	Curso académico
	2010/2011

	Materia

	INTERVENCIÓN EDUCATIVA NA INFANCIA

E NA XUVENTUDE (652811508)

	Curso
	Ciclo
	Profesor/a responsable do programa

	Optativa
	1º
	Héctor M. Pose Porto

	Titulación

	Educación Social

	Carácter (Troncal, Obrigatoria, Optativa, Libre Configuración)
	Duración (A; 1C; 2C)
	Idiomas en que se imparte

	Optativa
	1C
	galego e castelán

	
	
	

A= Anual; 1C= primer cuatrimestre; 2C= segundo cuatrimestre
	PROGRAMA XERAL DA MATERIA

	Obxectivos

	1º Contribuir á capacitación do alumnado na adquisición e no desenvolvemento de capacidades de análise, reflexión, programación e acción socioeducativa nas comunidades.

2º Manexar conceptos, procedementos e estratexias propias das políticas dirixidas á infancia e adolescencia escolarizada, nomeadamente dende a óptica da acción socioeducativa a nivel local.

3º Aproximación aos conceptos básicos da Acción Socioeducativa.

4º Coñecer e conversar con profesionais do sector e saber das súas experiencias nos ámbitos da acción socioeducativa na infancia e na mocidade.

Competencias a procurar:

A10 Comprender os fundamentos do deseño e uso dos medios e recursos para a acción socioeducativa

A15 Deseñar e desenvolver proxectos, programas, servizos e accións nos diversos ámbitos do traballo socioeducativo

B1 Coñecer e saber utilizar as fontes de información

B17 Ser capaz de actuar con creatividade, incorporando perspectivas diferentes e ofrecendo novas solucións aos problemas

	Contidos (Temario)

	
É obvio pensar que o carácter cuadrimestral da asignatura obriga a unha rigurosa selección dos seus contidos. Malia todo, e lembrando a máxima de que o coñecemento é unha tarefa de elaboración que se comparte entre o alumnado e o docente, tratarase, xa que logo, de abordar aqueles aspectos teórico-prácticos que contribúan a un dominio básico da materia. Ademais, a heteroxeneidade do alumnado (de diversos cursos) obriga a unha certa homoxeneización dos contidos. Por outra banda, na medida das posibilidades, tratarase de achegar á realidade estudada á aula, convidando a ela, a profesionais da área ou visitando nós os respectivos lugares de exercicio profesional deste ámbito.

Bloque 1.- Breves apuntamentos de psicoloxía evolutiva: a

 infancia e a pre-adolescencia.

Bloque 2.- Intervención Socioeducativa na infancia: parámetros de actuación e

 recursos. A Pedagoxía Urbana e o Movemento da Cidade Educadora.

 Bloque 3.- Ámbito específico: os Programas Municipais cara a infancia escolarizada. Guía metodolóxica para a elaboración de programas e proxectos. Exemplificacións prácticas.

Bloque 4.- A acción no tempo libre infantil: parámetros de actuación e a súa problemática específica. O lecer comunitario como alternativa.

Bloque 5.- Intervención socioeducativa na mocidade: aproximación teórico-práctica.

Bloque 6.- Municipio e mocidade. Iniciativas de acción socioeducativa.

	Metodoloxía Didáctica

	· Elaboración individual do Dossier do Alumno/a ao que contribuirá tanto o profesor (coa entrega de textos) como o propio alumno/a.

· Aportacións e participación activa do alumnado nas clases.

· Exposicións por parte do profesor dos temas de carácter máis reflexivo e introductorios de todos os contidos da materia.

· Presentación de bibliografía comentada e outros materiais vinculados aos contidos da asignatura.

· Realización de lecturas previamente sinaladas e a debater en clase a modo de texto-forums.

· Análise de diverso material documental sobre experiencias de Intervención Socioeducativa.

· Achegas dun profesional da acción socioeducativa en conversa co alumnado.

	Sistema de Avaliación

	
Preténdese que a tarefa avaliativa sexa o resultado de combinar a valoración do docente con procesos de avaliación individual e colectiva nun proceso ao longo do cuadrimestre. Xa que logo, os criterios avaliativos serán os seguintes:

* A participación activa nas clases

* A realización de traballos de natureza individual (opcional)

* A realización dunha proba escrita nas datas que correspondan.

* A participación nas actividades docentes complementarias que se ofrezan.

	Recursos

	Bibliografía básica:

	ACTAS (2008): 2ª Escola de Primavera “Educación Social e Servizos Sociais”. Ceesg: Santiago de Compostela.

ASOCIACIÓN INTERNACIONAL DE CIDADES EDUCADORAS (2008): Educación y vida urbana. Santillana: Madrid.

BERGUA, J. A. (2002): La gente contra la sociedad. Impacto sociocultural de un divertimento juvenil. Mira editores, Zaragoza.

 CABALLO, Mª. B. (1998): “Municipio y movimiento asociativo en Galicia: una percepción sobr ela intervención en ocio y tiempo libre”. En PANTOJA, L. (coord.): Nuevos espacios de la educación social. Ice-Universidad de Deusto, Bilbao, pp. 287-301.

 CABALLO, Mª. B. e FRAGUELA, R. (coords.) (2005): A acción municipal no tempo libre. Deputación de A Coruña, A Coruña.

 CABALLO, Mª. B. (coord.) (2009): O Eixo Atlántico: un territorio educador, unha comunidade educativa. Eixo Atlántico: Vigo.

CARIDE, J.A. (1995): “Jóvenes, políticas de juventud y Ed. Social”. Rev. Interuniversitaria de Pedagogía Social. Murcia.

CARIDE, J. A. (1998): "Ocio y Pedagogía: posibilidades y límites de la educación en el tiempo libre". En PANTOJA, L. (Ed.): Nuevos espacios de la Educación Social. Universidad de Deusto, Bilbao, pp.303-317.

CARIDE, J. A. (2009): “La calidad y la equidad en la educación como quehacer cívico-social”. En SANTOS, M.A. (ed.): Políticas educativas y compromiso social. Octaedro: Barcelona, pp.141-155.

CARIDE, J. A. (coord.) (2009): Los derechos humanos en la educación y la cultura. Del discurso político a las prácticas educativas. HomoSapiens: Rosario.

CASTRO, M. e outros (2007): La escuela en la comunidad. La comunidad en la escuela. Grao: Barcelona.

CASTRO, M. e outros (2008): Educación Social e Escola. Nova Escola Galega, Santiago.

COLOM, A. (1998): “La educación urbana”. En SARRAMONA, J. e outros: Educación non formal. Ariel, Barcelona, pp. 105-126.

COLOM, A. (2009): “Las políticas educativas y el compromiso local en España”. En SANTOS, M. A. (ed.): Políticas educativas y compromiso social. Octaedro: Barcelona, pp. 125-140.

COMELLAS, Mª J. (2009): Familia y escuela: compartir la educación. Graô: Barcelona.

CUENCA, M. (1998): "La intervención educativa en ocio y tiempo libre". En PANTOJA, L (Ed.) (2001): Nuevos espacios de la Educación Social. Universidad de Deusto, Bilbao, pp. 253-286.

CHECKOWAY, B. e GUTIÉRREZ, L. (eds.) (2009): Teoría y práctica de la participación juvenil y el cambio comunitario. Graô: Barcelona.

DEVOS, F. e outros (2009): Infancia, cultura y comunicación. Fundación Autor: Madrid.

EDUCACIÓN SOCIAL (2006): Monográfrico “El juego, herramienta educativa”. Maio-Agosto.

FRANCH, J.-MARTINELL, A. (1985): La animación de grupos de tiempo libre y vacaciones. Laia, Barcelona.

FROUFE, S. (1998): Técnicas de grupo en animación comunitaria. Amarú, Salamanca.

GÓMEZ-GRANELL, C. e VILA, I. (2001): La ciudad como proyecto educativo. Octaedro: Barcelona.

LOPEZ, C. (1987): Jugando, jugando...las ludotecas. Ayto. Vitoria.

 MERINO, A. e PLANA, J. (Coords.) (2007): La ciudad educa. Aportaciones para una política educativa local. Ediciones del Serbal: Barcelona.

PALACIOS, J. (1999): Jugar es un derecho. Fundamentos pedagógicos del juego. Xaniño, A Coruña.

PIAGET, G. (1984): Seis estudios de Psicología. Seix-Barral, Barcelona.

POSE, H. (1996): “Apuntamentos de intervención sociocultural: análises das

accións cara a xuventude”. En VARIOS AUTORES: Interactuando no tempo libre. Xunta de Galicia, Santiago.

POSE, H. (2006): La cultura en las ciudades. Un quehacer cívico-social. Grao, Barcelona.

PUIG, T. (1990): Las Casas de Juventud inteligentes. Fund. Fco. Ferrer, Barcelona.

ROSELLÓ, D. (2004): Diseño y evaluación de proyectos culturales. Ariel, Barcelona.

SARRAMONA, J. (1998): Educación no formal. Ariel, Barcelona.

SUBIRATS, J. (coord.) (2002): Gobierno local y educación. La importancia del territorio y la comunidad en el papel de la escuela. Ariel: Barcelona.

TONUCCI, F. (2009): “Ciudades a escala humana: la ciudad de los niños”. En REVISTA DE EDUCACIÓN, núm. Extraordinario, pp. 147-168.

VV.AA. (1990): La ciudad educadora. Ayuntamiento de Barcelona: Barcelona.

VV.AA. (2001): Interactuando no tempo libre. Xunta de Galicia, Santiago.

VENTOSA, V. (1992): La animación en los centros escolares. CCS, Madrid.

VIAL, J. (1988): Juego y educación: las ludotecas. Akal, Madrid.

	Titorías:

Luns, 18-19h.

Mércores, 9,30-13h.

Despacho PB08

