
GUIA DOCENTE

Facultad de Ciencias Sociales

GRADO: Educación Social

MÓDULO: Bases conceptuales y
contextuales de la Educación
Social

ASIGNATURA: Fundamentos Pedagógicos de la
Educación Social

DEPARTAMENTO: Educación y Psicología Social

2

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

GRADO: Educación Social

MÓDULO: Bases conceptuales y contextuales de la Educación
Social

ASIGNATURA: Fundamentos Pedagógicos de la Educación Social

1. DATOS DE SITUACIÓN

CRÉDITOS TOTALES: 6 ECTS

CURSO: Primero

SEMESTRE: Segundo semestre

CARÁCTER: Formación básica

PRERREQUISITOS: Ninguno

LENGUA DE IMPARTICIÓN: Español

MODELO DE DOCENCIA: B1

a. Enseñanzas básicas: 60 %

b. Enseñanzas prácticas y desarrollo: 40 %

c. Actividades dirigidas:

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

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.

G.6. Desarrollar las competencias implicadas para el dominio correcto de la lengua

española.

G.12. Desarrollar habilidades de creatividad para modificar las cosas o pensarlas

desde diferentes perspectivas, ampliando las posibilidades convencionales tanto de

comprensión y de juicio como de aplicación en la resolución de problemas y toma de

decisiones, referidos a las áreas de estudio o ámbitos de actuación propios.

3

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

G13. Desarrollar capacidad de crítica y autocrítica para examinar y enjuiciar algo o la

propia actuación con criterios 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

E1. Conocer y comprender de forma crítica las bases teóricas y metodológicas que

desde perspectivas pedagógicas, sociológicas, psicológicas sustentan los procesos

socioeducativos, así como los marcos legislativos que posibilitan, orientan y legitiman

la acción del Educador y Educadora social.

E2. Analizar, conocer y comprender la trayectoria de la Educación Social y la

configuración de su campo e identidad profesional que cultural e históricamente ha ido

adquiriendo la profesión del Educador y Educadora Social, así como las características

de las instituciones y organizaciones en las que desempeña su trabajo, con objeto de

configurar su campo e identidad profesional.

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.

E9. Conocer, comprender y desarrollar las posibilidades que ofrecen las TIC en el

ámbito de la intervención socioeducativa y sus procesos de gestión y organización.

E11. Identificar los fundamentos de la gestión de procesos de calidad e innovación en

instituciones vinculadas con la intervención socioeducativa.

4

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación 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.

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

Educación Social.

G6- Ha adquirido un nivel de competencia adecuado en lenguaje oral y escrito.

G12- Ha desarrollado capacidad crítica y de autocrítica en el desarrollo de las

diferentes actividades prácticas llevadas a cabo.

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.

2.2.2. Resultados de aprendizaje para las competencias específicas

que se trabajan en la asignatura.

E1- Conoce y comprende de forma crítica los fundamentos teóricos y las bases

metodológicas que sustentan los procesos socioeducativos.

E2- Conoce los planteamientos socio-laborales que afectan a su profesión y sabe

analizarlos desde una perspectiva que integra una fundamentación teórica e histórica

de los mismos.

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.

E9- Utiliza recursos de la web 2.0 de manera constructiva, crítica y colaborativa en la

elaboración de las tareas.

5

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

E11- Mantiene una actitud de escucha activa, manifiesta buenas relaciones con los

compañeros en el trabajo en grupo.

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

Fundamentos Pedagógicos de la Educación Social es una asignatura que se imparte

en el primer curso del Grado de Educación Social, dentro del módulo denominado

“Bases conceptuales y contextuales de la Educación Social”. Esta asignatura

contribuye a la adquisición y comprensión de los fenómenos y procesos sociales que

requieren intervención socioeducativa desde una perspectiva pedagógica,

proporcionando las bases teóricas e históricas que permitan acercarse a una

comprensión amplia de los fenómenos socio-educativos. En este sentido se reflexiona

sobre los desarrollos científicos, tecnológicos, sociales y socio-pedagógicos que han

experimentado las distintas teorías de la educación, se dan a conocer los distintos

agentes educativos, se valora su importancia en la formación integral de los

ciudadanos y se construyen propuestas educativas desde una perspectiva de

igualdad, equidad y compromiso ético.

4. CONTENIDOS DE LA ASIGNATURA

4.1. CONTENIDOS DEL MÓDULO QUE CORRESPONDE DESARROLLAR A

LA ASIGNATURA.

- Sociedad y educación. La socialización humana y la educación.

- Pedagogía General: fundamentos epistemológicos e históricos de la

Educación.

- Conceptos generales de educación.

- Teorías Contemporáneas de Educación.

- Propuestas educativas en la construcción de una sociedad democrática e

integradora.

6

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

- Agentes e instituciones educativas contemporáneas (familia, escuela, mass

media, TICs, etc.)

4.2. TEMARIO PARA LA ASIGNATURA

Tema 1. Pedagogía General: Fundamentos Epistemológicos de la Educación

1.1. Fundamentos epistemológicos. Concepto de Educación. Fines y componentes

educativos.

1.2. La Educación como proceso dinámico. La intencionalidad educativa.

1.3. Educación, formación, instrucción y autoeducación.

1.4. Educación, naturaleza, sociedad y cultura.

Tema 2. Fundamentos Históricos de la Educación

2.1. La Educación en sus orígenes: China clásica, cultura hindú, la educación egipcia y

el pueblo hebreo.

2.2. La Educación en el Mundo clásico: Grecia y Roma.

2.3. La Educación cristiana y la patrística: el Magisterio cristiano, la patrística y las

culturas árabe y judía.

2.4. La Educación en la Edad Media. Escuelas y Universidades.

2.5. La Ilustración.

Tema 3. Teorías Contemporáneas de la Educación

3.1. La Educación activa y sensorial: María Montessori.

3.2. La Escuela Moderna: Francesc Ferrer y Guàrdia.

3.3. Una democracia vital: John Dewey.

3.4. Investigar y colaborar: Célestine Freinet.

3.5. Pedagogía autogestionaria (Summerhill): Alexandre Sutherland Neill.

3.6. La fuerza de la colectividad: Antón Semiónovich Makarenko.

3.7 La desescolarización: Ivan Illich.

3.8. Entre la opresión y la esperanza: Paulo Freire.

Tema 4. Agentes e Instituciones educativas contemporáneas

4.1. La familia, primer agente educativo: significado y funciones.

4.2. El Estado como valedor de los derechos educativos.

4.3. La Religiones y sus modelos educativos.

4.4. La Escuela, institución instructiva y educativa.

7

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

4.5. La Calle: los agentes sociales y su función educativa.

4.6. Los Mass-media y las TICS: Vivir en digital.

5. METODOLOGÍA Y RECURSOS

5.1. METODOLOGÍA Y RECURSOS DEL VERIFICA

5.1.1. Metodologías del módulo donde se encuentra la asignatura

- Enseñanzas básicas (18-21%):

 Desarrollo de clases teóricas

 Realización de presentaciones en clase

 Conferencias

 Elaboración de mapas conceptuales

- Enseñanzas básicas y desarrollo (9% - 12%):

Actividades individuales y colectivas dependiendo de la asignatura de

la materia, a destacar:

 Realización de búsquedas de información y recursos en Internet y

biblioteca

 Estudio de casos

 Diseño, desarrollo y defensa del material educativo hipermedia

elaborados por los estudiantes

 Creación y desarrollo de repositorio digital

 Diseño y realización de actividades propuestas por los propios

estudiantes

 Actividades para el desarrollo de competencias interpersonales

(realización de debates, simulaciones, trabajos en grupo)

- Trabajo autónomo del alumno (60%):

 Elaboración de resúmenes y recensiones (de lecturas, vídeos,

conferencias, presentaciones, seminarios, etc.)

 Preparación de las pruebas objetivas-examen

 Preparación de presentaciones

 Realización de trabajos en grupo e independientes

8

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

 Realización de búsquedas de información y recursos en Internet y

biblioteca.

 Desarrollo del portafolio

- Evaluación (10%)

6. EVALUACIÓN

6.1. CRITERIOS GENERALES DE EVALUACIÓN PARA EL MÓDULO

DONDE SE ENCUENTRA LA ASIGNATURA

Las horquillas especificadas deben ser respetadas en los sistemas de evaluación de

cada una de las asignaturas pertenecientes al módulo:

- Prueba objetiva, escrita u oral en la que se valoren los resultados de

aprendizaje incluyendo ítems de conocimientos, comprensión y aplicación:

50%-60%

- Resto de actividades que se explicitarán en guía docente: 40-50%.

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%

- 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:

9

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

- 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. 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).

El estudiante deberá aprobar las dos partes para superar la asignatura. Quienes

decidan superar la asignatura a través de una evaluación final, deberán realizar una

prueba escrita teórico-práctica que constará de un examen tipo test, varias preguntas

a desarrollar y la resolución de un caso práctico.

Si no se supera la signatura en primera convocatoria, el estudiante podrá presentarse

en segunda convocatoria. Si suspende una de las partes (Enseñanza Básica o

Enseñanza Práctica y de Desarrollo), deberá superar en segunda convocatoria sólo

esa parte. En caso de suspender la Enseñanza Básica realizará una prueba escrita

similar a la de primera convocatoria. En caso de suspender la Enseñanza Práctica y

de Desarrollo, deberá entregar las actividades complementarias a las mismas. Se

evaluarán las competencias y objetivos de aprendizaje.

En caso de suspender en segunda convocatoria, habrá de matricularse posteriormente

de la asignatura completa.

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:

10

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

- 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 evaluación,

tanto de los contenidos como de las competencias.

Los criterios de evaluación que se seguirán para evaluar si el estudiante ha adquirido

las competencias será el siguiente:

1. Contenido asignatura (aprender).

2. Habilidades y estrategias relacionadas con la materia y la asignatura (aprender a

hacer).

3. Actitudes, asistencia y participación (aprender a ser y estar).

Criterios
Evaluación

Indicadores

Técnicas-
instrumentos

1. Contenido
asignatura
(aprender)

Conoce los conceptos básicos

Desarrolla por escrito los contenidos con rigor y sistematización

- Prueba escrita o
examen

- Carpeta
aprendizaje

- Ensayo

Estructura las ideas de una manera lógica

Amplia las tareas de la carpeta de aprendizaje (portafolio)

Contesta a lo que se le pide en las tareas

Relaciona los contenidos entre sí

2. Habilidades y
estrategias

relacionadas con
la materia y la

asignatura
(aprender a

hacer)

Realiza síntesis y resúmenes coherentes

Desarrolla esquemas con una estructura lógica y coherente

Utiliza un lenguaje adecuado por escrito

Maneja documentación adecuada

Propone actividades para incluir en el portafolio

Maneja las fuentes de información de Internet y biblioteca

Es capaz de resolver problemas y/o casos planteados

11

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

3. Actitudes,
asistencia y
participación

(aprender a ser y
estar)

Asiste a las clases de enseñanza básica con regularidad

Mantiene una actitud de escucha activa

Ha asistido a todas las sesiones de Enseñanzas Prácticas y de Desarrollo

Participa activamente en clase

Colabora en la elaboración del trabajo en grupo

Respeta el turno de palabra de los/as compañeros/as

Participa en el aula virtual de manera activa

Asiste a tutorías

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: David Cobos Sanchiz

Centro/Departamento: Dep. Educación y Psicología Social

Área: Teoría e Historia de la Educación

Categoría: Profesor Contratado Doctor

Número despacho: 45-1-43a

Email: dcobos@upo.es

Teléfono: 954978162

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.

12

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

- 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.

- Si los estudiantes desean cambiar de línea de EPD deberán estar atentos al

plazo que se abre en el Decanato para solicitarlo. Una vez pasado este período

no se permitirá el cambio de línea.

- Los estudiantes ERASMUS podrán utilizar un diccionario de apoyo en la

prueba escrita o examen. Los estudiantes de movilidad (ERASMUS,

Sicue/Seneca, Atlanticus, Mexicalia, etc.) que se incorporen a la asignatura una

vez haya comenzado la misma, se deberá poner en contacto con el Profesor/a

de su Línea.

9. BIBLIOGRAFÍA GENERAL

ABBAGNANO, N. y VISALBERGHI, A. (1978): Historia de la pedagogía. Madrid,

Fondo de Cultura Económica.

BOWEN, J. (1985): Historia de la educación occidental. Barcelona, Herder.

CÁRDENAS RODRÍGUEZ, R y LÓPEZ NOGUERO, F. (2007): “El trabajo

interdisciplinar del educador social en la escuela”. En Aula de Innovación Educativa.

Volumen 160, marzo 2007. pp. 15 – 17. Barcelona, Graó.

COLOM, A. J.; BERNABEU, J. L.; DOMÍNGUEZ, E. y SARRAMONA; J. (2002):

Teorías e Instituciones contemporáneas de la educación. Barcelona, Ariel. 2ª edic.

ampl. y act.

ETXEBERRIA, F. (2000): Políticas educativas en la Unión Europea. Madrid, Ariel

IMBERNON, F (coord.) (1999): La educación en el Siglo XXI. Barcelona, Graó.

LÓPEZ NOGUERO, F. (2000): "La función social de la escuela". En VV.AA.: La

13

GUIA DOCENTE

Fundamentos Pedagógicos de la Educación Social

Escuela del siglo XXI y otras revoluciones pendientes. Huelva, Hergué

LÓPEZ NOGUERO, F. (2001): "La educación popular en España. Retos e

interrogantes". En Agora Digital. Revista Electrónica.

http://www.uhu.es/agora/version01/digital/numeros/07/07-

articulos/monografico/pdf_7/fernando.pdf [Último acceso:14/07/2009].

LOZANO, C. (1994): La educación en los siglos XIX y XX. Madrid, Síntesis.

ORTEGA, P. y MÍNGUEZ, R. (2001): Los valores en la educación. Barcelona, Ariel.

PALACIOS, J. (1982): La cuestión escolar. Barcelona, Laia.

REDONDO, E. (Dir.) (2010): Introducción a la Historia de la Educación. Barcelona,

Ariel, 4ª imp.

SARRAMONA, J.; VÁZQUEZ, G. y COLOM, A. (1998): Educación no formal.

Barcelona, Ariel.

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

TEDESCO, J.C. (1995): El nuevo pacto educativo. Madrid, Anaya.

TRILLA, J. (1993): La educación fuera de la escuela. Ámbitos no formales y educación

social. Barcelona, Ariel.

TRILLA, J. (Coord.) (2001): El legado pedagógico del siglo XX para la escuela del siglo

XXI. Barcelona, Grao.

UNESCO (1996): La educación encierra un tesoro. Madrid, Santillana.

VV.AA. (2000): Las Pedagogías del Siglo XX. Barcelona, Wolters Kluwers.

http://www.uhu.es/agora/version01/digital/numeros/07/07-articulos/monografico/pdf_7/fernando.pdf
http://www.uhu.es/agora/version01/digital/numeros/07/07-articulos/monografico/pdf_7/fernando.pdf

