/e-coms/ini_inves.htm)

Recomendacións

Materias que se recomienda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

El aprovechamiento de la clase es

muy superior cuando se cuenta con un ordenador para uso personal por cada alumno

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Avaliación do Desenvolvemento da Linguaxe e a Comunicación		Código	652498047
Titulación	Mestrado Interuniversitario en Estudos Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	1º cuatrimestre	Primeiro	Obrigatoria	6
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación			Correo electrónico	
Profesorado	,		Correo electrónico	
Web				
Descripción xeral				
Plan de continxencia	<p>1. Modificacións nos contidos</p> <p>2. Metodoloxías</p> <p>*Metodoloxías docentes que se manteñen</p> <p>*Metodoloxías docentes que se modifican</p> <p>3. Mecanismos de atención personalizada ao alumnado</p> <p>4. Modificacións na avaliación</p> <p>*Observacións de avaliación:</p> <p>5. Modificacións da bibliografía ou webgrafía</p>			

Competencias do título	
Código	Competencias do título
A1	Os estudiantes saberán aplicar os modelos, técnicas e instrumentos de evaluación empleados na evaluación da lingüaje oral..
A2	Os estudiantes podrán llevar a cabo a evaluación de trastornos específicos da lingüaje oral, tales como as disartrias, alteraciones da lingüaje no envejecimiento e trastornos degenerativos, as alteraciones da lingüaje en enfermedades mentales, trastornos del espectro autista, etc.
A3	Os alumnos/as saberán realizar a evaluación das dificultades de lectura e de trastornos específicos da lingüaje escrita.
A4	Os estudiantes conocerán as características diferenciales da intervención na lingüaje e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A5	Os alumnos/as saberán realizar una intervención nos trastornos específicos da lingüaje oral, tales como as disartrias, alteraciones da lingüaje no envejecimiento e trastornos degenerativos, as alteraciones da lingüaje en enfermedades mentales, trastornos del espectro autista, etc.
A6	Saberán realizar una intervención nas dificultades de lectura e dos trastornos específicos da lingüaje escrita.
B2	Serán capaces de comportarse con ética e responsabilidad social como ciudadanos e como profesionales.
C2	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio

Resultados da aprendizaxe

Resultados de aprendizaxe	Competencias do título		
<p>Pueden explicar por escrito cuáles son los fundamentos del proceso de evaluación y diagnóstico. Son capaces de aplicar los modelos, técnicas e instrumentos de evaluación empleados en las alteraciones específicas del lenguaje y la comunicación.</p> <p>Pueden realizar una evaluación de las alteraciones del lenguaje en los trastornos específicos del desarrollo del lenguaje: trastorno específico del lenguaje, retrasos del lenguaje, trastornos fonéticos y fonológicos; los trastornos de la comunicación y el lenguaje asociados a déficit auditivos y visuales, el déficit de atención; los trastornos del espectro autista, los trastornos específicos del lenguaje escrito; las dificultades de lectura; los trastornos de la fluidez del habla; las disgracias; las disfonías; las alteraciones del lenguaje en el envejecimiento y los trastornos degenerativos; las alteraciones del lenguaje y la comunicación en enfermedades mentales; el mutismo selectivo y las inhibiciones del lenguaje. Son capaces de redactar un informe de evaluación. Han sido capaces de realizar una evaluación tras la intervención. Pueden reflexionar por escrito acerca de los problemas y avances en el ámbito de la evaluación del lenguaje y la comunicación. Adquirir un conocimiento práctico de la evaluación en el área del lenguaje y la comunicación. Conocer la actuación profesional y los entornos donde se desarrolla la práctica. Adquirir o desarrollar los recursos personales para la intervención: habilidades sociales y comunicativas, habilidades profesionales, evaluación de la propia actuación profesional, técnicas de observación, técnicas de dinamización o toma de decisiones. Realizar la selección, evaluación y aplicación de recursos de las Tecnologías de la Información y la Comunicación en la prevención e intervención sobre las dificultades de aprendizaje relacionadas con el desarrollo del lenguaje y la comunicación.</p>	AP1	BP2	CP2

Contidos	
Temas	Subtemas
BLOQUE I: COMUNICACIÓN Y LENGUAJE COMO OBJETO DE EVALUACIÓN	<ul style="list-style-type: none">1. Los objetivos de la evaluación de la comunicación y del lenguaje2. Los contenidos de la evaluación de la comunicación y del lenguaje3. Procedimientos de evaluación de la comunicación y del lenguaje:<ul style="list-style-type: none">1. Evaluación mediante tests estandarizados2. La evaluación del lenguaje mediante procedimientos no estandarizados<ul style="list-style-type: none">o Formas de observación de la conducta comunicativa?lingüísticao Análisis del lenguaje mediante el discurso espontáneoo La evaluación del lenguaje mediante procedimientos no estandarizados3. La elaboración del informe

BLOQUE II: EVALUACIÓN DE LOS PROCESOS Y COMPONENTES DEL LENGUAJE DIMENSIÓN DEL USO	DIMENSIÓN DEL USO 1. Componente pragmático 1.1. Indicadores para la detección de las dificultades del desarrollo pragmático 1.2. Objetivos y contenidos de la evaluación pragmático 1.3. Procedimiento de evaluación pragmático
	DIMENSIÓN DE LA FORMA 2. Componente fonético-fonológico 2.1. Indicadores para la detección de las dificultades del desarrollo fonológico 2.2. Objetivos y contenidos de la evaluación fonológica 2.3. Procedimiento de evaluación fonológica 4. Componente morfosintáctico 4.1. Indicadores para la detección de las dificultades del desarrollo morfosintáctico 4.2. Objetivos y contenidos de la evaluación morfosintáctica 4.3. Procedimiento de evaluación morfosintáctico
	DIMENSIÓN DEL CONTENIDO 3. Componente semántico 3.1. Indicadores para la detección de las dificultades del desarrollo semántico 3.2. Objetivos y contenidos de la evaluación semántica 3.3. Procedimiento de evaluación semántica

Planificación				
Metodologías / probas	Competencias	Horas presenciais	Horas non presenciais / trabalho autónomo	Horas totais
Estudo de casos	A6 B2 C2	25	0	25
Sesión maxistral	A1 A2 A3 A4	75	0	75
Solución de problemas	A5 A6 B2 C2	50	0	50
Atención personalizada		0	0	0

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodologías	
Metodologías	Descripción
Estudo de casos	Avaliación e diagnóstico
Sesión maxistral	Lección/explicación
Solución de problemas	Traballos tutelados

Atención personalizada	
Metodologías	Descripción

Avaliación			
Metodologías	Competencias	Descripción	Cualificación
Solución de problemas	A5 A6 B2 C2	Administración e corrección de instrumentos	50
Estudo de casos	A6 B2 C2	Evaluación e diagnóstico	25

Observacións avaliación

Los alumnos deberán realizar trabajos prácticos (aplicación de pruebas, realización de una transcripción y análisis de ella, análisis de conversaciones) y la evaluación estará basada en la calidad de los informes presentados de dichos trabajos

Fontes de información

Bibliografía básica	Arce Zubizarreta, K. L., Chiong Lizano, A. V., & Venero Gonzales, L. (2017). Evaluación de las propiedades métricas del protocolo de observación del desarrollo de lenguaje para maestras de educación inicial. Gallardo Ruiz, José Ramón. Manual de logopedia escolar : enfoque práctico / J. R. Gallardo Ruiz, J. L. Gallego Ortega Archidona, Málaga : Aljibe, D.L. 1993 Manual de desarrollo y alteraciones del lenguaje : aspectos evolutivos y patología en el niño y el adulto / Miguel Puyuelo Arce Zubizarreta, K. L., Chiong Lizano, A. V., & Venero Gonzales, L. (2017). Evaluación de las propiedades métricas del protocolo de observación del desarrollo de lenguaje para maestras de educación inicial. Gallardo Ruiz, José Ramón. Manual de logopedia escolar : enfoque práctico / J. R. Gallardo Ruiz, J. L. Gallego Ortega Archidona, Málaga : Aljibe, D.L. 1993 Manual de desarrollo y alteraciones del lenguaje : aspectos evolutivos y patología en el niño y el adulto / Miguel Puyuelo Marchesi, Álvaro. Psicosociología de la comunidad sorda / Marchesi [Madrid] : CNSE , 1999 Peña Casanova, Jordi. Manual de logopedia / JordimPeña-Casanova . - 4ª ed. Barcelona [etc.] : Elsevier Masson, 2013 Aguado, Gerardo. Trastorno específico del lenguaje: retraso lenguaje y disfasia / Gerardo Aguado Archidona : Aljibe, D.1999 Gallego Ortega, José Luis. Atención logopédica al alumnado con dificultades en el lenguaje oral / José Luis Gallego Ortega, Sanclemente, M. P., & Bordas, C. S. (2011). Patología del lenguaje. Evaluación e intervención. Boletín de AELFA, 11(1), 33-37. Puyuelo, M., Rondal, J., & Wiig, E. (2000). Evaluación del lenguaje. vol, 1, 9-17. Mayor, M. A. (1994). Evaluación del lenguaje oral. Evaluación curricular: Una guía para la intervención psicopedagógica, 327-422. Juárez Sánchez, Adoración. Estimulación del lenguaje oral modelo interactivo para niños con necesidades educativas especiales / Adoración Juárez Sánchez, Marc Monfort . - Nueva ed. rev. y amp. Madrid : Entha, D.L. 2001 Madueño, I. L., & De Sebastián, J. V. (2018). Manual práctico de patología del lenguaje: evaluación e intervención en adultos y niños. Editorial UOC.
Bibliografía complementaria	

Recomendacións

Materias que se recomienda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Avaliación dos Procesos Cognitivo-Lingüísticos Implicados na Aprendizaxe Lecto-escritor		Código	652498049
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	1º cuatrimestre	Primeiro	Obrigatoria	2
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación		Correo electrónico		
Profesorado	,	Correo electrónico		
Web				
Descripción xeral	Esta materia pretende afondar nas relacións entre cognición, linguaxe e lectura, así como nos procesos que interveñen e o seu desenvolvemento.			
Plan de continxencia	<ol style="list-style-type: none">1. Modificacións nos contidos2. Metodoloxías *Metodoloxías docentes que se manteñen*Metodoloxías docentes que se modifican3. Mecanismos de atención personalizada ao alumnado4. Modificacións na avaliación *Observacións de avaliación:5. Modificacións da bibliografía ou webgrafía			

Competencias do título	
Código	Competencias do título
A3	Os alumnos/as saberán realizar a avaliación das dificultades de lectura e de trastornos específicos da linguaxe escrita.
B3	Os estudiantes podrán comunicarse de maneira efectiva nun entorno de traballo.
B4	Os estudiantes serán capaces de tomar decisiones con autonomía e responsabilidade.
C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

Resultados da aprendizaxe	
Resultados de aprendizaxe	Competencias do título

XERAIS DA MATERIA Poden informar por escrito sobre a clasificación, a terminoloxía e a descripción das alteracións da lecto-escritura. Son capaces de recoñecer e discriminar os trastornos específicos da linguaxe escrita e as dificultades de lectura. Poden informar sobre os principios xenerais da avaliación e diagnóstico nas alteracións da lecto-escritura. Son capaces de seleccionar e aplicar as técnicas de avaliación e diagnóstico más apropiadas para avaliar a aprendizaxe lecto-escritor. Poden describir os procesos cognitivo-lingüísticos implicados na actividade de lectura. Son capaces de realizar este tipo de avaliación no caso de nenos con deficiencia auditiva. Poden reflexionar sobre o estado do coñecemento no ámbito da avaliación da lecto-escritura, os seus problemas e perspectivas.	AP3 BP3 BP4	CP1 CP3
---	-------------------	------------

Contidos	
Temas	Subtemas
1.-Cognición, linguaxe e lectura: Procesos e desenvolvemento	Procesos Desenvolvemento
2.-Modelo colaborador de avaliación da linguaxe escrita	Analise do modelo
3.-Avaliación da conciencia fonolóxica na primeira infancia	Procesos fonolóxicos
4. -Competencia lectora e zona de desenvolvemento próximo	ZDP

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / traballo autónomo	Horas totais
Lecturas	C1	3	6	9
Obradoiro	A3 B4 C3	3	3	6
Discusión dirixida	B3 C3	6	0	6
Portafolios do alumno	A3 B3 C1 C3	1	5	6
Traballos tutelados	A3 C1	6	0	6
Proba obxectiva	A3 C1 C3	1	2	3
Sesión maxistral	A3	6	0	6
Atención personalizada		8	0	8

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Lecturas	Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas
Obradoiro	A materia considera a realización de prácticas na aula. Estas realizaranse en formato de taller.
Discusión dirixida	A discusión dirixida forma parte da sección práctica de cada sesión de tres horas. Logo de que os estudiantes contestasen por grupos ás preguntas do cuestionario que acompaña á presentación do profesor, cada grupo expoñerá as súas respuestas ao conxunto da clase, abríéndose unha quenda de intervencións ao respecto. A discusión pecharase coas conclusións do profesor/a
Portafolios do alumno	En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondientes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente cantos comentarios, reflexións ou actividades realíicense durante o curso

Traballos tutelados	Os estudantes non realizarán por cuadrimestre máis dun traballo tutelado. Este computará en todas as materias nas que estea matriculado posto que deberá contemplar as diferentes dimensións tratadas nelas. Todos os profesores/ás implicados actuarán como titores, se ben será o coordinador da titulación quen lle asigne un titor responsable. A relación de estudantes e titores responsables comunicarase a todo o profesorado. Finalizado o traballo todos os titores farán unha valoración (previamente protocolizada para simplificala) que remitirán ao titor responsable quen cualificará o traballo. Dado que en segundo cuadrimestre se acumulan materias, practicum e traballo fin de máster, os estudantes, coa orientación do seu titor e o acordo dos seus profesores poderán abordar un mesmo tema con tres perspectivas. Unha académica para responder á adquisición das competencias fixadas nas materias do plan de estudos. Outra profesional, para responder aos obxectivos do practicum. Unha última investigadora, onde a través da presentación dun proxecto de investigación poderán cumplir os obxectivos do traballo fin de máster. Pódese considerar, polo tanto, como un traballo único con tres partes e tres titos diferentes. Cada un recibirá o traballo completo, se ben cualificará a súa parte dando lugar a tres cualificacións independentes. O traballo deberá estar formalmente dividido en tres partes independentes, posto que a parte académica debe ser valorada tamén polo profesorado do segundo cuadrimestre
Proba obxectiva	Ao finalizar cada cuadrimestre os estudantes realizarán unha proba de avaliación única. Esta proba terá o formato de proba obxectiva e nela avaliaranse conciuntamente todas as materias. Para configurar a proba e dispor dun arsenal potencial, o profesorado remitirá 5 preguntas por crédito impartido nunha materia. Aos estudantes entregárselles un cuestionario onde figurarán identificadas as materias coas preguntas que lles corresponden e contestarán só a aquellas nas que estean matriculados. A cualificación obtida en cada materia será remitida ao profesor/a correspondente para que a inclúa na avaliación do estudiante. Quen suspendan unha materia recibirán indicacións do seu profesor/a para a súa recuperación.
Sesión maxistral	Esquema xeral dunha sesión de tres horas tipo: Sección teórica (hora e media): 1.- Presentación de 30 mins. por parte do profesor/a, 2. - Lectura comentada dun texto seleccionado (30 mins), 3. - Contestación individual a un cuestionario. Sección práctica (hora e media): 1.- Presentación de 30 mins. a cargo do profesor/a, 2. - Cuestionario en grupo sobre a presentación (30 minutos), 3. - Exposición e discusión sobre as respuestas de cada grupo. No caso da sesión maxistral o profesorado presentará os contidos do tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estean planificadas. Cada materia desenvólvese en sesións de tres horas, polo que a sesión maxistral pode abranguer ao redor dunha hora por sesión: media hora para a introducción teórica e media hora para a presentación das prácticas. O profesorado poderá variar esta distribución compensándoa sempre co resto das metodoloxías para non aumentar a carga ECTS da materia

Atención personalizada

Metodoloxías	Descripción
Portafolios do alumno	As profesoras da materia guiarán aos estudantes acerca dos contidos que se deben incluir no portafolios, así como na elaboración do traballo tutelado, tratando de solventar todas as dúbidas xurdidas no proceso de elaboración dos mesmos
Traballos tutelados	

Avaliación

Metodoloxías	Competencias	Descripción	Cualificación
Sesión maxistral	A3	Presentaranse os contidos de cada tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estén planificadas	10
Lecturas	C1	Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas	10

Discusión dirixida	B3 C3	discusión dirixida forma parte da sección práctica de cada sesión de tres horas. Logo de que os estudiantes contestasen por grupos ás preguntas do cuestionario que acompaña á presentación do profesor, cada grupo expoñerá as súas respuestas ao conxunto da clase, abríéndose unha quenda de intervencións ao respecto. A discusión pecharase coas conclusións do profesor/a	10
Portafolios do alumno	A3 B3 C1 C3	En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondientes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente cantos comentarios, reflexións ou actividades realíscase durante o curso	40
Traballos tutelados	A3 C1	Os estudiantes deberán realizar un trabalho académico relacionado cos contidos coa finalidade de valorar á adquisición das competencias fixadas na materia	10
Proba obxectiva	A3 C1 C3	Os estudiantes realizarán unha proba obxectiva ao finalizar o cuatrimestre, na que deberán responder a un máximo de 10 preguntas con tres alternativas de resposta, donde só unha é correcta	20

Observacións avaliación

A avaliación será continua e incluirá unha valoración cuantitativa do rendemento de cada estudiante en cada actividade realizada (incluídas as probas de exame que se poidan programar). Estas actividades serán recollidas polos estudiantes nun portafolios por materia. Nel os estudiantes recollerán todos os esquemas, presentacións, traballos realizados, lecturas, prácticas, cuestionarios contestados, etc. Este portafolios estará dispoñible sempre que o profesorado queira supervisalo e, en todo caso, será entregado ao finalizar as clases presenciais da materia para a súa supervisión e cualificación. Cada profesor avaliará as actividades realizadas, segundo as metodoloxías docentes empregadas, en os créditos que teñen asignados. A cualificación na materia será o resultado da media das cualificacións dos profesores que a imparten. A cualificación de cada profesor será ponderada segundo o número de créditos que imparte. No caso de utilizar probas puntuais de exame (proba obxectiva, preguntas tipo tema, etc.) a súa cualificación considerarase como parte do portafolios da materia, sen que o seu peso poida superar o 50% da nota total asignada ao portafolios. O resto da cualificación virá determinada polos criterios seguintes: Asistencia a clase (por enriba do 80%): 10% Realización de lecturas e traballos tutelados: 30% Nivel de rendemento madureza demostrada en actividades prácticas e tutorías:10%

Fontes de información

Bibliografía básica	BRADY, S.A. y SHANKWEILER, D.P. (1991) Phonological Processes in Literacy. LEA -BRAVO VALDIVIESO, L. (2004) La conciencia fonológica como una posible ?zona de desarrollo próximo? para el aprendizaje de la lectura inicial. Revista Latinoamericana de Psicología, 36, 21-32 -CRUZ, A. (2001) El TEL y la dislexia ¿una relación causa-efecto? En E. Mendoza (coord.): Trastorno específico del lenguaje. Madrid: Pirámide -DEFIOR, S. y SERRANO, F.(2011) La conciencia fonémica, aliada de la adquisición del lenguaje. Rev. de Logopedia, Foniatria y Audiología, 31, (1):2-13 -FERNÁNDEZ, M.L., PERALBO, M., MAYOR, M.A., ZUBIAUZ, B., y TUÑAS, A. (2008) Efectos del Sistema de Reconocimiento de Voz en los inicios del aprendizaje de la lectura Estudios de desarrollo del lenguaje y educación, 32, 349-356 . Aula Abierta: Universidad de Oviedo ICE
Bibliografía complementaria	-SELLES,P.(2006) Estado actual de la evaluación de los predictores y las habilidades relacionadas

Recomendacións

Materias que se recomienda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Avaliación da Lectura en Xordos. Cara a unha Educación Inclusiva		Código	652498050
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	2º cuatrimestre	Primeiro	Optativa	6
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación	Bao Fente, María Concepción	Correo electrónico	maria.bao@udc.es	
Profesorado	Bao Fente, María Concepción	Correo electrónico	maria.bao@udc.es	
Web				
Descripción xeral				
Plan de continxencia	<p>1. Modificacións nos contidos</p> <p>2. Metodoloxías</p> <p>*Metodoloxías docentes que se manteñen</p> <p>*Metodoloxías docentes que se modifican</p> <p>3. Mecanismos de atención personalizada ao alumnado</p> <p>4. Modificacións na avaliación</p> <p>*Observacións de avaliación:</p> <p>5. Modificacións da bibliografía ou webgrafía</p>			

Competencias do título	
Código	Competencias do título
A3	Os alumnos/as saberán realizar a avaliación das dificultades de lectura e de trastornos específicos da linguaxe escrita.
B3	Os estudiantes podrán comunicarse de maneira efectiva nun entorno de trabajo.
B4	Os estudiantes serán capaces de tomar decisiones con autonomía e responsabilidade.
C1	Poseer y comprender conocimientos que aporten una base u oportunidad de ser originales en el desarrollo y/o aplicación de ideas, a menudo en un contexto de investigación
C2	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios

Resultados da aprendizaxe	
Resultados de aprendizaxe	Competencias do título

XERAIS DA MATERIA Poden informar por escrito sobre a clasificación, a terminoloxía e a descripción das alteracións da lecto-escritura. Son capaces de recoñecer e discriminar os trastornos específicos da linguaxe escrita e as dificultades de lectura. Poden informar sobre os principios xenerais da avaliación e diagnóstico nas alteracións da lecto-escritura. Son capaces de seleccionar e aplicar as técnicas de avaliación e diagnóstico más apropiadas para avaliar a aprendizaxe lecto-escritor. Poden describir os procesos cognitivo-lingüísticos implicados na actividade de lectura. Son capaces de realizar este tipo de avaliación no caso de nenos con deficiencia auditiva. Poden reflexionar sobre o estado do coñecemento no ámbito da avaliación da lecto-escritura, os seus problemas e perspectivas.	AP3 BP3 BP4 CP2 CP3
---	---------------------------------

Contidos	
Temas	Subtemas
Introdución: Bases téoricas para a evaluacion da lectura nos xordos	Principales teorías Líneas de intervención
As persoas xordas e as lingua escrita Estratexias de lectura e escritura das persoas xordas Fonoloxía e aprendizaxe da lectura en persoas xordas	Características dieferenciais
Estratexias de lectura dos alumnos con xordeira no ensino obligatorio. Propostas de avaliación	Nivel de lectura dos alumnos con xordeira no ensino obligatorio. Estratexias que utilizan no acceso á lingua escrita. Diferenzas entre os alumnos oíntes, e alumnos xordos con e sen axudas técnicas. Propostas de avaliación e intervención.

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / traballo autónomo	Horas totais
Lecturas	C3	6	12	18
Discusión dirixida	B3 C1 C2	6	0	6
Obradoiro	A3 B3 B4	6	18	24
Portafolios do alumno	C1 C3	8	32	40
Proba obxectiva	A3 C1 C2	1	6	7
Traballos tutelados	A3 B4 C1 C2	8	32	40
Sesión maxistral	A3 C3	6	0	6
Atención personalizada		9	0	9

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Lecturas	Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas
Discusión dirixida	A discusión dirixida forma parte da sección práctica de cada sesión de tres horas. Logo de que os estudiantes contestasen por grupos ás preguntas do cuestionario que acompaña á presentación do profesor, cada grupo expoñerá as súas respuestas ao conxunto da clase, abríéndose unha quenda de intervencións ao respecto. A discusión pecharase coas conclusións do profesor/a
Obradoiro	A materia considera a realización de prácticas na aula. Estas realizaranse en formato de taller.
Portafolios do alumno	En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondientes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente cantos comentarios, reflexións ou actividades realíicense durante o curso

Proba obxectiva	Ao finalizar cada cuadrimestre os estudiantes realizarán unha proba de evaluación única. Esta proba terá o formato de proba obxectiva e nela avaliaranse conjuntamente todas as materias. Para configurar a proba e dispor dun arsenal potencial, o profesorado remitirá 5 preguntas por crédito impartido nunha materia. Aos estudiantes entregárselles un cuestionario onde figurarán identificadas as materias coas preguntas que lles corresponden e contestarán só a aquellas nas que estean matriculados. A cualificación obtida en cada materia será remitida ao profesor/a correspondente para que a inclúa na evaluación do estudiante. Quen suspendan unha materia recibirán indicacións do seu profesor/a para a súa recuperación.
Traballos tutelados	Os estudiantes non realizarán por cuadrimestre máis dun traballo tutelado. Este computará en todas as materias nas que estea matriculado posto que deberá contemplar as diferentes dimensións tratadas nelas. Todos os profesores/ás implicados actuarán como titores, se ben será o coordinador da titulación quen lle asigne un titor responsable. A relación de estudiantes e titores responsables comunicarase a todo o profesorado. Finalizado o traballo todos os titores farán unha valoración (previamente protocolizada para simplificala) que remitirán ao titor responsable quen cualificará o traballo. Dado que en segundo cuadrimestre se acumulan materias, practicum e traballo fin de máster, os estudiantes, coa orientación do seu titor e o acordo dos seus profesores poderán abordar un mesmo tema con tres perspectivas. Unha académica para responder á adquisición das competencias fixadas nas materias do plan de estudos. Outra profesional, para responder aos obxectivos do practicum. Unha última investigadora, onde a través da presentación dun proxecto de investigación poderán cumplir os obxectivos do traballo fin de máster. Pódese considerar, polo tanto, como un traballo único con tres partes e tres titos diferentes. Cada un recibirá o traballo completo, se ben cualificará a súa parte dando lugar a tres cualificacións independentes. O traballo deberá estar formalmente dividido en tres partes independentes, posto que a parte académica debe ser valorada tamén polo profesorado do segundo cuadrimestre
Sesión maxistral	Esquema xeral dunha sesión de tres horas tipo: Sección teórica (hora e media): 1.- Presentación de 30 mins. por parte do profesor/a, 2. - Lectura comentada dun texto seleccionado (30 mins), 3. - Contestación individual a un cuestionario. Sección práctica (hora e media): 1.- Presentación de 30 mins. a cargo do profesor/a, 2. - Cuestionario en grupo sobre a presentación (30 minutos), 3. - Exposición e discusión sobre as respuestas de cada grupo. No caso da sesión maxistral o profesorado presentará os contidos do tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estean planificadas. Cada materia desenvólvese en sesións de tres horas, polo que a sesión maxistral pode abranguer ao redor dunha hora por sesión: media hora para a introducción teórica e media hora para a presentación das prácticas. O profesorado poderá variar esta distribución compensándoa sempre co resto das metodoloxías para non aumentar a carga ECTS da materia

Atención personalizada	
Metodoloxías	Descripción
Portafolios do alumno	As profesoras da materia guiarán aos estudiantes acerca dos contidos que se deben incluir no portafolios, así como na elaboración do traballo tutelado, tratando de solventar todas as dúbidas xurdidas no proceso de elaboración dos mesmos
Traballos tutelados	

Avaliación			
Metodoloxías	Competencias	Descripción	Cualificación
Sesión maxistral	A3 C3	Presentaranse os contidos de cada tema apoiándose nunha presentación power point. A sesión maxistral utilizarase tanto para a introducción teórica do tema coma para a presentación dos casos ou as prácticas que estén planificadas	10
Lecturas	C3	Cada sesión de clase de tres horas contén un tempo dedicado á lectura comentada dun texto relacionado coa exposición do profesor. A duración prevista será duns 30 minutos por sesión de tres horas	10

Discusión dirixida	B3 C1 C2	A discusión dirixida forma parte da sección práctica de cada sesión de tres horas. Logo de que os estudiantes contestasen por grupos ás preguntas do cuestionario que acompaña á presentación do profesor, cada grupo expoñerá as súas respuestas ao conxunto da clase, abríéndose unha quenda de intervencións ao respecto. A discusión pecharase coas conclusións do profesor/a	10
Portafolios do alumno	C1 C3	En cada sesión de clase o estudiante deberá contestar a un cuestionario individual sobre a lectura realizada e un en grupo relacionado cos casos analizados ou as prácticas realizadas. Estes cuestionarios, ademais das presentacións power point correspondientes a cada clase deberá ser incluído no seu portafolios. Nel recollerán igualmente cantos comentarios, reflexións ou actividades realíscase durante o curso	40
Proba obxectiva	A3 C1 C2	Os estudiantes realizarán unha proba obxectiva ao finalizar o cuatrimestre, na que deberán responder a un máximo de 30 preguntas con tres alternativas de resposta, donde só unha é correcta	10
Traballo tutelados	A3 B4 C1 C2	Os estudiantes deberán realizar un traballo académico relacionado cos contidos coa finalidade de valorar á adquisición das competencias fixadas na materia	20

Observacións avaliación

A avaliación será continua e incluirá unha valoración cuantitativa do rendemento de cada estudiante en cada actividade realizada (incluídas as probas de exame que se poidan programar). Estas actividades serán recollidas polos estudiantes nun portafolios por materia. Nel os estudiantes recollerán todos os esquemas, presentacións, traballos realizados, lecturas, prácticas, cuestionarios contestados, etc. Este portafolios estará dispoñible sempre que o profesorado queira supervisalo e, en todo caso, será entregado ao finalizar as clases presenciais da materia para a súa supervisión e cualificación. Cada profesor avaliará as actividades realizadas, segundo as metodoloxías docentes empregadas, en os créditos que teñen asignados. A cualificación na materia será o resultado da media das cualificacións dos profesores que a imparten. A cualificación de cada profesor será ponderada segundo o número de créditos que imparte. No caso de utilizar probas puntuais de exame (proba obxectiva, preguntas tipo tema, etc.) a súa cualificación considerarase como parte do portafolios da materia, sen que o seu peso poida superar o 50% da nota total asignada ao portafolios. O resto da cualificación virá determinada polos criterios seguintes: Asistencia a clase (por enriba do 80%): 10% Realización de lecturas e traballos tutelados: 30% Nivel de rendemento madureza demostrada en actividades prácticas e tutorías:10%

Fontes de información

Bibliografía básica	-BRADY, S.A. y SHANKWEILER, D.P. (1991) Phonological Processes in Literacy. LEA -BRAVO VALDIVIESO, L. (2004) La conciencia fonológica como una posible ?zona de desarrollo próximo? para el aprendizaje de la lectura inicial. Revista Latinoamericana de Psicología, 36, 21-32 -CRUZ, A. (2001) El TEL y la dislexia ¿una relación causa-efecto? En E. Mendoza (coord.): Trastorno específico del lenguaje. Madrid: Pirámide -DEFIOR, S. y SERRANO, F.(2011) La conciencia fonémica, aliada de la adquisición del lenguaje. Rev. de Logopedia, Foniatria y Audiología, 31, (1):2-13 -FERNÁNDEZ, M.L., PERALBO, M., MAYOR, M.A., ZUBIAUZ, B., y TUÑAS, A. (2008) Efectos del Sistema de Reconocimiento de Voz en los inicios del aprendizaje de la lectura Estudios de desarrollo del lenguaje y educación, 32, 349-356 . Aula Abierta: Universidad de Oviedo ICE
Bibliografía complementaria	

Recomendacións

Materias que se recomienda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías

Guía Docente				
Datos Identificativos				2020/21
Asignatura (*)	Prevención das Dificultades Lecto-escritoras no Ámbito Educativo		Código	652498052
Titulación	Mestrado Interuniversitario en Estudios Avanzados sobre a Linguaxe, a Comunicación e as súas Patoloxías (plan 2015)			
Descriptores				
Ciclo	Período	Curso	Tipo	Créditos
Mestrado Oficial	2º cuatrimestre	Primeiro	Obrigatoria	2
Idioma				
Modalidade docente	Presencial			
Prerrequisitos				
Departamento	Psicoloxía			
Coordinación		Correo electrónico		
Profesorado	,	Correo electrónico		
Web				
Descripción xeral				
Plan de continxencia	<ol style="list-style-type: none">1. Modificacións nos contidos2. Metodoloxías<ul style="list-style-type: none">*Metodoloxías docentes que se manteñen*Metodoloxías docentes que se modifican3. Mecanismos de atención personalizada ao alumnado4. Modificacións na avaliación<ul style="list-style-type: none">*Observacións de avaliación:5. Modificacións da bibliografía ou webgrafía			

Competencias do título	
Código	Competencias do título
A3	Os alumnos/as saberán realizar a avaliación das dificultades de lectura e de trastornos específicos da linguaxe escrita.
A4	Os estudiantes coñecerán as características diferenciais da intervención na linguaxe e na comunicación nos ámbitos familiar, escolar, clínico e asistencial.
A5	Os alumnos/as saberán realizar unha intervención nos trastornos específicos da linguaxe oral, tales como as disartrias, alteracións da linguaxe no envellecemento e trastornos degenerativos, as alteracións da linguaxe en enfermedades mentais, trastornos do espectro autista, etc.
A6	Saberán realizar unha intervención nas dificultades de lectura e dos trastornos específicos da linguaxe escrita.
B1	Os alumnos/as saberán acceder, seleccionar e xestionar as fontes de información relevantes para a práctica profesional.
B2	Serán capaces de comportarse con ética e responsabilidade social como ciudadáns e como profesionais.
C2	Que los estudiantes sepan aplicar los conocimientos adquiridos y su capacidad de resolución de problemas en entornos nuevos o poco conocidos dentro de contextos más amplios (o multidisciplinares) relacionados con su área de estudio
C3	Que los estudiantes sean capaces de integrar conocimientos y enfrentarse a la complejidad de formular juicios a partir de una información que, siendo incompleta o limitada, incluya reflexiones sobre las responsabilidades sociales y éticas vinculadas a la aplicación de sus conocimientos y juicios
C4	Que los estudiantes sepan comunicar sus conclusiones y los conocimientos y razones últimas que las sustentan a públicos especializados y no especializados de un modo claro y sin ambigüedades

Resultados da aprendizaxe		
Resultados de aprendizaxe		Competencias do título
CLASE MAGISTRAL		AP4 AP5 AP6
PRÁCTICAS DE AULA		AP5 AP6
LECTURAS Y TRABAJO		AP3 AP4 AP5 AP6

Contidos		
Temas	Subtemas	
1.-Del lenguaje oral al lenguaje escrito. El aula como espacio de intervención	Lectura fonológica lectura y desarrollo	
2.- Programas para mejorar el desarrollo de la conciencia fonológica	Prerrequisitos lectores	
3.- La comprensión lectora en el ámbito educativo		
4. Contextos de desarrollo y lectura		

Planificación				
Metodoloxías / probas	Competencias	Horas presenciais	Horas non presenciais / trabalho autónomo	Horas totais
Estudo de casos	A3 A4 A5 A6	10	20	30
Lecturas	A3 A4 A5 A6	0	2	2
Proba práctica	A3 A4 A5 A6 B1 B2 C2 C3 C4	0	6	6
Sesión magistral	A3 A4 A5 A6	12	0	12
Atención personalizada		0		0

*Os datos que aparecen na táboa de planificación son de carácter orientativo, considerando a heteroxeneidade do alumnado

Metodoloxías	
Metodoloxías	Descripción
Estudo de casos	visionado y estudio de caso
Lecturas	lectura de artículos y elaboración escrita del trabajo
Proba práctica	Exposiciones y discusión de los trabajos 6 horas
Sesión magistral	Fundamentos teórico-prácticos

Atención personalizada	
Metodoloxías	Descripción
Proba práctica	Seguimiento individualizado e grupal con titoría
Sesión magistral	
Estudo de casos	
Lecturas	

Avaliación			
Metodoloxías	Competencias	Descripción	Cualificación

Sesión magistral	A3 A4 A5 A6	Exposición contenidos	10
Estudio de casos	A3 A4 A5 A6	Resolución de casos aplicando las bases teóricas adquiridas	50
Lecturas	A3 A4 A5 A6	Lectura de documentos	40

Observacións avaliación

Fontes de información

Bibliografía básica	- Cuetos, F. (2009) Psicología de escritura. Madrid: Wolters Kluwer España - Mayor, M. A. y Zubiauz, B. (2011) LOLE: Del lenguaje oral al lenguaje escrito. Madrid: TEA El resto de información (artículos, documentos, etc.) estarán disponibles en la plataforma Moodle del Master.
Bibliografía complementaria	

Recomendacións

Materias que se recomienda ter cursado previamente

Materias que se recomienda cursar simultaneamente

Materias que continúan o temario

Observacións

Los videos de los casos sólo estarán disponibles en las sesiones presenciales

(*)A Guía docente é o documento onde se visualiza a proposta académica da UDC. Este documento é público e non se pode modificar, salvo casos excepcionais baixo a revisión do órgano competente dacordo coa normativa vixente que establece o proceso de elaboración de guías