


ASIGNATURA: Ciencias Sociales y su Didáctica

Título: Grado en Educación Infantil
Materia: Enseñanza y Aprendizaje de las Ciencias de la Naturaleza, de las
Ciencias Sociales y de la Matemática
Créditos: 6 ECTS
Código: 37GEIN

V.04 Guía didáctica
Ciencias sociales y su didáctica 2

INDICE

1. Organización general .. 3

1.1. Datos de la asignatura .. 3

1.2. Equipo docente ... 3

1.3. Introducción a la asignatura .. 4

1.4. Competencias y resultados de aprendizaje ... 4

2. Contenidos/temario ... 7

3. Metodología .. 8

4. Actividades formativas ... 8

5. Evaluación ...10

5.1. Sistema de evaluación ...10

5.2. Sistema de calificación ...11

6. Bibliografía ...12

6.1. Bibliografía de referencia ..12

6.2. Bibliografía complementaria ...12

V.04 Guía didáctica
Ciencias sociales y su didáctica3

Dr Joan Feliu Franch

Doctor en geografía e historia

 joan.feliu@campusviu.es

Profesor/a

1. Organización general

1.1. Datos de la asignatura

l

1.2. Equipo docente

MÓDULO

Formación didáctica y disciplinar

MATERIA

Enseñanza y aprendizaje de las Ciencias de la

Naturaleza, de las Ciencias Sociales y de la

Matemática

ASIGNATURA
Ciencias sociales y su didáctica

6 ECTS

Carácter

 Obligatorio

Curso

 Cuarto

Semestre

 Séptimo

Idioma en que se imparte

 Castellano

Requisitos previos No existen

Dedicación al estudio por

ECTS

25 horas

mailto:joan.feliu@campusviu.es

V.04 Guía didáctica
Ciencias sociales y su didáctica4

1.3. Introducción a la asignatura

En esta asignatura se pretende que los alumnos alcancen los conocimientos, habilidades

y destrezas básicas acerca de su integración en el medio y en la sociedad en la que

están inmersos, para su posterior puesta en práctica en la docencia en la etapa de

Educación Infantil. Para ello es necesario el conocimiento de contenidos espaciales,

temporales y sociales basa- dos en las diferentes disciplinas y ciencias sociales. Además,

los estudiantes deberán saber cómo introducir a sus futuros alumnos en las primeras

nociones sociales y a ser autónomos en sus desplazamientos, enseñándoles a ser

auténticos ciudadanos democráticos.

La asignatura plantea una reflexión sobre cuál es la función que cumplen o deberían

cumplir las ciencias sociales en la educación infantil y las herramientas y capacidades

que debe desarrollar el docente para una correcta didáctica, fundamentalmente del área

de conocimiento del entorno que corresponde a la educación infantil.

1.4. Competencias y resultados de aprendizaje

COMPETENCIAS GENERALES

CG01 - Conocer los objetivos, contenidos curriculares y criterios de evaluación de la

Educación Infantil.

CG02 - Promover y facilitar los aprendizajes en la primera infancia, desde una

perspectiva globalizadora e integradora de las diferentes dimensiones cognitiva,

emocional, psicomotora y volitiva.

CG03 - Diseñar y regular espacios de aprendizaje en contextos de diversidad que

atiendan a las singulares necesidades educativas de los estudiantes, a la igualdad de

género, a la equidad y al respeto a los derechos humanos.

CG04 - Fomentar la convivencia en el aula y fuera de ella y abordar la resolución pacífica

de conflictos. Saber observar sistemáticamente contextos de aprendizaje y convivencia y

saber reflexionar sobre ellos.

CG05 - Reflexionar en grupo sobre la aceptación de normas y el respeto a los demás.

Promover la autonomía y la singularidad de cada estudiante como factores de educación

de las emociones, los sentimientos y los valores en la primera infancia.

CG07 - Conocer las implicaciones educativas de las tecnologías de la información y la

comunicación y, en particular, de la televisión en la primera infancia.

CG09 - Conocer la organización de las escuelas de educación infantil y la diversidad de

V.04 Guía didáctica
Ciencias sociales y su didáctica5

acciones que comprende su funcionamiento. Asumir que el ejercicio de la función

docente ha de ir perfeccionándose y adaptándose a los cambios científicos, pedagógicos

y sociales a lo largo de la vida.

CG11 - Reflexionar sobre las prácticas de aula para innovar y mejorar la labor docente

Adquirir hábitos y destrezas para el aprendizaje autónomo y cooperativo y promoverlo en

los estudiantes.

CB1 - Que los estudiantes hayan demostrado poseer y comprender conocimientos en un

área de estudio que parte de la base de la educación secundaria general, y se suele

encontrar a un nivel que, si bien se apoya en libros de texto avanzados, incluye también

algunos aspectos que implican conocimientos procedentes de la vanguardia de su campo

de estudio

COMPETENCIAS ESPECÍFICAS DE LA ASIGNATURA

CE05 - Saber promover la adquisición de hábitos en torno a la autonomía, la libertad, la

curiosidad, la observación, la experimentación, la imitación, la aceptación de normas y de

límites, el juego simbólico y heurístico.

CE12 - Promover y colaborar en acciones dentro y fuera de la escuela, organizadas por

familias, ayuntamientos y otras instituciones con incidencia en la formación ciudadana.

CE13 - Analizar e incorporar de forma crítica las cuestiones más relevantes de la

sociedad actual que afectan a la educación familiar y escolar: impacto social y educativo

de los lenguajes audiovisuales y de las pantallas; cambios en las relaciones de género e

intergeneracionales; multiculturalidad e interculturalidad; discriminación e inclusión social

y desarrollo sostenible.

CE14 - Conocer la evolución histórica de la familia, los diferentes tipos de familias, de

estilos de vida y educación en el contexto familiar.

CE28 - Conocer experiencias internacionales y ejemplos de prácticas innovadoras en

educación infantil.

CE29 - Valorar la importancia del trabajo en equipo.

CE30 - Participar en la elaboración y seguimiento de proyectos educativos de educación

infantil en el marco de proyectos de centro y en colaboración con el territorio y con otros

profesionales y agentes sociales.

CE33 - Conocer los fundamentos científicos, matemáticos y tecnológicos del currículo de

esta etapa, así como las teorías sobre la adquisición y desarrollo de los aprendizajes

correspondientes.

CE36 - Conocer la metodología científica y promover el pensamiento científico y la

experimentación.

CE37 - Adquirir conocimientos sobre la evolución del pensamiento, las costumbres, las

creencias y los movimientos sociales y políticos a lo largo de la historia.

V.04 Guía didáctica
Ciencias sociales y su didáctica6

CE38 - Conocer los momentos más sobresalientes de la historia de las ciencias y las

técnicas y su trascendencia.

CE39 - Elaborar propuestas didácticas en relación con la interacción ciencia, técnica,

sociedad y desarrollo sostenible.

CE40 - Promover el interés y el respeto por el medio natural, social y cultural a través de

proyectos didácticos adecuados.

CE60 - Conocer y aplicar los procesos de interacción y comunicación en el aula, así

como dominar las destrezas y habilidades sociales necesarias para fomentar un clima

que facilite el aprendizaje y la convivencia.

RESULTADOS DE APRENDIZAJE

Al finalizar esta asignatura, se espera que el/la estudiante sea capaz de:

R2. Conocer estrategias colaborativas con otras instituciones que trabajen con la infancia

y las familias.

R3. Caracterizar a las familias, su composición y los diferentes modelos que ofrece la

sociedad actual y sus repercusiones educativas.

R4. Identificar y analizar los debates sociales sobre género, inmigración, violencia,

exclusión social, sostenibilidad, y su repercusión en la educación.

R5. Reconocer la evolución histórica de la familia y sus características y sus

repercusiones en la educación.

R9. Analizar distintos materiales y recursos didácticos valorando críticamente su

idoneidad para la etapa de educación infantil.

R10. Elaborar y evaluar diseños didácticos en las distintas áreas, para la etapa de 0-6

años.

R17. Conocer las características de las Ciencias Sociales en el Área de Conocimiento del

Medio, en la Educación Infantil.

R18. Conocer los procesos básicos de aprendizaje de los contenidos sociales de dicha

Área.

R19. Conocer pautas metodológicas para la enseñanza del medio social.

R20. Reconocer las dificultades de aprendizaje más frecuentes de esta etapa en relación

con los conceptos clave de las ciencias sociales.

V.04 Guía didáctica
Ciencias sociales y su didáctica7

2. Contenidos/temario

 Unidad Competencial 1. Las ciencias sociales en el área de conocimiento del

medio natural, social y cultural en la Educación Infantil.

o Principios básicos de las ciencias sociales

o Contribución del área al desarrollo de las competencias básicas

o Objetivos, contenidos, y criterios de evaluación

  Estrategias y tácticas en la didáctica de las ciencias sociales

  Estrategias metodológicas. Recursos para la enseñanza-aprendizaje de

las ciencias sociales.

  Elaboración de proyectos y unidades didácticas para las ciencias

sociales.

   Unidad Competencial 2. Los primeros grupos sociales

   Unidad Competencial 3. La actividad humana en el medio

 Unidad Competencial 4.   Paisaje, medio físico y medio urbano

 Unidad Competencial 5. Aproximación a usos y costumbres sociales y

manifestaciones culturales: actitudes de respeto y aprecio hacia ellas.

 Unidad Competencial 6.   Evolución del pensamiento, de la ciencia, costumbres,

creencias y movimientos sociales y políticos a lo largo de la Historia.

 Unidad Competencial 7. Experiencias innovadoras en la enseñanza-aprendizaje

de las ciencias sociales: las TIC en la enseñanza de las ciencias sociales.

V.04 Guía didáctica
Ciencias sociales y su didáctica8

3. Metodología

La metodología de la Universidad Internacional de Valencia (VIU) se caracteriza por una

apuesta decidida en un modelo de carácter e-presencial. Así, siguiendo lo estipulado en

el calendario de actividades docentes del Título, se impartirán en directo un conjunto de

sesiones, que, además, quedarán grabadas para su posterior visionado por parte de

aquellos/ as estudiantes que lo necesitasen. En todo caso, se recomienda acudir, en la

medida de lo posible, a dichas sesiones, facilitando, así, el intercambio de experiencias y

dudas con el/la docente.

En lo que se refiere a las metodologías específicas de enseñanza-aprendizaje, serán

aplicadas por el/la docente en función de los contenidos de la asignatura y de las

necesidades pedagógicas de los/as estudiantes. De manera general, se impartirán

contenidos teóricos y, en el ámbito de las clases prácticas, se podrá realizar la resolución

de problemas, el estudio de casos y/o la simulación.

Por otro lado, la Universidad y sus docentes ofrecen un acompañamiento continuo al/a la

estudiante, poniendo a su disposición foros de dudas y tutorías para resolver las

consultas de carácter académico que el/la estudiante pueda tener. Es importante señalar

que resulta fundamental el trabajo autónomo del/de la estudiante para lograr una

adecuada consecución de los objetivos formativos previstos para la asignatura.

4. Actividades formativas

Durante el desarrollo de cada una de las asignaturas, se programan una serie de
actividades de aprendizaje que ayudan a los/as estudiantes a consolidar los
conocimientos trabajados.

A continuación, se relacionan las actividades que forman parte de la asignatura:

1. Actividades de carácter teórico: sesiones de Contextualización

Se trata de un conjunto de actividades guiadas por el/la profesor de la asignatura,
destinadas a la adquisición por parte de los/as estudiantes de los contenidos
teóricos de la misma. Estas actividades, diseñadas de manera integral, se
complementan entre sí y están directamente relacionadas con los materiales

V.04 Guía didáctica
Ciencias sociales y su didáctica9

25

25

25

25

teóricos que se ponen a disposición del/de la estudiante (manual, SCORM y
material complementario).

2. Actividades de carácter práctico: sesiones de Learning by doing y Feedback

Se trata de un conjunto de actividades guiadas y supervisadas por el/la profesor de
la asignatura, vinculadas con la adquisición por parte de los/as estudiantes de los
resultados de aprendizaje y competencias de carácter más práctico. Estas
actividades, diseñadas con una visión de conjunto, están relacionadas entre sí para
ofrecer al/a la estudiante una formación completa e integral.

3. Tutorías

Se trata de sesiones, tanto de carácter síncrono como asíncrono (e-mail),
individuales o colectivas, en las que el/la profesor comparte información sobre el
progreso académico de los y las estudiantes y en las que se resuelven dudas y se
dan orientaciones específicas ante dificultades concretas en el desarrollo de la
asignatura.

4. Trabajo autónomo

Se trata de un conjunto de actividades que el/la estudiante desarrolla
autónomamente y que están enfocadas a lograr un aprendizaje significativo y a
superar la evaluación de la asignatura. La realización de estas actividades es
indispensable para adquirir las competencias y se encuentran entroncadas en el
aprendizaje autónomo que consagra la actual ordenación de enseñanzas
universitarias. Esta actividad, por su definición, tiene carácter asíncrono.

 5. Prueba objetiva final

Como parte de la evaluación de cada una de las asignaturas (a excepción de las
prácticas y el Trabajo fin de título), se realiza una prueba (examen final). Esta prueba se
realiza en tiempo real (con los medios de control antifraude especificados) y tiene como
objetivo evidenciar el nivel de adquisición de conocimientos y desarrollo de
competencias por parte de los/as estudiantes. Esta actividad, por su definición, tiene
carácter síncrono.

V.04 Guía didáctica
Ciencias sociales y su didáctica10

5. Evaluación

5.1. Sistema de evaluación

El Modelo de Evaluación de estudiantes en la Universidad se sustenta en los principios del

Espacio Europeo de Educación Superior (EEES), y está adaptado a la estructura de

formación virtual propia de esta Universidad. De este modo, se dirige a la evaluación de

competencias.

Sistema de Evaluación Ponderación

Portafolio* 60% ó 40% ó 50%

 (*)

 Actividad de la UC1

 Actividad de la UC2

 Actividad de la UC3

 Actividad de la UC4

 (*) Los porcentajes asignados a las actividades de las diferentes unidades competenciales,

variarán dependiendo de la ponderación total asignada al portafolio.

Sistema de Evaluación Ponderación

Prueba final* 40% ó 60% ó 50%

 La prueba puede contener preguntas tipo test, de respuesta breve o de desarrollo.

*Es requisito indispensable para superar la asignatura aprobar cada apartado

(portafolio y prueba final) con un mínimo de 5 para ponderar las calificaciones.

Los enunciados y especificaciones propias de las distintas actividades serán aportados por

el docente, a través del Campus Virtual, a lo largo de la impartición de la asignatura.

Atendiendo a la Normativa de Evaluación de la Universidad, se tendrá en cuenta que

V.04 Guía didáctica
Ciencias sociales y su didáctica11

la utilización de contenido de autoría ajena al propio estudiante debe ser citada

adecuadamente en los trabajos entregados. Los casos de plagio serán sancionados con

suspenso (0) de la actividad en la que se detecte. Asimismo, el uso de medios

fraudulentos durante las pruebas de evaluación implicará un suspenso (0) y podrá

implicar la apertura de un expediente disciplinario.

5.2. Sistema de calificación

La calificación de la asignatura se establecerá en los siguientes cómputos y términos:

Nivel de aprendizaje Calificación numérica Calificación cualitativa

Muy competente 9,0 - 10 Sobresaliente

Competente 7,0 - 8,9 Notable

Aceptable 5,0 - 6,9 Aprobado

Aún no competente 0,0 - 4,9 Suspenso

Sin detrimento de lo anterior, el estudiante dispondrá de una rúbrica simplificada en el

aula que mostrará los aspectos que valorará el/la docente, como así también los niveles

de desempeño que tendrá en cuenta para calificar las actividades vinculadas a

cada resultado de aprendizaje.

La mención de «Matrícula de Honor» podrá ser otorgada, a criterio de cada profesor/a

y nunca de manera obligatoria, a los/as estudiantes que hayan obtenido una

calificación igual o superior a 9,0. Su número no podrá exceder del cinco por ciento de

los/as estudiantes matriculados/as en una materia en el correspondiente curso

académico, salvo que el número de estudiantes matriculados/as sea inferior a 20, en

cuyo caso se podrá conceder una sola

«Matrícula de Honor».

V.04 Guía didáctica
Ciencias sociales y su didáctica12

6. Bibliografía

6.1. Bibliografía de referencia

Albacete, C., Cárdenas I. y Delgado, C. (2000). Enseñar y aprender la democracia.
Síntesis.

Aranda Hernando, A. M. (2003). Didáctica del conocimiento del medio social y cul-

tural en Educación Infantil. Síntesis.

Benayas, J. y López Santiago, C. (2010). Propuestas didácticas para vivir el paisaje.
Íber.

Domínguez, M.C. (2011). Didáctica de las Ciencias Sociales. Pearson.

Laliena, L. y Sánchez, T. (1992) Propuesta de secuencia de Conocimiento del

Medio. MEC Escuela Española.

6.2. Bibliografía complementaria

Ausubel, D. P. (1973). La educación y la estructura del conocimiento. Investigaciones
sobre el proceso de aprendizaje y la naturaleza de las disciplinas que integran el
currículum. El Ateneo.

Calvani, A. (1993). Il bambino, il tempo, la storia. La Nuova Italia.

Flórez, R. (2000). Modelos pedagógicos hacia una pedagogía del conocimiento. Mc
Graw Hill.

Jacobs, P. (2011). ¿Dónde han ido todas las flores?. Paisaje y planificación urbana,

100, 318-320.

Piaget, J. (1978). El desarrollo de la noción de tiempo en el niño. Fondo De Cultura
Económica. Henao, B.E. (2002). A propósito de la relación Ciencias Sociales-
Tiempo. Educación y pedagogía, 34, 113-118.

	1. Organización general
	1.1. Datos de la asignatura
	1.2. Equipo docente
	1.3. Introducción a la asignatura
	1.4. Competencias y resultados de aprendizaje

	2. Contenidos/temario
	3. Metodología
	4. Actividades formativas
	1. Actividades de carácter teórico: sesiones de Contextualización
	2. Actividades de carácter práctico: sesiones de Learning by doing y Feedback
	3. Tutorías
	4. Trabajo autónomo

	5. Evaluación
	5.1. Sistema de evaluación
	5.2. Sistema de calificación

	6. Bibliografía
	6.1. Bibliografía de referencia
	6.2. Bibliografía complementaria

