

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

GUÍA DOCENTE DE LA ASIGNATURA

Pedagogía Social

DATOS BÁSICOS DE LA ASIGNATURA

Denominación: PEDAGOGÍA SOCIAL / SOCIAL PEDAGOGY

Módulo: BASES CONCEPTUALES Y CONTEXTUALES DE LA EDUCACIÓN SOCIAL

Código: 202210102 Año del plan de estudio: 2009

Carácter: BÁSICO Curso académico: 2020-21

Créditos: 6 Curso: 1º Semestre: 1º

Idioma de impartición: Español

DATOS BÁSICOS DEL PROFESORADO

Coordinador/a: Antonio Jiménez Vázquez (T1 y T2)
Centro/Departamento: Facultad de Educación, Psicología y CC. del Deporte / Educación
Área de conocimiento: TEORÍA E HISTORIA DE LA EDUCACIÓN
Nº Despacho: P1P1-27 E-mail: antonioj.vazquez@dedu.uhu.es Telf.: 959 218498
Horario de enseñanza de la asignatura:

http://uhu.es/fedu/contents/iacademica/2021/docs/horarios/horarioAnual-graedus.pdf
Horario tutorías primer semestre1:

 Lunes de 17:30 a 21:00 horas.
 Miércoles de 15:30 a 18:45 horas.

Horario tutorías segundo semestre:

 Miércoles de 12:30 a 15:00 horas y de 17:30 a 21:00 horas.

DESCRIPCIÓN DE LA ASIGNATURA

REQUISITOS Y/O RECOMENDACIONES: Los de acceso al Grado.

COMPETENCIAS:
GENÉRICAS:

B1. Conocer y comprender de forma crítica las bases teóricas y metodológicas que

desde perspectivas pedagógicas, sociológicas, psicológicas y antropológicas que
sustentan los procesos socioeducativos, así como los marcos legislativos que

posibilitan, orientan y legitiman la acción del Educador y Educadora social.

B2. Analizar, conocer y comprender las funciones que cultural e históricamente ha

ido adquiriendo la profesión de 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.

B8. 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.

1
 El horario de tutorías de ambos semestres puede sufrir modificaciones con posterioridad a la publicación de

esta Guía Docente; se recomienda al alumnado consultar las actualizaciones de dicho horario en los tablones de

anuncios del Departamento de Pedagogía.

mailto:vazquez@dedu.uhu.es

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

T5. Promover, respetar y velar por los derechos humanos, los valores democráticos

y la igualdad social.

ESPECÍFICAS:

E1. Fomentar estrategias de enseñanza y aprendizaje basadas en una actitud crítica

e investigadora que facilite la colaboración, la participación activa, el trabajo en
grupo y procesos de reflexión y acción en la definición de grupos humanos

capaces de transformar su propia realidad.

E4. Conocer las políticas de bienestar social y la legislación que sustenta los

procesos de intervención socioeducativa.

RESULTADOS DE APRENDIZAJE:

1. Proporcionar al alumno las claves teóricas necesarias para la comprensión de la
realidad social, y en especial de la estructura social, la vida institucional y el

cambio social.

2. Identificar las bases de la Pedagogía Social, desde presupuestos antropológicos,

sociales..., hasta sus aplicaciones convivenciales, cívicas y políticas.

3. Delimitar e intervenir ante temáticas y espacios sociales íntimamente relacionados
con la Pedagogía Social: educación cívico-política, educación permanente y de

adultos, formación laboral y ocupacional, educación para el ocio y el tiempo libre,

animación sociocultural, marginación, inserción, etc.

4. Distinguir las posibles áreas de intervención socioeducativa y su metodología.

NÚMERO DE HORAS DE TRABAJO DEL ALUMNO:
Nº de Horas en créditos ECTS: ………………………….…………….… 150

- Clases Grupos grandes: ... 33
- Clases Grupos reducidos: ... 12
- Trabajo autónomo o en tutoría: …………………………………….… 105

ACTIVIDADES FORMATIVAS

 Horas Presencialidad

1.- Actividades docentes presenciales: Presentación oral; sesión
magistral.

33 80 – 100%

2.- Actividades docentes no presenciales: Análisis de fuentes

documentales; eventos científicos y/o divulgativos; foro virtual;
lecturas; etc.

105 0%

3.- Prácticas de campo.

4.- Actividades prácticas. 12 100%

 Sesiones académicas teóricas: Para introducir contenidos básicos de la Asignatura

y los grandes planteamientos históricos de la Pedagogía Social. Estas sesiones

tienen una presencialidad obligatoria, al menos en un 80%.

 Exposición y debate: Una vez leídos los documentos obligatorios o voluntarios
propuestos, se expondrán en clase para el conocimiento general y se debatirán las

ideas fundamentales que se entresaquen, o las conclusiones a las que se lleguen.

Estas actividades tienen cabida en las sesiones académicas teóricas, por lo tanto,

son igualmente obligatorias.
 Lecturas obligatorias: vehículo fundamental para conocer las ideas relevantes de

los autores y pensadores que conforman las líneas científicas de la Pedagogía

Social, así como la Historia de esta disciplina. Estas actividades se desarrollarán

en el tiempo individual de cada alumno y alumna, por lo tanto, los resultados de
las lecturas se compartirán en clase, mientras que las lecturas se realizarán en el

tiempo de trabajo personal.

 Tutorías especializadas: Sirven para aclarar dudas sobre los contenidos de la

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

asignatura y para tutelar el desarrollo de los trabajos en curso durante el

semestre. La asistencia a tutorías es voluntaria para el alumnado dentro del

tiempo que el profesorado dedique a ello.

 Sesiones académicas prácticas: Los alumnos en grupo más reducido podrán
realizar trabajos concretos para desarrollar los contenidos en los que primará el

uso de las NTICs y que versarán sobre los ámbitos de la Pedagogía Social. La

asistencia a las prácticas es obligatoria y no se podrá faltar a estas sesiones.

 Trabajos en grupo: Tanto en clase como fuera de ella, el trabajo en grupo
fomentará la adquisición de las competencias transversales y es la mejor forma de

lograr, mediante el contraste de opiniones, los contenidos de la asignatura. Estas

actividades se desarrollarán dentro del horario dedicado a la teoría o a la práctica,

por lo que son de obligatoria asistencia.

METODOLOGÍAS DOCENTES

Sesiones Académicas Teóricas 

Sesiones Académicas Prácticas 

Conferencias

Seminarios / Exposición y Debate 

Trabajos de Grupo/Aprendizaje colaborativo 

Tutorías Especializadas/Talleres/Prácticas en Laboratorios
(Informática, Idiomas)



Otro Trabajo Autónomo (Trabajo Individual) 

Prácticas en instituciones educativas

PROGRAMA DE CONTENIDOS

BLOQUE 1. TEÓRICO

1. TEMA I: La Pedagogía Social como campo de conocimiento y acción
educativa.

1.1. El educando como ser humano (consideración filosófica) y ser social.

1.1.1. Las relaciones entre individuo y sociedad: la comunicación social.

1.1.2. Bases antropológicas de la sociedad humana.
1.2. Delimitación y concepciones de la Pedagogía Social como Ciencia. Problemas

conceptuales de la Educación Social.

1.3. El concepto de Pedagogía Social.

1.4. Antecedentes y elementos constitutivos: educación social y trabajo social.
1.5. La Pedagogía Social como disciplina académica.

2. TEMA II: Desarrollo histórico de la Pedagogía Social.

2.1. Orígenes de la Pedagogía Social.

2.2. Perspectiva internacional de la Pedagogía Social.
2.3. La Pedagogía Social en España: orígenes y evolución.

2.4. Eclosión de la Educación Social.

2.5. Sociedad del bienestar y sus repercusiones en la educación social.

3. TEMA III: Pedagogía Social y Educación Social: Modelos y Ámbitos.

3.1. La socialización y las desviaciones de la socialización.
3.2. Educar para socializar.

3.3. Los ámbitos de la educación: formal, no formal e informal.

3.4. Perfil del Educador Social: funciones y competencias.

3.5. Relación con campos y profesionales afines: pedagogo, educador de calle,
animador sociocultural, otros.

3.6. El Código Deontológico del Educador Social: definición, funciones,

implementación en el trabajo del educador social.

4. TEMA IV: Áreas de Intervención de la Pedagogía Social.

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

4.1. Desarrollo local y comunitario.

4.1.1. Concepto de desarrollo comunitario y de desarrollo local.

4.1.2. El territorio como soporte de acción integral.

4.1.3. Metodologías en desarrollo comunitario.
4.2. Educación permanente y educación de personas adultas.

4.2.1. Origen de las instituciones educativas en España.

4.2.2. Disposiciones legislativas en Educación.

4.2.3. Instituciones educativas en Europa. Otras instituciones.
4.3. La formación laboral y ocupacional.

4.3.1. Los programas de la Unión Europea para la inserción en la vida activa.

4.3.2. La empresa como espacio de formación.

4.3.3. Propuestas de formación para los no activos.

4.3.4. Propuestas alternativas: la economía social.
4.4. Los movimientos sociales.

4.4.1. Los movimientos sociales históricos y los movimientos emergentes.

4.4.2. Las Organizaciones No Gubernamentales para el Desarrollo.

4.4.3. El voluntariado.
4.4.4. Educación y participación ciudadana.

4.5. Educación medioambiental.

4.5.1. Ecología y sociedad.

4.5.2. Definición y concepto de la educación ambiental.
4.5.3. Programas autonómicos y comunitarios.

4.5.4. Recursos de la educación ambiental (aulas activas, en la naturaleza,

itinerarios campestres, las granjas escuelas...).

4.6. La educación popular.
4.6.1. Origen de la educación popular.

4.6.2. Concepto y experiencias de educación popular: universidades populares,

ateneos libertarios...

4.7. Educación para la salud.

4.7.1. Concepto de salud.
4.7.2. Educación para la salud y sociedad.

4.7.3. Programas de educación para la salud: usos y costumbres, valores…

4.7.4. La educación para la salud desde una perspectiva internacional.

4.7.5. La pedagogía hospitalaria.
4.7.6. La educación afectivo-sexual: perspectivas pedagógicas.

4.8. Pedagogía de la inadaptación y la marginación social.

4.8.1. Concepto de marginación.

4.8.2. El educador especializado: Intervención socioeducativa en grupos con
necesidades especiales (minorías étnicas, refugiados, emigrantes...).

4.8.3. Educación social y prisiones.

4.9. Educación en centros de reinserción de drogodependientes.

4.9.1. Modelos de intervención en drogodependencias.

4.9.2. Prevención, educación social y drogodependencias.
4.9.3. Tratamiento y reinserción.

4.10. Los medios de comunicación y la pedagogía social.

4.10.1. Los medios de comunicación social, posibilidades educativas.

4.10.2. Educar en las nuevas tecnologías.
4.10.3. La educación social y los medios de comunicación social.

BLOQUE 2.- PRÁCTICO
Sesión práctica 1.- Las citas y la bibliografía en los trabajos científicos y universitarios:
importancia y formulación.
Sesión práctica 2.- Las citas y la bibliografía en los trabajos científicos y universitarios:

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

importancia y formulación
Sesión práctica 3.- Las fuentes bibliográficas para la Pedagogía Social Sesión práctica 4.- Las

fuentes bibliográficas para la Pedagogía Social Sesión práctica 5.- Los teóricos
de la Pedagogía Social.

Sesión práctica 6.- Los teóricos de la Pedagogía Social. Sesión práctica 7.- Revisión de las práctica
Sesión práctica 8.- Revisión de las práctica.

BIBLIOGRAFÍA

 Básica

 AA VV (2009): Intervención en Pedagogía Social: Espacios y metodología. Madrid:

UNED-Narcea.
 BALLESTEROS, B. Y GUIJARRO, E. (2007). Métodos de investigación en Educación

Social. Madrid: UNED.

 CASAS AZNAR, F. (2000). Técnicas de investigación social: los indicadores

sociales y psicosociales (Teoría y práctica). Barcelona: PPU.
 CENTENO, C. (2005): Pedagogía Social: Marco metodológico y profesional del

educador. Madrid: Grupo Editorial Alcalá.

 FORES, A. Y NOVELLA, A. M. (2013): 7 retos para la Educación Social:

reinventarse como profesional de lo social, nuevos desafíos para la empleabilidad.
Barcelona: Gedisa.

 GARCÍA MOLINA, J. Y SÁEZ, J. (2006): Pedagogía Social: pensar la Educación

Social como profesión. Madrid: Alianza.

 GARCÍA RAGA, L. Y SAHUQUILLO, P. (2010): Fundamentos básicos de Pedagogía
Social. Valencia: Tirant lo Blanch.

 GARRIDO, Mª C. (2009): Pedagogía Social. Badajoz: Universidad de Extremadura.

 NÚÑEZ, V. (2010): La educación en tiempo de incertidumbre: las apuestas de la

Pedagogía Social. Barcelona: Gedisa.

 ORTE, C. (2014): La Pedagogía Social y la escuela. Madrid: Octaedro.
 PLANELLA, J. (2006): La Pedagogía Social en la sociedad de la información.

Barcelona: UOC.

 SÁNCHEZ ROMÁN, A. (Comp.) (1994). La educación permanente como proceso de

transformación. Sevilla: Publicaciones M.C.E.P.
 SORIANO, A. y BEDMAR, M (Coords.) (2015): Temas de Pedagogía Social-

Educación Social. Granada: Ediciones Universidad de Granada.

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

educación social. Barcelona: Ariel.
 Otro material bibliográfico

- Revista de Educación Social.

http://www.eduso.net/res/
- Revista de Pedagogía Social.

http://www.uned.es/pedagogiasocial.revistainteruniversitaria/

- Revista de Educación (2005): Monográfico Educación Social, n. 336.

http://www.revistaeducacion.mec.es/re336.htm

- Revista interuniversitaria de Pedagogía Social.
https://recyt.fecyt.es/index.php/PSRI

- Revista Iberoamericana de Educación. Monográfico Pedagogía escolar y social (I)

vol. 75 (2017) y Monográfico Pedagogía escolar y social (II) vol. 76 (2018).

https://rieoei.org/RIE/issue/archive
- International Journal of Social Pedagogy.

https://www.uclpress.co.uk/pages/international-journal-of-social-pedagogy

- Papers of Social Pedagogy.

https://pedagogikaspoleczna.uw.edu.pl/resources/html/cms/MAINPAGE

http://www.eduso.net/res/
http://www.uned.es/pedagogiasocial.revistainteruniversitaria/
http://www.revistaeducacion.mec.es/re336.htm
https://recyt.fecyt.es/index.php/PSRI
https://rieoei.org/RIE/issue/archive
https://www.uclpress.co.uk/pages/international-journal-of-social-pedagogy
https://pedagogikaspoleczna.uw.edu.pl/resources/html/cms/MAINPAGE

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

SISTEMA DE EVALUACIÓN

En todo el proceso de evaluación se tendrá especialmente en cuenta la correcta

expresión escrita y oral de los alumnos.

 VALORACIÓN

Pruebas orales y/o escritas de los contenidos de la asignatura.
60%

Prueba mixta.

Prueba de ensayo/desarrollo/objetiva.
Realización y presentación de Carpeta de Aprendizaje sobre contenidos

prácticos y teóricos de la asignatura. 30%

Trabajo para obtener Matrícula de Honor de acuerdo con el profesorado 10%
Prácticas de aula (análisis de fuentes documentales, estudios de caso,

prácticas con TICs, etc.).
Apto /

No apto

CONVOCATORIAS:

Convocatoria ordinaria I o de curso. La evaluación del temario se hará de la siguiente manera

(véase las modalidades de evaluación):

 Prueba objetiva, que constará de entre 40 a 50 preguntas –restan los fallos- que debe ser
contestada en su totalidad. Para poder acogerse a este tipo de examen es necesario
comprometerse a asistir –según consta anteriormente- a un mínimo de un 80% de las
sesiones teóricas (se hará el seguimiento mediante control de firmas). La asistencia se
valorará según se recoge en la tabla anterior.

 Las prácticas de aula serán valoradas mediante la entrega de una carpeta de aprendizaje y
serán condición indispensable para poder realizar el examen de la asignatura. Estas
prácticas, si se consideran «aptas» darán derecho al examen, mientras que si se consideran
«no aptas», bloquearán el poder realizar el examen tipo prueba objetiva.

 En la medida de las posibilidades, se podrán establecer exámenes parciales (dos como
máximo), siempre que el desarrollo del temario y las actividades lo permitan.

 La realización de los trabajos tutelados –prácticas de la asignatura- deberán presentarse
debidamente encuadernados y realizarse una exposición oral en clase de dichos trabajos.
Para su evaluación se utilizará una rúbrica de evaluación que será compartida en Moodle
(plataforma virtual donde estará alojada la asignatura), para su conocimiento por parte del
alumnado.

 No existe posibilidad de subir las calificaciones durante el semestre, por lo tanto, el alumnado
que no supere en esta convocatoria la asignatura, deberá concurrir, con la parte no superada
a la siguiente (convocatoria II).

 El alumnado que haya superado la asignatura con sobresaliente y haya desarrollado un
trabajo individual tutelado –con seguimiento a lo largo del semestre por el profesorado-, podrá
ser propuesto para la obtención de Matrícula de Honor, siempre que se cumplan los
requisitos para ello y dentro del número de matrículas de honor que se pueden otorgar en
esta asignatura.

 En esta convocatoria, en el caso de que el alumnado no haya podido asistir a clase, tendrá
que realizar una evaluación única final (véase modalidades de evaluación).

Convocatoria ordinaria II o de recuperación de curso:

 La convocatoria II será evaluada de igual forma que en la convocatoria I, excepto cuando el
alumnado, por las razones que sean, no haya podido realizar la parte práctica, en cuyo caso
optará a la evaluación única final (véase modalidades de evaluación).

 • En el caso de alumnos/as que hayan asistido regularmente, si algún/una alumno o

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

alumna no ha superado una de las partes anteriormente recogidas, se le respetará la
calificación de la parte superada y solo deberá realizar el examen de la parte no superada o
la entrega de los trabajos de la parte no superada.

Convocatoria ordinaria III o de recuperación en curso posterior:

 La modalidad en esta convocatoria será la de evaluación única final (véase el apartado de
Modalidades de Evaluación).

Convocatoria extraordinaria para la finalización del título:

 Esta convocatoria se resolverá con una modalidad de evaluación única final (véase el
apartado de Modalidades de Evaluación).

MODALIDADES DE EVALUACIÓN:

Evaluación continua:
La evaluación continua se llevará a cabo siguiendo las directrices recogidas al inicio de este apartado
para las convocatorias I y II.

Evaluación única final:
De acuerdo al artículo 8 del Reglamento de evaluación para las titulaciones de grado y máster oficial
de la Universidad de Huelva, aprobada el 13 de marzo de 2019, los estudiantes tendrán derecho a
acogerse a una Evaluación única final. Esta modalidad se puede aplicar en cualquiera de las
convocatorias, pero especialmente se hará en la III y en la Convocatoria extraordinaria para la
finalización del título.

Para acogerse a la evaluación única final, el estudiante, en las dos primeras semanas de impartición
de la asignatura, lo solicitará al profesorado responsable en una tutoría, en la que se establecerán los
términos de esta evaluación. En este caso, el estudiante será evaluado en un solo acto académico
que incluirá todos los contenidos desarrollados en la asignatura, tanto teóricos como prácticos, y que
se realizará en la fecha de la convocatoria de evaluación ordinaria.

Las pruebas que formarán parte de la evaluación extraordinaria son:

 Examen de desarrollo sobre los contenidos teóricos y prácticos expuestos en esta guía

didáctica (Ver Programa de Contenidos). El examen se realizará en el aula, el día y hora
asignado por el Decanato de la Facultad con una duración de 2 horas. Se presentarán siete
temas de los cuales el alumnado que concurra a esta convocatoria debe elegir cinco y
desarrollarlos por escrito. Cada desarrollo será valorado con 2 puntos (máximo 10 puntos) en
los que se atenderá a los siguientes criterios:

o Manejo significativo de los contenidos más importantes recogidos en el programa y
uso de los términos con propiedad.

o Profundidad en el análisis efectuado adecuado a la actividad que se plantee.
o Fundamento y rigor de los argumentos expuestos.
o Relación entre las ideas: comparaciones, contrastes, semejanzas...
o Uso de la crítica razonada.
o Claridad y orden en la exposición de argumentos.

 Supuesto práctico que se realizará el mismo día del examen de desarrollo durante una hora.

En este supuesto práctico se propondrá un área de intervención de la Pedagogía Social para
su análisis y discusión por escrito.

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

ANEXO GUIA DOCENTE PARA ADAPTACIÓN A LA DOCENCIA EN LOS ESCENARIOS

DE DOCENCIA A Y B PARA EL CURSO ACADÉMICO 2020-21

GRADO EN EDUCACIÓN SOCIAL

Asignatura: PEDAGOGIA SOCIAL (202210102)

Curso 1º Cuatrimestre 1º

ESCENARIO A

Adaptación del temario a la Docencia Semipresencial

Los contenidos se mantendrán en la misma forma que están recogidos en la

docencia presencial, proporcionándose al alumnado las ayudas pertinentes para

que puedan trabajarlos mediante las sesiones de teleformación que se programen.

Adecuación actividades formativas y metodologías docentes

Actividades

Formativas

Formato
(presencial/online)

Metodología docente Descripción

Sesiones de teoría

sobre los contenidos

del programa.

Online Clases magistrales participativas

realizadas a través de videoconferencia

por Zoom o grabadas en audio. Para

aumentar la interacción se abrirá un foro

sobre los contenidos que se estén

impartiendo en cada momento.
Sesiones prácticas

sobre los contenidos
del programa.

Presencial/Online Clases participativas realizadas a través

de videoconferencia por Zoom. Habrá

foros sobre los contenidos que se estén
impartiendo en cada momento y otras

herramientas que permitan la interacción

del alumnado y también habrá

encuentros presenciales (según se

puedan organizar siguiendo las

recomendaciones del Vicerrectorado de
Infraestructuras y el Decanato).

Sesiones de

evaluación y
autoevaluación a lo

largo del curso.

Presencial/Online Se realizará una prueba de evaluación

final y, a lo largo del curso, distintas
pruebas de autoevaluación que permitirá

el seguimiento continuado del

estudiantado.

Adaptación sistemas de evaluación

De acuerdo con las Recomendaciones y pautas a seguir para la adaptación

de la evaluación a modalidad de docencia on-line de la instrucción del

Consejo de Dirección del 17 de abril, se establecen dos sistemas de evaluación:

 Sistema de evaluación continua.

 Sistema de evaluación única final.

SISTEMA DE EVALUACIÓN CONTINUA

Prueba de

evaluación

Formato
(presencial/online

síncrono o

asíncrono)

Descripción Porcentaje

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

Carpeta de

aprendizaje.

Online

asíncrono.

Se habilitarán espacios online

para realizar los trabajos
prácticos objeto de evaluación.

40%

Trabajos

prácticos

colaborativos.

Online

asíncrono.

Se habilitarán espacios online

para realizar los trabajos

prácticos objeto de evaluación.

20%

Examen final. Presencial. Examen final de la totalidad de

los contenidos del programa

formativo, consistente en una
parte tipo test para la evaluación

de los contenidos teóricos y una

parte práctica sobre casos (tipo

test).

40%

SISTEMA DE EVALUACIÓN ÚNICA FINAL

Prueba de

evaluación

Formato
(presencial/online
síncrono o

asíncrono)

Descripción Porcentaje

Cuestionario de

evaluación.

Presencial. Se realizará un cuestionario tipo

test para evaluar los contenidos

teóricos de la asignatura.

40%

Resolución de

casos

prácticos.

Presencial. Resolución de casos prácticos

sobre los contenidos de la

asignatura.

20%

Trabajo

individual sobre

una temática

pactada con el

profesorado.

Online

asíncrono.

Entrega de trabajo de

investigación sobre una temática

consensuada con el profesorado

que se entregará como tarea (a

través de Moodle).

40%

En la convocatoria ordinaria II se respetarán las calificaciones obtenidas en las

partes que se hayan superado en la evaluación continua y solo deberán realizarse
las pruebas o trabajos que no se hayan superado, manteniendo las características

-presencial u online- especificadas anteriormente.

ESCENARIO B

Adaptación del temario a la Docencia On-line

Por la naturaleza de los contenidos de esta asignatura, en principio el temario no

tiene por qué reducirse al pasar a la modalidad online, ya que se prevén clases

virtuales para continuar con las lecciones y el seguimiento del alumnado y las

actividades pueden hacerse de forma asíncrona a través de la plataforma Moodle o

mediante otras plataformas. Solo se adaptará el temario en aquellos casos en los
que sea imposible impartir todos los contenidos indicados en la guía didáctica en

esta situación, realizándose una selección de aquellos que contribuyan a la

adquisición de las competencias establecidas.

Adecuación actividades formativas y metodologías docentes

De acuerdo con las Recomendaciones y pautas a seguir para la adaptación

de la evaluación a modalidad de docencia on-line de la instrucción del

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

Consejo de Dirección del 17 de abril, se establecen dos sistemas de evaluación:

 Sistema de evaluación continua.

 Sistema de evaluación única final.

Actividades

Formativas

Formato Metodología docente Descripción

Sesiones de teoría

sobre los contenidos

del programa, los

días especificados
para clases teóricas.

Online

(síncrono /

asíncrono)

Clases magistrales participativas

realizadas a través de videoconferencia

por Zoom (cuando sean sincrónicas) o

estarán colgadas en Moodle (cuando sean

asíncronas). Cuando la sesión sea

asíncrona, se habilitará un foro para
aumentar la interacción sobre los

contenidos que se estén impartiendo en

cada momento.
Sesiones prácticas

sobre los contenidos

del programa, los

días especificados

para sesiones
prácticas.

Online (Síncrono

/ asíncrono)
Clases participativas realizadas a través

de videoconferencia por Zoom. Habrá

foros sobre los contenidos que se estén

impartiendo en cada momento y otras

opciones que permitan la interacción del

alumnado con el profesorado. Las

actividades pueden entregarse al final de
la sesión (sincrónicamente) o

posteriormente en un plazo fijado

(asincrónicamente).
Sesiones de

evaluación y

autoevaluación a lo

largo del curso.

Online

(Síncrono)

Examen online y se programarán otras

actividades a lo largo del curso que

permitirán el seguimiento continuado del

estudiantado.

Adaptación sistemas de evaluación

Siguiendo las “Recomendaciones y pautas a seguir para la adaptación de la

evaluación a modalidad de docencia on-line” de la instrucción del Consejo de
Dirección del 17 de abril, se establecen dos sistemas de evaluación:

 Sistema de evaluación continua.

 Sistema de evaluación única final.

SISTEMA DE EVALUACIÓN CONTINUA

Prueba de

evaluación

Formato (online

síncrono o
asíncrono)

Descripción Porcentaje

Carpeta de

aprendizaje.

Online

asíncrono.

Se habilitarán espacios online para

realizar los trabajos prácticos

objeto de evaluación.

40%

Trabajos
prácticos

colaborativos.

Online
asíncrono.

Se habilitarán espacios online para
realizar los trabajos prácticos

objeto de evaluación.

20%

FACULTAD DE EDUCACIÓN, PSICOLOGÍA Y CIENCIAS DEL DEPORTE
Grado en Educación Social

Examen final. Online

síncrono.

Examen final de la totalidad de los

contenidos del programa
formativo, consistente en una

parte tipo test para la evaluación

de los contenidos teóricos y una

parte práctica sobre casos (tipo

test).

40%

SISTEMA DE EVALUACIÓN ÚNICA FINAL

Prueba de
evaluación

Formato (online

síncrono o

asíncrono)

Descripción Porcentaje

Cuestionario de

evaluación.

Online

síncrono.

Se realizará un cuestionario tipo

test para evaluar los contenidos

teóricos de la asignatura.

40%

Resolución de

casos

prácticos.

Online

síncrono.

Resolución de casos prácticos

sobre los contenidos de la

asignatura.

20%

Trabajo

individual sobre

una temática

pactada con el

profesorado.

Online

asíncrono.

Entrega de trabajo de

investigación sobre una temática

consensuada con el profesorado

que se entregará como tarea (a

través de Moodle).

40%

En la convocatoria ordinaria II se respetarán las calificaciones obtenidas en las

partes que se hayan superado en la evaluación continua y solo deberán realizarse

las pruebas o trabajos que no se hayan superado, manteniendo las características

online especificadas anteriormente.

