
GUIA DOCENTE

Facultad de Ciencias Sociales

GRADO: Educación Social

MÓDULO: Asignaturas Optativas

ASIGNATURA: Educación para la Salud y Calidad de Vida

AÑO ACADÉMICO: 2012-2013

2

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

GRADO: Educación Social

MÓDULO: Asignaturas Optativas

ASIGNATURA: Educación para la Salud y Calidad de Vida

AÑO ACADÉMICO: 2012-2013

1. DATOS DE SITUACIÓN

CRÉDITOS TOTALES: 6

CURSO: 3º

SEMESTRE: 2º

CARÁCTER: Optativa

PRERREQUISITOS: Los propios de acceso al Título de Grado

LENGUA DE IMPARTICIÓN: Español

MODELO DE DOCENCIA: B1

a. Enseñanzas básicas: 60%

b. Enseñanzas prácticas y desarrollo: 40%

c. Actividades dirigidas: No hay

3

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

2. OBJETIVOS DEFINIDOS EN TÉRMINOS DE COMPETENCIAS (SABER,

SABER HACER Y SABER SER).

2.1. COMPETENCIAS DEL VERIFICA

2.1.1. Competencias generales del módulo que se trabajan en la

asignatura

G2. Sepan aplicar sus conocimientos a su trabajo o vocación de una
forma profesional y posean las competencias que suelen demostrarse
por medio de la elaboración y defensa de argumentos y la resolución de
problemas dentro de su área de estudio.

G3. Tengan la capacidad de reunir e interpretar datos relevantes
(normalmente dentro de su área de estudio) para emitir juicios que
incluyan una reflexión sobre temas relevantes de índole social, científica
o ética.

G4. Puedan transmitir información, ideas, problemas y soluciones a un
público tanto especializado como no especializado.

G13. Desarrollar capacidad de crítica y autocrítica para examinar y
enjuiciar algo o la propia actuación con criterio internos y/o externos,
buscando el discernimiento preciso y claro en la adopción y defensa de
una posición personal, tomando en consideración otros juicios con una
actitud reflexiva de reconocimiento y respeto.

G14. Desarrollar apertura hacia al aprendizaje a lo largo de la vida,
buscando y compartiendo información con el fin de favorecer su
desarrollo personal y profesional, modificando de forma flexible los
propios esquemas mentales y pautas de comportamiento para favorecer
su mejora permanente, versatilidad y adaptación a situaciones nuevas o
cambiantes.

2.1.2. Competencias específicas del módulo que se trabajan en la

asignatura

E3. Diagnosticar y analizar los factores y procesos que intervienen en la
realidad sociocultural con el fin de facilitar la explicación de la
complejidad socioeducativa y la promoción de la intervención.

4

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

E4. Diseñar, planificar, gestionar y desarrollar diferentes recursos, así
como evaluar planes, programas, proyectos y actividades de
intervención socioeducativa, participación social y desarrollo en todos
sus ámbitos.

E7. Adquirir las habilidades, destrezas y actitudes para la intervención
socioeducativa.

E8. Afrontar los deberes y dilemas éticos con espíritu crítico ante las
nuevas demandas y formas de exclusión social que plantea la sociedad
del conocimiento a la profesión del educador/a social.

2.1.3. Otras competencias de la asignatura

A.1 Capacidad para trabajar en equipo.

2.2. RESULTADOS DE APRENDIZAJE

2.2.1. Resultados de aprendizaje para las competencias generales

que se trabajan en la asignatura.

G2- Posee los conocimientos necesarios para el buen desempeño profesional

como educador social en el área de Educación y Promoción de la Salud.

G3- Reflexiona, interpreta y emite juicios de valor sobre temas relacionados

con la Educación Social.

G4- Es capaz de planificar una propuesta de intervención socioeducativa en
materia de Educación para la Salud y Calidad de Vida con un grupo
destinatario previamente seleccionado.

G13- Presenta la capacidad crítica y autocrítica que le permite analizar de

manera objetiva situaciones novedosas, teniendo en cuenta el punto de vista

de los demás y respetando la diversidad de opiniones.

G14- Posee una visión clara sobre la importancia del aprendizaje a lo largo de

la vida y es capaz de identificar diferentes agentes educativos que le ayuden a

su mejoramiento personal y profesional.

5

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

2.2.2. Resultados de aprendizaje para las competencias específicas

que se trabajan en la asignatura.

E3- Conoce las características fundamentales de los entornos socioeducativos

formales, no formales e informales en materia de Educación para la Salud y los

elementos que los conforman.

E4- Es capaz de diseñar, planificar, ejecutar y evaluar programas y proyectos

de Educación y Promoción de la Salud.

E7- Ha adquirido algunas de las habilidades, destrezas y actitudes básicas que

se requieren para llevar a cabo procesos de intervención.

E8- Plantea sus propuestas de trabajo y aplicación teniendo en cuenta la

realidad actual y especialmente las desigualdades sociales y educativas de su

entorno.

2.2.3. Resultados de aprendizaje para las otras competencias de la

asignatura.

A. 1 Demuestran capacidad para formar parte de un equipo de trabajo y
desarrollar casos prácticos relacionados con el contenido de la
materia.

3. UBICACIÓN EN EL PLAN FORMATIVO

Educación para la Salud y Calidad de Vida es una asignatura optativa que se

imparte en el 3º curso del Grado en Educación Social. Esta asignatura

contribuye a la adquisición y comprensión de los fenómenos y procesos

humanos que tienen que ver con la Salud y la Calidad de Vida desde una

perspectiva socio-educativa, acerca los espacios académicos y profesionales

para garantizar un aprendizaje integrado y en consonancia con la realidad

socio-laboral, desarrolla espíritu crítico entre el estudiantado comprensión de

6

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

las problemáticas más relevantes que aborda la Educación para la Salud.

Finalmente se dan a conocer experiencias y programas de Educación para la

Salud y se facilita la adquisición de destrezas en tareas investigadoras y de

intervención socio-educativa insertas en el ámbito de la Educación para la

Salud.

4. CONTENIDOS DE LA ASIGNATURA

4.1. CONTENIDOS DEL MÓDULO QUE CORRESPONDE

DESARROLLAR A LA ASIGNATURA

• Educación, Salud, Prevención, Promoción de la Salud, Educación para
la Salud.

• Salud, Sociedad, Comunidad: la percepción social de la salud.
• Modelos teóricos presentes en el ámbito de la Promoción y la Educación

para la Salud.
• Papel de la Educación en la Promoción de la Salud.
• Implicaciones comunitarias de la Educación para la Salud.
• Ámbitos, áreas y campos de actuación en Educación para la Salud.
• Temas más relevantes de la Educación para la Salud: sexualidad,

drogodependencias, sida, personas mayores, etc.
• Modelos de intervención en Educación para la Salud.
• Métodos de actuación-investigación en Educación para la Salud.
• La evaluación de la acción educativa para la salud.
• La formación y la profesionalización de los educadores para la salud.
• Desarrollo comunitario, Calidad de Vida, Sociedad del Bienestar.
• El fomento de la calidad de vida: factores sociales y personales.
• Calidad de vida y calidad de muerte

4.2. TEMARIO DE LA ASIGNATURA

Bloque 1. Fundamentos y Marco conceptual de la Educación para la Salud
Tema 1. Conceptos de Educación para la salud y Calidad de Vida.
Tema 2. La Pedagogía Social como referente de la Educación para la Salud.
Tema 3. La Educación para la salud: Evolución histórica y situación actual.
Tema 4. Salud, Sociedad y Comunidad. Desarrollo Comunitario, Calidad de Vida y
Sociedad del Bienestar.

7

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

Bloque 2. Ámbitos de actuación y espacios profesionales
Tema 5. Educación para la salud en la escuela y transversalidad.
Tema 6. Educación para la salud e infancia.
Tema 7. Educación para la salud y juventud.
Tema 8. Educación para la salud y tercera edad.
Tema 9. Educación para la salud y educación intercultural.
Tema 10. Salud y mujeres.
Tema 11. Educación para la salud en la empresa: prevención de riesgos
laborales.
Tema 12. La profesionalización del educador social para la salud.

Bloque 3. Temas emergentes en Educación para la Salud y Calidad de
Vida
Tema 13. Sexualidad y anticoncepción. ETS.
Tema 14. La Educación para la salud ante el SIDA.
Tema 15. Drogadicción y Educación para la Salud.
Tema 16. Educación para la salud, tabaco y alcohol.
Tema 17. Educación para la salud; nutrición y trastornos de la alimentación.
Tema 18. Educación para la salud y educación para el consumo.
Tema 19. Educación para la muerte.
Tema 20. Educación y Seguridad Vial.
Tema 21. EpS y Medio Ambiente.
Tema 22. Educación para el desarrollo.

Bloque 4. Investigación, Innovación y Transferencia en Educación para la
Salud y Calidad de Vida
Tema 23. Diseño de Programas socioeducativos para la salud.
Tema 24. Técnicas de investigación y Evaluación en EpS.
Tema 25. Metodología de intervención en Educación para la Salud.
Tema 26. Fuentes de documentación e información. Instituciones de interés.
Tema 27. Innovación y Educación para la Salud.

5. METODOLOGÍA Y RECURSOS

5.1. METODOLOGÍAS DEL MÓDULO DONDE SE ENCUENTRA LA

ASIGNATURA

-Enseñanzas Básicas: 15%-21% Organizadas en gran grupo a partir de
clases magistrales para la exposición de los contenidos teóricos básicos.

-Enseñanzas prácticas y de desarrollo: 4´6%-15% Organizadas en dos
grupos, suponen la participación activa del alumnado en la profundización
de los contenidos básicos a través del desarrollo de actividades individuales
y colectivas.

8

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

-Actividades académicas dirigidas (Seminarios): 0% -4´6% Organizadas
en pequeños grupos va dirigida a la realización de prácticas concretas
aplicadas a los contenidos teóricos desarrollados en las enseñanzas
básicas.

-Evaluación: 10% Conjunto de pruebas orales, escritas, prácticas,
proyectos y trabajos utilizados en la evaluación del progreso de cada
estudiante.

-Trabajo autónomo del alumno: 60% El trabajo autónomo de cada
estudiante incluye actividades de estudio de los contenidos teóricos y
prácticos.

6. EVALUACIÓN

6.1. CRITERIOS GENERALES DE EVALUACIÓN PARA EL MÓDULO

DONDE SE ENCUENTRA LA ASIGNATURA

Prueba objetiva, escrita u oral en la que se valoren los resultados de
aprendizaje incluyendo ítems de conocimientos, comprensión y aplicación:
60%.

Resto de actividades teórico-prácticas de evaluación continuada: 40%.

6.2. ESPECIFICACIÓN DEL SISTEMA DE EVALUACIÓN DE LA

ASIGNATURA

El sistema de evaluación es continuo. Se valorará tanto las actividades

presenciales como las realizadas por el estudiante a través de un proceso de

aprendizaje autónomo. Los estudiantes dispondrán de tutorías de orientación a

lo largo del curso.

Las puntuaciones, dentro del sistema de evaluación, oscilarán entre 0 y 10

puntos. Se indican a continuación la distribución de porcentajes:

- Enseñanzas Básicas: 60%

9

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

- Actividades prácticas y de desarrollo (9 sesiones obligatorias en el

semestre): 40%

Para evaluar las competencias y los resultados de aprendizaje de los

estudiantes se seguirá el siguiente sistema de evaluación:

- Prueba escrita o examen que versará sobre los contenidos del

programa. Se celebrará al finalizar el semestre y supondrá hasta el 60%

de la calificación (hasta un seis). El estudiante deberá sacar un mínimo

de un tres para superar esta parte.

La prueba estará estructurada en dos partes, la primera lo constituirán

preguntas tipo test, sobre conceptos claves de la asignatura. La segunda se

centrará en preguntas a desarrollar sobre los temas tratados.

Actividades prácticas y de desarrollo y participación en clase (asistencia

obligatoria). Supondrá hasta el 40% de la calificación (hasta un cuatro). El

estudiante deberá sacar un mínimo de un dos para superar esta parte. Serán

actividades complementarias a los temas teóricos con objeto de ir relacionando

teoría y práctica. Dichas actividades se deberán completar a través de las

tareas recogidas en una carpeta de aprendizaje (portafolio).

La evaluación de las competencias se realizará ponderando de forma

proporcional las actividades formativas programadas para proporcionar

experiencias de aprendizaje a los estudiantes. Un crédito corresponde a 25

horas de trabajo del estudiante, que se distribuye del siguiente modo:

- Trabajo presencial: trabajo coincidente del profesor y del estudiante:

30%. Esto supone la dedicación de 7,5 horas de clase en sus diferentes

modalidades.

- Trabajo particular del estudiante: 60%. Esto supone la dedicación de 15

horas de trabajo al estudio, la realización de trabajos y otras tareas.

- Evaluación: 10%. Se dedicarán 2,5 horas por cada crédito a la

1

0

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

evaluación, tanto de los contenidos como de las competencias.

NOTA: Si algún estudiante tuviera problemas para asistir a algunas de las

sesiones de Actividades Prácticas y de Desarrollo deberá ponerse en contacto

con el Equipo Docente para buscar otras alternativas.

7. EQUIPO DOCENTE

7.1. PERSONAL RESPONSABLE

Nombre: J. Agustín Morón Marchena
Centro: Facultad de Ciencias Sociales
Departamento: Departamento de Ciencias Sociales
Área: Área de Teoría e Historia de la Educación
Categoría: Profesor Titular
Número despacho: 11.2.16
Email: Jamormar1@upo.es
Teléfono. 954977957
Horario de atención al
alumnado

A determinar

7.2. PERSONAL IMPLICADO

Nombre: J. Agustín Morón Marchena
Centro: Facultad de Ciencias Sociales
Departamento: Departamento de Ciencias Sociales
Área: Área de Teoría e Historia de la Educación
Categoría: Profesor Titular
Número despacho: 11.2.16
Email: Jamormar1@upo.es
Teléfono. 954977957
Horario de atención al
alumnado

A determinar

1

1

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

Nombre: David Cobos Sanchiz
Centro: Facultad de Ciencias Sociales
Departamento: Departamento de Ciencias Sociales
Área: Area de Teoría e Historia de la Educación
Categoría: Profesor Contratado Doctor
Número despacho: Edificio 45. 1ª planta.
Email: dcobos@upo.es
Teléfono. 954978162
Horario de atención al
alumnado

A determinar

Nombre: Encarnación Pedrero García
Centro: Facultad de Ciencias Sociales
Departamento: Departamento de Ciencias Sociales
Área: Area de Teoría e Historia de la Educación
Categoría: Profesora Ayudante
Número despacho: 11.2.16
Email: epedgar@upo.es
Teléfono. 954977957
Horario de atención al
alumnado

A determinar

Nombre: Mª Carmen Muñoz Díaz
Centro: Facultad de Ciencias Sociales
Departamento: Departamento de Ciencias Sociales
Área: Area de Teoría e Historia de la Educación
Categoría: Profesora Asociada
Número despacho: 14.1.30
Email: mcmundia@upo.es
Teléfono. 954977957
Horario de atención al
alumnado

A determinar

1

2

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

8. RECOMENDACIONES

Aunque no es obligatoria la asistencia a clase de Enseñanzas Básicas, sí se

recomienda.

Es importante que, ante cualquier duda y/o dificultad se hable con el /la profesor/a de

la asignatura en el horario de tutorías.

La asignatura tiene un espacio virtual en la WebCT donde se colgarán orientaciones e

información complementaria importante para el estudiante, por lo que se deberá

acceder a la misma con cierta regularidad.

Si algún estudiante tiene problemas para la asistencia a clase, deberá notificarlo al

Equipo Docente, quien determinará el procedimiento a seguir.

9. BIBLIOGRAFÍA GENERAL

ÁLVAREZ, R (2005): Educación para la salud. Madrid, Díaz Santos.

ARDILA NÚÑEZ, I. M. et al. (1991): Guía didáctica sobre prevención de drogodependencias para el

profesor de adultos. Badajoz, Junta de Extremadura/MEC.

BERNALTE, A., MIRET, Mª T. (2003). Una guía de educación para la salud desde la mirada

antropológica. Cádiz, Universidad de Cádiz.

CALVO BRUZOS, S. (1992). Educación para la salud en la escuela. Madrid, Díaz de Santos.

CASTILLO MANZANO, A. J. et al. (1986): Cuaderno de orientación para educadores: La intervención

educativa ante las drogodependencias. Sevilla, Junta de Andalucía.

COBOS SANCHIZ, D. (2010): “La evaluación de necesidades formativas en salud laboral”. Gestión

práctica de riesgos laborales, nº 70, pp. 20-24.

COBOS SANCHIZ, D., PEDRERO GARCIA, E. y AMADOR MUÑOZ, L.V. (2009): “Relaciones entre

trabajo, salud y calidad de vida: una aproximación cultural”.Universidad Abierta, nº 29, pp. 319-340.

1

3

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

COBOS SANCHIZ, D. y GARÍ RAMOS, A. (2007): “Necesidades de formación profesional en salud

ocupacional: la percepción de los profesores de Madrid, España”. Salud de los trabajadores, Vol. 15, nº 2,

pp. 99-106.

COBOS SANCHIZ, D. y COBOS SANCHIZ, Mª. C. (1997): “El reto de la formación en salud

laboral”. Hygia. Revista científica del Colegio de Enfermería de Sevilla, nº 35, pp. 5-10.

COSTA, M. y LÓPEZ, E. (1996): Educación para la salud. Una estrategia para cambiar los estilos de vida.

Madrid, Pirámide.

COSTA, M. y LOPEZ, E. (1986): Salud Comunitaria. Barcelona, Martínez Roca.

DÍEZ SALES, Mª T. (1999): Educación para la salud: guía didáctica. Alicante, Universidad de Alicante.

FERNÁNDEZ, J. Y SANTOS, M.A. (1992): Evaluación cualitativa de programas de educación para la

salud. Málaga, Aljibe.

GARCÍA MARTÍNEZ, J.A. et al (2009). Educación y promoción de la Salud. Una mirada contextual.

Murcia, D.M.

GARCÍA, J.A., SÁEZ, J. y ESCARBAJAL, A. (2000): Educación para la salud. La apuesta por la calidad

de vida. Madrid: Arán.

GARCÍA MARTÍNEZ, J.A. (1998). Claves de educación para la salud. Murcia, D.M.

GONZÁLEZ LUCINI, F. (1993): Temas transversales y educación en valores. Madrid, Alauda.

JUÁREZ, F. (2001). Educar en el aula: actividades para trabajar en educación para la salud. Madrid,

Eneida.

MORÓN MARCHENA, J.A.; PEDRERO GARCÍA, E. y COBOS SANCHIZ, D. (2011): “Mediadores

juveniles. Formación en Educación para la salud y prevención de drogodependencias”. Aula de

Innovación Educativa, nº 198, pp. 71-75.

MORÓN MARCHENA, J.A. (Dir.) (2000): Aportaciones y Experiencias en Educación para la Salud.

Sevilla, Ayuntamiento de Dos Hermanas.

MORÓN MARCHENA, J.A. (Dir.) (2000): Educación para la Salud: De la teoría a la práctica. Sevilla,

Ayuntamiento de Dos Hermanas.

MORÓN MARCHENA, J.A. (Dir.) (1999): Educación para la Salud y Municipio. Sevilla, Ayuntamiento de

Dos Hermanas y Consejería de Salud de la Junta de Andalucía.

1

4

GUIA DOCENTE – Curso 2011 - 12

Educación para la Salud y Calidad de Vida

MORÓN MARCHENA, J.A. (1998): Nuevas demandas de la sociedad actual: Educación para la Salud y

Educación para el Consumo. Sevilla, GIPDA-Editorial Kronos.

Ayuntamiento de Dos Hermanas.

MORÓN MARCHENA, J.A. (Dir.) (1998): Educación para la Salud. Fundamentos y Metodología. Sevilla,

Ayuntamiento de Dos Hermanas.

MORÓN MARCHENA, J.A. (Dir.) (1998): Educación para la Salud: Experiencias e investigaciones en el

ámbito comunitario, social y escolar. Sevilla, Ayuntamiento de Dos Hermanas.

MORÓN MARCHENA, J.A. (Dir.) (1997): Salud, Educación y Sociedad. Sevilla, Diputación de Sevilla-

Ayuntamiento Dos Hermanas.

MORÓN MARCHENA, J.A. (Dir.) (1995): Educación para la Salud en el ámbito comunitario. Diputación de

Sevilla.

MORÓN MARCHENA, J.A. (Dir.) (1995): Educación para la Salud: un reto para todos. Sevilla,

MORÓN MARCHENA, J.A.; VÁZQUEZ FONCUBERTA, A. y VÁZQUEZ FONCUBERTA, J. (1993):

Prevención de Accidentes en la Infancia desde el marco educativo. Sevilla, Ayuntamiento de Dos

Hermanas.

NIEDA, J. (1992): Educación para la salud. Educación sexual. Madrid, MEC.

PEREA QUESADA. R. (2004): Educación para la salud: reto de nuestro tiempo. Madrid, Díaz de Santos.

ROCHON. A. (1996). Educación para la salud: guía práctica para realizar un proyecto. Barcelona,

Masson.

SÁEZ CÁRDENAS, S., MARQUÉS MOLÍAS, F. y COLELL BRUNET, R. (1998): Educación para la salud:

técnicas para el trabajo con grupos pequeños. Lleida, Pagés Editors.

SARLET, A.M., GARCÍA, A. y BELANDO, M. (1996): Educación para la salud: Una perspectiva

antropológica. Valencia, Nau Llibres.

SERRANO GONZÁLEZ, M. I. (2002): La educación para la salud del siglo XXI: comunicación y sociedad.

Madrid, Díaz de Santos.

TURABIÁN, J.L. (1991): Apuntes, esquemas y ejemplos de participación comunitaria en la Salud. Madrid,

Díaz de Santos.

