
181

Profesor/a:
Rafael Sebastiá Alcaraz,

Emilia María Tonda Monllor

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

1.1	 CONTEXTUALIZACIÓN DE LA ASIGNATURA EN EL PERFIL DE LA TITULA-
CIÓN: JUSTIFICACIÓN

Contribución de la asignatura al perfil de la titulación
El fin de la Enseñanza Obligatoria es esencialmente desarrollar capacidades

en los niños y niñas que les permitan tanto interpretar la realidad que les rodea
como intervenir en ella. Para que se produzca tal evolución es necesario que los
niños y niñas conozcan y comprendan el medio natural, social y cultural en el
que se desenvuelven. Comprender el medio significa saber observarlo, diferen-
ciar o clasificar los elementos que lo integran y las relaciones que se establecen
entre ellos, así como elaborar juicios de valor de forma autónoma. Cualquier
hecho que se produzca en el entorno del niño posee una dimensión espacial y
temporal.

Las ciencias sociales a través de la geografía y la historia ofrecen los cono-
cimientos necesarios para cumplir estos objetivos de conocer, comprender,
observar, diferenciar, clasificar, analizar, relacionar emitir juicios de valor que
contribuyan a su progresivo desarrollo cognitivo. La geografía se ocupa de los
problemas sociales en su dimensión espacial, contribuyendo a su análisis y
valoración. El espacio geográfico es dinámico y su conocimiento implica la com-
prensión de numerosos procesos de transformación. La historia se ocupa de los
problemas sociales en su dimensión temporal y contribuye a la comprensión
de las acciones de los seres humanos como integrantes de sociedades que se
organizan, cambian o permanecen en el tiempo.

El reconocimiento de la aportación de la ciencia geográfica o histórica al
conocimiento del medio en el que se desenvuelve el niño o la niña cuenta
con una larga tradición pedagógica tanto en España como en el extranjero. En

Asignatura: Ciencias Sociales y su Didác-
tica
Código: 7707
Tipo de asignatura: Troncal
Nivel: Primaria
Curso: 2º
Cuatrimestral, semestral o anual: Semes-
tral
Número de créditos: 9
Créditos ECTS: 11’25

182

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

España destacan entre otros, Rafael Altamira o Manuel Bartolomé Cossío, que
comprendieron la necesidad de educar en las ciencias de referencia desde el
entorno del niño. Entre las propuestas extranjeras que destacan la aportación
de la Geografía al conocimiento del medio cabe citar a modo de ejemplo las de
Pestalozzi o Dewey.

La asignatura de Ciencias Sociales y su didáctica dentro del currículo de la
titulación tiene como finalidad contribuir en los docentes de formación inicial
al desarrollo de las competencias necesarias para desarrollar procesos de ense-
ñanza aprendizaje relacionados con el conocimiento del medio natural, social y
cultural. La transposición didáctica requiere la transformación del saber cientí-
fico en saber escolar.

Relaciones de la asignatura con otras materias.
Actualmente la Didáctica de las Ciencias Sociales se concibe como el resulta-

do de conjugar, de forma integradora, un conjunto de aportaciones científicas
que proceden, por una parte, de las diversas disciplinas sociales, que actúan
como ciencias de referencia; y por otra, de determinadas disciplinas enmarca-
das dentro del ámbito de las Ciencias de la Educación, tales como la Didáctica
General, la Psicología del Aprendizaje o la Psicopedagogía. La relación de la
Didáctica de las Ciencias Sociales con las restantes asignaturas de Magisterio se
deriva de su finalidad, y en particular la de contribuir a conocer y hacer com-
prensibles en un sentido amplio los conocimientos derivados de las ciencias
de referencia, así como las estrategias y técnicas que requieren los procesos
de transmisión de enseñar o enseñar a enseñar y divulgar/ comunicar. En esta
relación cabe destacar la importancia del conocimiento a enseñar, ya que de él
dependen los procesos de enseñanza-aprendizaje.

CONTEXTUALIZACIÓN DE LA ASIGNATURA EN EL PERFIL DE LA TITULACIÓN

Perfil titulación (competencias):
Las competencias que se presentan para el perfil de la titulación han sido

acordadas a través de una serie de sesiones en las participaron los profesores
de 1º y 2º ciclo.

1.	 Comprender la función, posibilidades y límites de la educación en la socie-
dad actual y las competencias fundamentales que afectan a los centros de
educación primaria y de educación infantil y a sus profesionales.

2.	 Capacidad para dominar las materias que se han de enseñar, los proce-
sos de construcción del conocimiento y las didácticas correspondientes,
así como la relación interdisciplinar entre ellas.

3.	 Capacidad para utilizar el lenguaje de forma adecuada a cada situación
comunicativa y analizar críticamente textos científicos y culturales.

183

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

4.	 Adquirir una formación científico-cultural y tecnológica.
5.	 Abordar con eficacia situaciones de aprendizaje en contextos multicul-

turales y multilingües.
6.	 Analizar y cuestionar las concepciones de la educación emanadas de la

investigación así como las propuestas curriculares de la Administración
Educativa.

7.	 Capacidad para diseñar, planificar y evaluar procesos de enseñanza y
aprendizaje en contextos de diversidad que atiendan a la igualdad de
género, a la equidad y a las singulares necesidades educativas que per-
mitan adaptar el currículo al contexto socio-cultural.

8.	 Capacidad para promover el aprendizaje autónomo y cooperativo en los
alumnos facilitando aprendizajes desde una perspectiva globalizadora e
integradora de las diferentes dimensiones cognitiva, emocional, psico-
motora y volitiva.

9.	 Capacidad para organizar la enseñanza en el marco de los paradigmas
epistemológicos de las áreas, utilizando de forma integrada los saberes
disciplinares, transversales y multidisciplinares adecuados al respectivo
nivel educativo.

10.	 Capacidad para preparar, seleccionar o construir materiales didácticos y
utilizarlos en los marcos específicos de las distintas disciplinas.

11.	 Capacidad para utilizar y articular adecuadamente las tecnologías de la
información y la comunicación en las actividades de enseñanza-apren-
dizaje.

12.	 Conocer modelos de gestión de calidad y su aplicación a los centros
para promover la calidad de los contextos (aula y centro) en los que se
desarrolla el proceso educativo, de modo que se garantice el bienestar
de los alumnos.

13.	 Capacidad de reflexionar sobre las prácticas de aula para mejorar la
tarea docente y utilizar la evaluación como elemento regulador y pro-
motor de la mejora de la enseñanza del aprendizaje y de su propia for-
mación.

14.	 Realizar y promover actividades educativas en el marco de una educa-
ción inclusiva.

15.	 Dominar habilidades para desempeñar las funciones de tutoría y de
orientación con los alumnos y sus familias.

16.	 Ser capaz de participar en proyectos de investigación relacionados con
la enseñanza y el aprendizaje, introduciendo propuestas de innovación
encaminadas a la mejora de calidad educativa.

17.	 Capacidad de relación, comunicación y liderazgo, así como de equilibrio
emocional en las variadas circunstancias de la actividad profesional.

18.	 Poseer hábitos y destrezas para el aprendizaje autónomo y colaborati-

184

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

vo para la mejora de su actividad profesional, compartiendo saberes y
experiencias.
19.1.	Capacidad para dinamizar con el alumnado el consenso de reglas

de convivencia democrática y contribuir a la resolución práctica de
conflictos.

19.2.	Capacidad para promover el aprendizaje cooperativo así como
estimular y valorar el esfuerzo, la constancia y la disciplina perso-
nal en los alumnos.

19.3.	Conocer y asumir los derechos y deberes de la comunicad educa-
tiva.

20.	 Capacidad para colaborar con los distintos sectores de la comunidad
educativa y del entorno social.

21.	 Tener una imagen realista de sí mismo, asumir responsabilidades, tomar
decisiones y relativizar las posibles frustraciones.

22.	 Capacidad para asumir la función ética y educadora del docente fomen-
tando una educación democrática para una ciudadanía activa, crítica y
responsable.

23.	 Compromiso de potenciar el rendimiento académico de los alumnos
y su progreso escolar, en el marco de una educación integral, promo-
viendo la autonomía y la singularidad de cada alumno como factores de
educación de las emociones, los sentimientos y los valores.

24.	 Capacidad para asumir que el ejercicio de la función docente formación
continua y autoevaluación de la propia práctica educativa.

Perfil de la asignatura
Las competencias de titulación que se consideran más directamente relacio-

nadas con la asignatura de Ciencias sociales y su didáctica son las siguientes:
3.	 Capacidad para utilizar el lenguaje de forma adecuada a cada situación

comunicativa y analizar críticamente textos científicos y culturales.
9.	 Capacidad para organizar la enseñanza en el marco de los paradigmas

epistemológicos de las áreas, utilizando de forma integrada los saberes
disciplinares, transversales y multidisciplinares adecuados al respectivo
nivel educativo.

10.	 Capacidad para preparar, seleccionar o construir materiales didácticos y
utilizarlos en los marcos específicos de las distintas disciplinas.

	 La necesidad de concretar las competencias invita a seleccionar y
prescindir de otras competencias que también son trascendentes en la
asignatura de Didáctica de las ciencias sociales, y que indirectamente se
incorporan dentro de un currículo oculto. Las competencias que están
presentes, pero que no se desarrollan en los siguientes apartados son:

2.	 Capacidad para dominar las materias que se han de enseñar, los proce-

185

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

sos de construcción del conocimiento y las didácticas correspondientes,
así como la relación interdisciplinar entre ellas.

4.	 Adquirir una formación científico-cultural y tecnológica.
7.	 Capacidad para diseñar, planificar y evaluar procesos de enseñanza y

aprendizaje en contextos de diversidad que atiendan a la igualdad de
género, a la equidad y a las singulares necesidades educativas que per-
mitan adaptar el currículo al contexto socio-cultural.

11.	 Capacidad para utilizar y articular adecuadamente las tecnologías de la
información y la comunicación en las actividades de enseñanza-apren-
dizaje.

20.	 Capacidad para colaborar con los distintos sectores de la comunidad
educativa y del entorno social.

22.	 Capacidad para asumir la función ética y educadora del docente fomen-
tando una educación democrática para una ciudadanía activa, crítica y
responsable.

24.	 Capacidad para asumir que el ejercicio de la función docente formación
continua y autoevaluación de la propia práctica educativa.

2.	 OBJETIVOS DE LA ASIGNATURA CON RELACIÓN A LAS COMPETENCIAS DE
TITULACION ABORDADAS
Las competencias de titulación básicas de la titulación se desarrollan y con-

cretan en objetivos como a continuación se expone:

2.1	 Competencias titulación
9.	 Capacidad para organizar la enseñanza en el marco de los paradigmas

epistemológicos de las áreas, utilizando de forma integrada los saberes
disciplinares, transversales y multidisciplinares adecuados al respectivo
nivel educativo.

!	Objetivos componentes competenciales conceptuales de la asignatura
(Saber)
•	Definir la didáctica de las Ciencias Sociales.
•	Identificar las diferentes tendencias en las Ciencias Sociales.
•	Analizar los conceptos estructurantes de las Ciencias Sociales.
•	Describir las diferentes relaciones que se establecen entre las Ciencias

Sociales.
•	Definir la didáctica de la Geografía.
•	Identificar las diferentes tendencias en la Geografía.
•	Describir el método del geógrafo.
•	Definir la didáctica de la Historia.

186

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	Identificar las diferentes tendencias de la Historia.
•	Describir el método del historiador.
•	Conocer la evolución del concepto de tiempo.
•	Definir el concepto de tiempo.
•	Conocer las diferentes categorías y nociones del concepto de tiempo.
•	Conocer la teoría tradicional sobre el proceso de enseñanza-aprendizaje

del concepto de tiempo.
•	Conocer las nuevas teorías sobre el proceso de enseñanza-aprendizaje

en el concepto de tiempo.
•	Analizar diferentes técnicas, actividades, materiales y recursos relaciona-

dos con el proceso de enseñanza-aprendizaje del concepto de tiempo.
•	Conocer la evolución del concepto de espacio.
•	Definir el concepto de espacio.
•	Conocer las diferentes categorías y nociones del concepto de espacio.
•	Conocer la teoría tradicional sobre el proceso de enseñanza-aprendizaje

del concepto de espacio.
•	Conocer las nuevas teorías sobre el proceso de enseñanza-aprendizaje

en el concepto de espacio.
•	Analizar diferentes técnicas, actividades, materiales y recursos relaciona-

dos con el proceso de enseñanza-aprendizaje del concepto de espacio.
•	Conocer la evolución del concepto de paisaje.
•	Definir el concepto de paisaje.
•	Conocer los elementos y relaciones que integran el paisaje,
•	Conocer los diferentes tipos de paisajes.
•	Analizar diferentes técnicas, actividades, materiales y recursos didácti-

cos relacionados con el proceso de enseñanza aprendizaje del paisaje.

!	Objetivos componentes competenciales procedimentales de la asignatu-
ra (Saber hacer)
•	Reconocer en un texto las distintas tendencias en Historia o Geografía.
•	Reconocer una actividad las distintas tendencias en Historia o Geogra-

fía.
•	Seleccionar contenidos didácticos según las tendencias en Historia o

Geografía.
•	Organizar contenidos didácticos según las diferentes tendencias en la

Didáctica de las Ciencias Sociales.
•	Diseñar actividades didácticas según los métodos del historiador o el

geógrafo.
•	Relacionar la transposición didáctica con las características de las cien-

cias de referencia.
•	Diseñar individualmente y en equipo actividades, materiales y recursos

187

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

didácticos relacionados con el proceso de enseñanza aprendizaje del
concepto de tiempo.

•	Aplicar instrumentos y técnicas específicas de la Historia en la elabora-
ción de actividades, materiales y recursos didácticos relacionados con el
proceso de enseñanza aprendizaje del concepto de tiempo.

•	Utilizar los recursos bibliográficos, de hemeroteca o de Internet en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de tiempo.

•	Diseñar individualmente y en equipo actividades, materiales y recursos
didácticos relacionados con el proceso de enseñanza aprendizaje del
concepto de espacio.

•	Aplicar instrumentos y técnicas específicas de la geografía en la elabora-
ción de actividades, materiales y recursos didácticos relacionados con el
proceso de enseñanza aprendizaje del concepto de espacio.

•	Utilizar los recursos bibliográficos, de hemeroteca o de Internet en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de espacio.

•	Diseñar individualmente y en equipo actividades, materiales y recursos
didácticos relacionados con el proceso de enseñanza aprendizaje del
concepto de paisaje.

•	Aplicar instrumentos y técnicas específicas de las Ciencias sociales en
la elaboración de actividades, materiales y recursos didácticos rela-
cionados con el proceso de enseñanza aprendizaje del concepto de
paisaje.

•	Utilizar los recursos bibliográficos, de hemeroteca o de Internet en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de paisaje.

•	Producir información apoyándose en las técnicas específicas de las cien-
cias Sociales.

•	Comparar la experiencia propia y la producción realizada con los resulta-
dos de otros docentes en distintos foros como centros de formación del
profesorado, congresos, jornadas, etc.

•	Participar en centros de formación del profesorado, congresos, jornadas,
etc.

!	Objetivos/componentes competenciales disposicionales asignatura (ser/
estar)
•	Valorar las aportaciones de las diferentes tendencias en Historia o Geo-

grafía.
•	Valorar las aportaciones de la Historia y la Geografía a la educación pri-

maria.

188

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	Criticar las relaciones que se establecen entre las ciencias de referencia
y la didáctica de las mismas.

•	Compartir actividades, materiales y recursos didácticos relacionados con
las Ciencias Sociales.

•	Debatir propuestas didácticas tanto propias, como ajenas.
•	Asumir propuestas didácticas elaboradas por otros compañeros.
•	Valorar el patrimonio natural y cultural como signo de identidad, medio

de desarrollo o evidencia documental.
•	Respetar el patrimonio natural y cultural.
•	Aceptar la diversidad cultural como riqueza de la Humanidad.
•	Defender los derechos humanos por encima de diferencias de raza, reli-

gión, género, idioma, etc.

2.2	 Competencias Titulación
3.	 Capacidad para utilizar el lenguaje de forma adecuada a cada situación

comunicativa y analizar críticamente textos científicos y culturales.

!	Objetivos componentes competenciales conceptuales de la asignatura
(Saber)
•	Conocer la competencia lingüística en las Ciencias Sociales: Descripción,

análisis, definición, explicación, argumentación, interpretación y justifi-
cación.

•	Conocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes orales.

•	Conocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes escritos.

•	Conocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes visuales.

•	Conocer técnicas que faciliten el desarrollo de debates.
•	Conocer técnicas que faciliten la elaboración de informes.

!	Objetivos componentes competenciales procedimentales de la asignatu-
ra (Saber hacer)
•	Elaborar definiciones, explicaciones, argumentaciones, interpretaciones

y justificaciones relacionadas con contenidos de Ciencias Sociales.
•	Aplicar técnicas específicas de Ciencias Sociales que faciliten la compren-

sión de los mensajes orales.
•	Aplicar técnicas específicas de Ciencias Sociales que faciliten la compren-

sión de los mensajes escritos.
•	Aplicar técnicas específicas de Ciencias Sociales que faciliten la compren-

sión de los mensajes visuales.

189

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	Aplicar técnicas que faciliten el desarrollo de debates.
•	Aplicar técnicas que faciliten la elaboración de informes.

!	Objetivos/componentes competenciales disposicionales asignatura (ser/
estar)
•	Contribuir a la inclusión de la descripción, definición, explicación, argu-

mentación, interpretación y justificación en la práctica escolar y en la
vida cotidiana.

•	Fomentar el uso de criterios racionales en la argumentación, interpreta-
ción y debates.

•	Aceptar la divergencia en la interpretación y en los debates.
•	Valorar el consenso y la divergencia.
•	Contribuir a la práctica de la empatía.

2.3	 Competencias Titulación
10.	 Capacidad para preparar, seleccionar o construir materiales didácticos y

utilizarlos en los marcos específicos de las distintas disciplinas.

!	Objetivos componentes competenciales conceptuales de la asignatura
(Saber)
•	Conocer la normativa del área en la que se aplica la didáctica de las Cien-

cias Sociales: Conocimiento del Medio Natural, Social y Cultural.
•	Definir objetivos para el área desde el referente de las Ciencias Sociales.
•	Relacionar los objetivos didácticos con los contenidos.
•	Definir contenidos para el área desde el referente de las Ciencias Sociales.
•	Analizar diferentes propuestas de objetivos y contenidos.
•	Conocer diferentes estrategias y métodos didácticos y su relación con los

métodos científicos.
•	Analizar el método didáctico sugerido en la normativa (constructivista).
•	Reconocer las diferencias entre los métodos de las ciencias experimen-

tales y ciencias sociales.
•	Comprender la transposición y reconstrucción didáctica.
•	Conocer diferentes materiales y recursos didácticos.
•	Analizar diferentes materiales y recursos didácticos.
•	Relacionar objetivos, contenidos, métodos y materiales, y recursos.
•	Definir la evaluación, sus tipos, fases, instrumentos, patologías.
•	Relacionar la evaluación con el resto de los elementos del currículo.

!	Objetivos componentes competenciales procedimentales de la asignatu-
ra (Saber hacer)
•	Diseñar actividades didácticas, materiales didácticos, unidades didácti-

190

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

cas, maletas didácticas, itinerarios didácticos, y otros recursos didácticos
para el área de Conocimiento del Medio Natural Social y Cultural desde
el referente de las Ciencias Sociales.

•	Aplicar diferentes metodologías didácticas a la elaboración de materia-
les, recursos, unidades didácticas, maletas didácticas, itinerarios didác-
ticos, y otros recursos didácticos en el área de Conocimiento del Medio
Natural Social y Cultural desde el referente de las Ciencias Sociales.

•	Seleccionar objetivos, contenidos, métodos, materiales con coherencia
estructural.

•	Producir diferentes materiales para la evaluación.
•	Investigar en las ideas previas de los alumnos.
•	Buscar centros de interés para los alumnos.
•	Incorporar materiales y recursos tradicionales relacionados con las Cien-

cias Sociales en la práctica docente.
•	Incorporar nuevas tecnologías a los materiales relacionados con las Cien-

cias Sociales en la práctica docente.
•	Aplicar la normativa a la práctica docente.
•	Elaborar materiales para la evaluación en sus diferentes fases.
•	Elaborar materiales de evaluación para los diferentes integrantes del

proceso de enseñanza-aprendizaje.

!	Objetivos/componentes competenciales disposicionales asignatura (ser/
estar)
•	Valorar diferentes materiales didácticos y recursos didácticos.
•	Fomentar la cooperación en la elaboración de materiales y recursos

didácticos.
•	Compartir experiencias docentes, y materiales y recursos didácticos.
•	Consolidar la reflexión en la práctica educativa al objeto de poder mejo-

rarla.
•	Valorar la incidencia de la normativa en el desarrollo curricular.
•	Valorar los objetivos como manifestaciones de las diferentes tendencias

didácticas y científicas.
•	Contribuir a la incorporación de las nuevas tecnologías.
•	Recuperar materiales y recursos didácticos tradicionales.
•	Fomentar la evaluación y la crítica en todas las fases del proceso de

enseñanza-aprendizaje.
•	Contribuir a la evaluación de todos los integrantes del proceso de ense-

ñanza-aprendizaje.
•	Asumir propuestas didácticas elaboradas por otros compañeros.
•	Valorar el patrimonio natural y cultural como signo de identidad, medio

de desarrollo o evidencia documental.

191

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	Ayudar a la conservación del patrimonio natural y cultural.
•	Aceptar la diversidad cultural como riqueza de la Humanidad.
•	Contribuir a la defensa de los derechos humanos por encima de diferen-

cias de raza, religión, género, idioma, etc.

3.	 PRERREQUISITOS
3.1	 Identificar competencias, contenidos previos necesarios para poder desa-

rrollar el programa de la asignatura.
•	Dominar la expresión oral y escrita en español o catalán.
•	Poseer conocimientos básicos de Historia y Geografía.
•	Poseer conocimientos básicos de Historia y Geografía de España y de la

Comunidad Valenciana.
•	Conocer los principios de Didáctica General.

3.2	 Plan de actualización de las deficiencias detectadas
•	Fomentar lectura de bibliografía y hemeroteca específica, ya que los

alumnos por distintas razones, según se ha recogido en encuestas gene-
rales sobre la asignatura, apenas leen libros y artículos.

•	Insistir en la lectura de libros y revistas ya que los alumnos/as tienden a
suplirla con el uso exclusivo de Internet.

•	Desarrollar diferentes actividades en las que el alumno/a descubra la
necesidad conocer las ciencias de referencia para realizar la transposi-
ción didáctica.

4.	 CONTENIDOS DE LA ASIGNATURA
4.1	 Competencia lingüística en las Ciencias Sociales

Este bloque de contenidos se desarrolla en el tema I del programa de la
asignatura.

!	 Objetivos/ componentes competenciales conceptuales (Saber)
•	Conocer la competencia lingüística en las Ciencias Sociales: Descripción,

análisis, definición, explicación, argumentación, interpretación y justifi-
cación.

•	Conocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes orales.

•	Conocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes escritos.

•	Conocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes visuales.

192

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	Conocer técnicas que faciliten el desarrollo de debates.
•	Conocer técnicas que faciliten la elaboración de informes.

!	 Objetivos/ componentes competenciales procedimentales (Saber hacer)
•	Elaborar definiciones, explicaciones, argumentaciones, interpretaciones

y justificaciones relacionadas con contenidos de Ciencias Sociales.
•	Aplicar técnicas específicas de Ciencias Sociales que faciliten la compren-

sión de los mensajes orales.
•	Aplicar técnicas específicas de Ciencias Sociales que faciliten la compren-

sión de los mensajes escritos.
•	Aplicar técnicas específicas de Ciencias Sociales que faciliten la compren-

sión de los mensajes visuales.
•	Aplicar técnicas que faciliten el desarrollo de debates.
•	Aplicar técnicas que faciliten la elaboración de informes.

!	 Objetivos/ componentes competenciales actitudinales (Saber ser/estar)
•	Contribuir a la inclusión de la descripción, definición, explicación, argu-

mentación, interpretación y justificación en la práctica escolar y en la
vida cotidiana.

•	Fomentar el uso de criterios racionales en la argumentación, interpreta-
ción y debates.

•	Aceptar la divergencia en la interpretación y en los debates.
•	Valorar el consenso y la divergencia.
•	Contribuir a la práctica de la empatía.

4.2	 Didáctica de las Ciencias Sociales: Geografía, Historia
Este bloque de contenidos se estructura en los siguientes temas:

Tema II. Epistemología de la Didáctica de las Ciencias Sociales.
Tema III. Epistemología de la Didáctica de la Geografía.
Tema IV. Epistemología de la Didáctica de la Historia.

!	 Objetivos/ componentes competenciales conceptuales (Saber)
•	Definir la didáctica de las Ciencias Sociales.
•	Identificar las diferentes tendencias en las Ciencias Sociales.
•	Analizar los conceptos estructurantes de las Ciencias Sociales.
•	Describir las diferentes relaciones que se establecen entre las Ciencias

Sociales.
•	Definir la didáctica de la Geografía.
•	Identificar las diferentes tendencias en la Geografía.
•	Describir el método del geógrafo.
•	Definir la didáctica de la Historia.

193

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	Identificar las diferentes tendencias de la Historia.
•	Describir el método del historiador.

!	 Objetivos/ componentes competenciales procedimentales (Saber hacer)
•	Reconocer en un texto las distintas tendencias en Historia o Geogra-

fía.
•	Reconocer una actividad las distintas tendencias en Historia o Geogra-

fía.
•	Seleccionar contenidos didácticos según las tendencias en Historia o

Geografía.
•	Organizar contenidos didácticos según las diferentes tendencias en la

Didáctica de las Ciencias Sociales.
•	Diseñar actividades didácticas según los métodos del historiador o el

geógrafo.
•	Relacionar la transposición didáctica con las características de las cien-

cias de referencia.
•	Producir información apoyándose en las técnicas específicas de las cien-

cias Sociales.
•	Comparar la experiencia propia y la producción realizada con los resulta-

dos de otros docentes en distintos foros como centros de formación del
profesorado, congresos, jornadas, etc.

•	Participar en centros de formación del profesorado, congresos, jornadas,
etc.

!	 Objetivos/ componentes competenciales actitudinales (Saber ser/estar)
•	Valorar las aportaciones de las diferentes tendencias en Historia o Geo-

grafía.
•	Valorar las aportaciones de la Historia y la Geografía a la educación pri-

maria.
•	Criticar las relaciones que se establecen entre las ciencias de referencia

y la didáctica de las mismas.
•	Compartir actividades, materiales y recursos didácticos relacionados con

las Ciencias Sociales.
•	Debatir propuestas didácticas tanto propias, como ajenas.
•	Asumir propuestas didácticas elaboradas por otros compañeros.
•	Valorar el patrimonio natural y cultural como signo de identidad, medio

de desarrollo o evidencia documental.
•	Respetar el patrimonio natural y cultural.
•	Aceptar la diversidad cultural como riqueza de la Humanidad.
•	Defender los derechos humanos por encima de diferencias de raza, reli-

gión, género, idioma, etc.

194

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

4.3	 El currículo de educación primaria y las Ciencias Sociales
Este bloque de contenidos incluye los siguientes temas:

Tema V. La normativa.
Tema VI. Los objetivos didácticos.
Tema VII. Los contenidos didácticos.
Tema VIII. Los métodos y estrategias.
Tema IX. Los recursos y materiales didácticos.
Tema X. La evaluación.

!	 Objetivos/ componentes competenciales conceptuales (Saber)
•	Conocer la normativa del área en la que se aplica la didáctica de las Cien-

cias Sociales: Conocimiento del Medio Natural, Social y Cultural.
•	Definir objetivos para el área desde el referente de las Ciencias Socia-

les.
•	Relacionar los objetivos didácticos con los contenidos.
•	Definir contenidos para el área desde el referente de las Ciencias Socia-

les.
•	Analizar diferentes propuestas de objetivos y contenidos.
•	Conocer diferentes estrategias y métodos didácticos y su relación con los

métodos científicos.
•	Analizar el método didáctico sugerido en la normativa (constructivista).
•	Reconocer las diferencias entre los métodos de las ciencias experimen-

tales y ciencias sociales.
•	Comprender la transposición y reconstrucción didáctica.
•	Conocer diferentes materiales y recursos didácticos.
•	Analizar diferentes materiales y recursos didácticos.
•	Relacionar objetivos, contenidos, métodos y materiales, y recursos.
•	Definir la evaluación, sus tipos, fases, instrumentos, patologías.
•	Relacionar la evaluación con el resto de los elementos del currículo.

!	 Objetivos/ componentes competenciales procedimentales (Saber hacer)
•	Diseñar actividades didácticas, materiales didácticos, unidades didácti-

cas, maletas didácticas, itinerarios didácticos, y otros recursos didácticos
para el área de Conocimiento del Medio Natural Social y Cultural desde
el referente de las Ciencias Sociales.

•	Aplicar diferentes metodologías didácticas a la elaboración de materia-
les, recursos, unidades didácticas, maletas didácticas, itinerarios didác-
ticos, y otros recursos didácticos en el área de Conocimiento del Medio
Natural Social y Cultural desde el referente de las Ciencias Sociales.

•	Seleccionar objetivos, contenidos, métodos, materiales con coherencia
estructural.

195

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	Producir diferentes materiales para la evaluación.
•	Investigar en las ideas previas de los alumnos.
•	Buscar centros de interés para los alumnos.
•	Incorporar materiales y recursos tradicionales relacionados con las Cien-

cias Sociales en la práctica docente.
•	Incorporar nuevas tecnologías a los materiales relacionados con las Cien-

cias Sociales en la práctica docente.
•	Aplicar la normativa a la práctica docente.
•	Elaborar materiales para la evaluación en sus diferentes fases.
•	Elaborar materiales de evaluación para los diferentes integrantes del

proceso de enseñanza-aprendizaje.

!	 Objetivos/ componentes competenciales actitudinales (Saber ser/estar)
•	Valorar diferentes materiales didácticos y recursos didácticos.
•	Fomentar la cooperación en la elaboración de materiales y recursos

didácticos.
•	Compartir experiencias docentes, y materiales y recursos didácticos.
•	Consolidar la reflexión en la práctica educativa al objeto de poder mejorarla.
•	Valorar la incidencia de la normativa en el desarrollo curricular.
•	Valorar los objetivos como manifestaciones de las diferentes tendencias

didácticas y científicas.
•	Contribuir a la incorporación de las nuevas tecnologías.
•	Recuperar materiales y recursos didácticos tradicionales.
•	Fomentar la evaluación y la crítica en todas las fases del proceso de

enseñanza-aprendizaje.
•	Contribuir a la evaluación de todos los integrantes del proceso de ense-

ñanza-aprendizaje.
•	Asumir propuestas didácticas elaboradas por otros compañeros.
•	Valorar el patrimonio natural y cultural como signo de identidad, medio

de desarrollo o evidencia documental.
•	Ayudar a la conservación del patrimonio natural y cultural.
•	Aceptar la diversidad cultural como riqueza de la Humanidad.
•	Contribuir a la defensa de los derechos humanos por encima de diferen-

cias de raza, religión, género, idioma, etc.

4.4	 Los conceptos estructurantes
Este bloque de contenidos incluye los siguientes temas:

Tema XI. El concepto de tiempo.
Tema XII. El concepto de espacio.
Tema XIII. El concepto de paisaje.

196

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

!	 Objetivos/ componentes competenciales conceptuales (Saber)
•	Definir la didáctica de las Ciencias Sociales.
•	Conocer la evolución del concepto de tiempo.
•	Definir el concepto de tiempo.
•	Conocer las diferentes categorías y nociones del concepto de tiempo.
•	Conocer la teoría tradicional sobre el proceso de enseñanza-aprendizaje

del concepto de tiempo.
•	Conocer las nuevas teorías sobre el proceso de enseñanza-aprendizaje

en el concepto de tiempo.
•	Analizar diferentes técnicas, actividades, materiales y recursos relaciona-

dos con el proceso de enseñanza-aprendizaje del concepto de tiempo.
•	Conocer la evolución del concepto de espacio.
•	Definir el concepto de espacio.
•	Conocer las diferentes categorías y nociones del concepto de espacio.
•	Conocer la teoría tradicional sobre el proceso de enseñanza-aprendizaje

del concepto de espacio.
•	Conocer las nuevas teorías sobre el proceso de enseñanza-aprendizaje

en el concepto de espacio.
•	Analizar diferentes técnicas, actividades, materiales y recursos relaciona-

dos con el proceso de enseñanza-aprendizaje del concepto de espacio.
•	Conocer la evolución del concepto de paisaje.
•	Definir el concepto de paisaje.
•	Conocer los elementos y relaciones que integran el paisaje,
•	Conocer los diferentes tipos de paisajes.
•	Analizar diferentes técnicas, actividades, materiales y recursos didácti-

cos relacionados con el proceso de enseñanza aprendizaje del paisaje.

!	 Objetivos/ componentes competenciales procedimentales (Saber hacer)
•	Diseñar individualmente y en equipo actividades, materiales y recursos

didácticos relacionados con el proceso de enseñanza aprendizaje del
concepto de tiempo.

•	Aplicar instrumentos y técnicas específicas de la Historia en la elabora-
ción de actividades, materiales y recursos didácticos relacionados con el
proceso de enseñanza aprendizaje del concepto de tiempo.

•	Utilizar los recursos bibliográficos, de hemeroteca o de Internet en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de tiempo.

•	Diseñar individualmente y en equipo actividades, materiales y recursos
didácticos relacionados con el proceso de enseñanza aprendizaje del
concepto de espacio.

•	Aplicar instrumentos y técnicas específicas de la geografía en la elabora-

197

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

ción de actividades, materiales y recursos didácticos relacionados con el
proceso de enseñanza aprendizaje del concepto de espacio.

•	Utilizar los recursos bibliográficos, de hemeroteca o de Internet en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de espacio.

•	Diseñar individualmente y en equipo actividades, materiales y recursos
didácticos relacionados con el proceso de enseñanza aprendizaje del
concepto de paisaje.

•	Aplicar instrumentos y técnicas específicas de las Ciencias sociales en la
elaboración de actividades, materiales y recursos didácticos relaciona-
dos con el proceso de enseñanza aprendizaje del concepto de paisaje.

•	Utilizar los recursos bibliográficos, de hemeroteca o de Internet en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de paisaje.

!	 Objetivos/ componentes competenciales actitudinales (Saber ser/estar)
•	Compartir actividades, materiales y recursos didácticos relacionados con

los conceptos estructurantes de espacio, tiempo y paisaje.
•	Debatir propuestas didácticas tanto propias, como ajenas.
•	Asumir propuestas didácticas elaboradas por otros compañeros.
•	Valorar el patrimonio natural y cultural como signo de identidad, medio

de desarrollo o evidencia documental.
•	Respetar el patrimonio natural y cultural.
•	Aceptar la diversidad cultural como riqueza de la Humanidad.
•	Defender los derechos humanos por encima de diferencias de raza, reli-

gión, género, idioma, etc.

5.	 METODOLOGÍA DOCENTE
5.1	 Introducción

La metodología orientativa que sirve de referencia para la guía docente de
esta asignatura es la resolución de problemas.

Para cada tema se buscan las ideas previas de los alumnos. Se planea un
problema relacionándolo con un centro de interés. Se establece un guión de
trabajo. Se facilita la información que permita resolver el problema inicial. Se
aplican los conocimientos adquiridos a la solución de problemas concretos. Las
respuestas se buscan individualmente y en grupo. Al final se realiza la autoeva-
luación por parte del profesor y los alumnos.

5.2	 Modalidad organizativa
En las sesiones presenciales se recurre a la lección magistral, a la resolución

198

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

de problemas, y se utilizan recursos didácticos como itinerarios didácticos en
museos, urbanos o prácticas de cartografía y climatología.

En las sesiones no presenciales se fomenta el aprendizaje autónomo
mediante la elaboración de guiones de trabajos, fichas de observación o prác-
ticas guiadas.

5.3	 Metodología relacionada con la modalidad organizativa especificada
1.	 Encuesta inicial
	 Elaboración individual, exposición y comentario de los resultados en

grupo de clase. Los alumnos contestan la encuesta que se les ofrece y
posteriormente en pequeño o gran grupo recogen y valoran los resulta-
dos.

2.	 Planteamiento de conflicto cognitivo y entrega de guión de trabajo e
información específica.

	 El docente plantea un problema sobre un contenido concreto, y facilita
un guión de trabajo además de información específica. Los alumnos a
partir de un problema cognitivo, que se utiliza como centro de interés,
proceden a su resolución mediante la consulta de diferentes fuentes
documentales que el profesor les indica como conseguir. Los alumnos
proceden a buscar la información, analizarla de forma individual. Los
alumnos elaboran y presentan sus conclusiones en pequeño grupo o en
gran grupo.

3.	 Orientación mediante ejemplificaciones.
	 El docente resuelve como ejemplos problemas relacionados con el conte-

nido propuesto.
	 El docente entrega problemas concretos para resolver.
	 El docente plantea una práctica en el aula de cartografía, en el museo, en

un itinerario didáctico, etc.
	 El docente presenta y comenta materiales didácticos ya elaborados y

solicita su valoración.
	 Los alumnos aplican los conocimientos teóricos adquiridos a casos prác-

ticos.
	 Los alumnos realizan, analizan o valoran los ejemplos propuestos por el

docente a partir de diferentes materiales y recursos didácticos.
4.	 Consolidación o ampliación de conocimiento mediante diferentes activi-

dades como lecturas.
	 El docente facilita una relación bibliográfica específica.
	 El docente selecciona un artículo de revista, libro o capítulo de libro para

comentar en clase.
	 Los alumnos realizan lecturas que posteriormente comentaran y valora-

ran en el aula.

199

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

5.	 Elaboración de un glosario.
	 El docente selecciona y explica un glosario específico del tema y solicita

su ampliación por los alumnos.
	 Los alumnos elaboran o amplían el glosario del tema.
6.	 Elaboración de un mapa conceptual.
	 Los alumnos elaboran el mapa conceptual del tema.
	 El docente revisa en clase o en tutoría el mapa conceptual.
7.	 Autoevaluación
	 El docente revisa los resultados de la autoevaluación a través de las

encuestas que le entregan los alumnos.
	 Los resultados le orientan sobre el desarrollado del tema y la convenien-

cia o no de introducir cambios, adaptaciones, etc.
	 Los alumnos realizan la autoevaluación a partir de una encuesta modelo

que les presenta el profesor y adoptan las medidas oportunas sobre el
desarrollo de su aprendizaje.

6.	 PLAN APRENDIZAJE DEL ALUMNO
6.1	 Modalidad presencial (en horas)
	 1.	 Competencia lingüística en las Ciencias Sociales.		 12
	 2.	 Didáctica de las Ciencias Sociales.		 6
	 3.	 Didáctica de la Geografía.	 6
	 4.	 Didáctica de la Historia.		 6
	 5.	 La normativa.		 2
	 6.	 Los objetivos didácticos.	 4
	 7.	 Los contenidos didácticos.	 4
	 8.	 Los métodos y estrategias	 12
	 9.	 Los recursos y materiales didácticos		 4
	 10.	 La evaluación.		 4
	 11.	 El concepto de tiempo.	 10
	 12.	 El concepto de espacio.	 10
	 13.	 El concepto de paisaje.	 10

6.2	 Modalidad no presencial
	 1.	 Competencia lingüística en las Ciencias Sociales.		 18
	 2.	 Epistemología de la Didáctica de las Ciencias Sociales.		 9
	 3.	 Epistemología de la Didáctica de la Geografía.	 9
	 4.	 Epistemología de la Didáctica de la Historia.	 9
	 5.	 La normativa.		 3
	 6.	 Los objetivos didácticos.	 6
	 7.	 Los contenidos didácticos.		 6

200

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

	 8.	 Las estrategias y métodos didácticos	 18
	 9.	 Los recursos y materiales didácticos		 6
	 10.	 La evaluación.		 6
	 11.	 El concepto de tiempo.		 15
	 12.	 El concepto de espacio.	 15
	 13.	 El concepto de paisaje.	 15
Total 135 horas. Están incluidas todas las actividades de aprendizaje que el
alumno realiza fuera del aula, incluidas las tutorías presenciales y no presen-
ciales.

TUTORÍAS DOCENTES COLABORATIVAS PRESENCIALES
	 1.	 Competencia lingüística en las Ciencias Sociales.		 2,4
	 2.	 Epistemología de la Didáctica de las Ciencias Sociales.	 1,2
	 3.	 Epistemología de la Didáctica de la Geografía. 	 1,2
	 4.	 Epistemología de la Didáctica de la Historia.	 1,2
	 5.	 La normativa.		 0,4
	 6.	 Los objetivos didácticos. 	 0,8
	 7.	 Los contenidos didácticos. 		 0,8
	 8.	 Las estrategias y métodos didácticos.	 2,4
	 9.	 Los recursos y materiales didácticos.		 0,8
	 10.	 La evaluación. 		 0,8
	 11.	 El concepto de tiempo. 	 2
	 12.	 El concepto de espacio.	 2
	 13.	 El concepto de paisaje.	 2
		 Total		 18

TUTORÍAS DOCENTES COLABORATIVAS NO PRESENCIALES
	 1.	 Competencia lingüística en las Ciencias Sociales.		 3,6
	 2.	 Epistemología de la Didáctica de las Ciencias Sociales.	 1,8
	 3.	 Epistemología de la Didáctica de la Geografía. 	 1,8
	 4.	 Epistemología de la Didáctica de la Historia.	 1,8
	 5.	 La normativa.		 0,6
	 6.	 Los objetivos didácticos. 	 1,2
	 7.	 Los contenidos didácticos. 		 1,2
	 8.	 Las estrategias y métodos didácticos.	 3,6
	 9.	 Los recursos y materiales didácticos.		 1,2
	 10.	 La evaluación. 		 1,2
	 11.	 El concepto de tiempo.	 3
	 12.	 El concepto de espacio.	 3
	 13.	 El concepto de paisaje.	 3
		 Total horas 		 27

201

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

La asignatura tiene 90 horas presenciales y 135 horas de trabajo del alumno
fuera del aula, lo cual supone un esfuerzo de 225 horas. Las 135 horas de traba-
jo del alumno fuera del aula incluyen las 18 horas de tutorías presenciales, 27
de tutorías no presenciales y 90 horas de trabajo autónomo.

7.	 BIBLIOGRAFIA Y RECURSOS
Y	 Aisenberg, Beatriz; Alderoqui, Silvia (comps.), Didáctica de las Ciencias

Sociales, Aportes y reflexiones, Ed. Paidós Educador, Argentina, 1994, 301
pp.

Y	 Bailey, Patrick, Didáctica de la Geografía, Ed. Cincel-Kapelusz, Madrid,
1981, 205 pp.

Y	 Bale, Jhon, Didáctica de la Geografía en la Escuela Primaria, Ed. MEC y
Morata, Madrid, 1989, 182 pp.

Y	 Calaf Masachs, Roser, Didáctica de las ciencias sociales. Didáctica de la
Historia, Ed. Oikos-Tau, Barcelona, 1994, 247 pp.

Y	 Camilloni Alicia W de, Pensar, descubrir y aprender; propuesta didáctica y
actividades para las ciencias sociales, Ed. Aique, Buenos Aires, 1989, 245
pp.

Y	 Carretero, M.; Pozo J. I.; Asensio M., La enseñanza de las ciencias sociales,
Ed. Visor, Madrid, 1991, 301 pp.

Y	 Carretero, M.; Pozo, J.I.; Asensio, M., (Compiladores), Construir y Enseñar
Ciencias Sociales, Ed. Visor, Madrid, 1996, 142 pp.

Y	 Cooper, H., Didáctica de la historia en la educación infantil y primaria, Ed.
Ministerio de Educación, Cultura y Deporte y Morata, Madrid, 2002, 263
pp.

Y	 Friera Suárez, F., Didáctica de las ciencias sociales, Ed. De la Torre,
Madrid, 1995, 286 pp.

Y	 García Ruiz, A. L., Didáctica de las ciencias sociales en la Educación Prima-
ria, Ed. Algaida, Sevilla, 1993, 399 pp.

Y	 Graves, Norman, J., La enseñanza de la Geografía, Ed. Aprendizaje Visor,
Madrid, 1985, 219 pp.

Y	 Graves, Norma, J., Nuevo Método para la Enseñanza de la Geografía, Ed.
Teide, Barcelona, 1989, 427 pp.

Y	 Grupo Ínsula Barataria (Coor), Enseñar y aprender Ciencias Sociales. Algu-
nas propuestas de modelos didácticos, Ed. Mare Nostrum, Madrid, 1994,
278 pp.

Y	 Hernández Cardona, Franscesc Xavier, Didáctica de las Ciencias Sociales,
Ed. Graó, Barcelona, 2002, 186 pp.

Y	 Iturrrate, G.; Bardavio, A.; Bou, N., Les fonts en les ciències socials, Ed.
Graó, 1996, 140 pp.

202

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

Y	 Liceras Ruiz, Ángel, Dificultades en el aprendizaje de las ciencias sociales.
Una perspectiva psicodidáctica, Grupo Editorial Universitario, Granada,
1997, 205 pp.

Y	 Liceras Ruiz, Ángel, Tratamiento de las dificultades de aprendizaje en
Ciencias Sociales, Ed. Grupo Editorial Universitario, Granada, 2000, 320
pp.

Y	 Liceras Ruiz, Ángel, Observar e interpretar el paisaje, Ed. Grupo Editorial
Universitario, Granada, 2003.

Y	 Martínez García, Pilar, La Geografía y la historia, elementos del Medio,
Ed, Ministerio de Educación, Cultura y Deportes, Madrid, 2002, 329 pp.

Y	 Moreno Jiménez, A.; Marron Gaite, Mª. J., Enseñar Geografía. De la teoría
a la práctica, Ed. Síntesis, Madrid, 1995, 397 pp.

Y	 Sobejano Sobejano, Mª José, Monografía: “Epistemología y didáctica de
las Ciencias Sociales: Estado Actual”, Educación Abierta, núm. 83, ICE
Zaragoza, Zaragoza, 1993, 158 pp.

Y	 Sobejano Sobejano, Mª J., Didáctica de la Historia, Fundamentación Epis-
temológica y Currículum, Ed. UNED, 1997, 71 pp.

Y	 Tonda Monllor, Emilia Mª, Didáctica de las Ciencias Sociales en la Forma-
ción del Profesorado de Educación Infantil, Universidad de Alicante, 2001,
400 pp.

Y	 Trepat i Carbonell, Cristòfol A.; Comes, Pilar, El espacio y el tiempo en
la didáctica de las ciencias sociales, Ed. ICE, Universidad de Barcelona, y
Graó, Barcelona, 1998, 192 pp.

Y	 Souto González, X. M., Didáctica de la Geografía, problemas sociales y
conocimiento del medio, Ed. Del Serbal, Barcelona, 1998, 397 pp.

Y	 VVAA, Los caminos de la didáctica de las Ciencias Sociales, Iber, núm. 24,
Ed. Graó, Barcelona, Abril 2000, 126 pp. (monográfico).

8.	 EVALUACIÓN DE LOS APRENDIZAJES

1.	 Bloque de contenidos: Competencia lingüística en las Ciencias
Sociales.

!	 Objetivos Componentes Competenciales (Saber)
•	E laborar definiciones, explicaciones, argumentaciones, interpretacio-

nes y justificaciones relacionadas con contenidos de Ciencias Socia-
les.

•	C onocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes orales.

•	C onocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes escritos.

203

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	C onocer técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes visuales.

•	C onocer técnicas que faciliten el desarrollo de debates.
•	C onocer técnicas que faciliten la elaboración de informes.

–	 Criterios de evaluación:
•	C onocer la competencia lingüística en las Ciencias Sociales: Descrip-

ción, análisis, definición, explicación, argumentación, interpretación y
justificación..

•	E xplicar las técnicas que facilitan la comprensión de los mensajes ora-
les.

•	D iseñar ejercicios de análisis de mensajes orales.
•	E xplicar las técnicas que facilitan la comprensión de los mensajes

escritos.
•	D iseñar ejercicios de análisis de mensajes escritos.
•	E xplicar las técnicas que facilitan la comprensión de los mensajes

visuales.
•	D iseñar ejercicios de análisis de mensajes visuales.
•	E xplicar las técnicas que facilitan la realización de debates.
•	 Aplicar las técnicas de debate en clase.
•	E xplicar las técnicas que facilitan la comprensión de los mensajes

visuales.
•	D iseñar ejercicios de análisis de mensajes visuales.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	E jercicios de descripción, análisis, definición, explicación, argumenta-

ción, interpretación y justificación.
•	E jercicios de análisis de mensajes orales.
•	E jercicios de análisis de mensajes escritos.
•	E jercicios de análisis de mensajes visuales.
•	E jercicios de debate.
•	P rueba escrita final.

2.	 Bloque de contenidos: Epistemología de la Didáctica de las Ciencias
Sociales.

!	 Objetivos Componentes Competenciales (Saber)
•	D efinir la didáctica de las Ciencias Sociales.
•	I dentificar las diferentes tendencias en las Ciencias Sociales.
•	 Analizar los conceptos estructurantes de las Ciencias Sociales.

204

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	D escribir las diferentes relaciones que se establecen entre las Ciencias
Sociales.

•	D efinir la didáctica de la Geografía.
•	I dentificar las diferentes tendencias en la Geografía.
•	D escribir el método del geógrafo.
•	D efinir la didáctica de la Historia.
•	I dentificar las diferentes tendencias de la Historia.
•	D escribir el método del historiador.

–	 Criterios de evaluación:
•	R econocer en un texto una tendencia.
•	R econocer en una actividad una tendencia.
•	D istinguir en la estructuración de los contenidos diferentes tendencias

didácticas.
•	D iferenciar la relación multidisciplinar, pluridisciplinar, interdisciplinar

y transdisciplinar.
•	D iferenciar la relación multidisciplinar, pluridisciplinar, interdisciplinar

y transdisciplinar.
•	C itar los atributos esenciales de la Didáctica de la Geografía.
•	D escribir la evolución de las definiciones a través del tiempo.
•	R econocer en un texto una tendencia.
•	R econocer en una actividad una tendencia.
•	R econocer los diferentes métodos geográficos.
•	R econocer las diferentes partes de los métodos geográficos.
•	C itar los atributos esenciales de la Didáctica de la Historia.
•	D escribir la evolución de las definiciones a través del tiempo.
•	R econocer en un texto una tendencia.
•	R econocer en una actividad una tendencia.
•	R econocer los diferentes métodos del historiador.
•	R econocer las diferentes partes de los métodos históricos.
•	C itar los atributos esenciales de la Didáctica de las Ciencias Socia-

les.
•	D escribir la evolución de las definiciones a través del tiempo.

–	 Instrumentos de evaluación
•	E ncuesta inicial.
•	 Autoevaluación.
•	R ealizar un mapa conceptual.
•	E jercicios de análisis de textos.
•	E jercicios de análisis de actividades.
•	 Análisis de texto o actividad.

205

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	E jercicios en los que se distinga los métodos geográficos y la estructu-
ra de los mismos.

•	E jercicios en los que se distinga los métodos del historiador y la
estructura de los mismos.

•	P rueba escrita final.

3.	 Bloque de contenidos: El currículo de educación primaria y las
Ciencias Sociales

!	 Objetivos Componentes Competenciales (Saber)
•	C onocer la normativa del área en la que se aplica la didáctica de las

Ciencias Sociales: Conocimiento del Medio Natural, Social y Cultural
•	D efinir objetivos para el área desde el referente de las Ciencias Socia-

les.
•	R elacionar los objetivos didácticos con los contenidos
•	D efinir contenidos para el área desde el referente de las Ciencias

Sociales.
•	 Analizar diferentes propuestas de objetivos y contenidos.
•	C onocer diferentes estrategias y métodos didácticos y su relación con

los métodos científicos.
•	 Analizar el método didáctico sugerido en la normativa (constructivis-

ta).
•	R econocer las diferencias entre los métodos de las ciencias experi-

mentales y ciencias sociales.
•	C omprender la transposición y reconstrucción didáctica.
•	C onocer diferentes materiales y recursos didácticos.
•	 Analizar diferentes materiales y recursos didácticos.
•	R elacionar objetivos, contenidos, métodos, y materiales y recursos.

–	 Criterios de evaluación:
•	C onocer las fuentes documentales.
•	 Analizar la normativa.
•	D efinir que es un objetivo.
•	D efinir diferentes tipos de objetivos.
•	S eleccionar objetivos con criterios didácticos desde las ciencias de

referencia.
•	D escubrir la coherencia en las relaciones entre objetivos y conteni-

dos.
•	I ncorporar criterios de selección y organización desde las ciencias de

referencia.
•	E xplicar como influye los métodos científicos de las ciencias sociales

en los métodos didácticos.

206

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	R elacionar la normativa y su propuesta metodológica con la enseñan-
za de las ciencias sociales.

•	E xplicar que características diferencian las ciencias experimentales de
las sociales, y las dificultades de aprendizaje implícitas.

•	C itar las fases de los diferentes métodos.
•	E xplicar en qué consisten.
•	C itar diferentes materiales y recursos.
•	E numerar sus características.
•	E xponer su funcionalidad.
•	R econocer las partes de los materiales y recursos didácticos y las rela-

ciones internas.
•	C itar criterios de análisis.
•	E xplicar la relación entre objetivos, contenidos, métodos, y materiales

y recursos.
•	D efinir la evaluación, sus tipos, fases, instrumentos, patologías.
•	R elacionar la evaluación con el resto de los elementos del currículo.
•	E numerar los atributos, tipos, fases, instrumentos y patologías de la

evaluación.
•	E xplicar los atributos, tipos, fases, instrumentos y patologías de la

evaluación.
•	E xplicar la relación de la evaluación con el contexto educativo y el

desarrollo cognitivo.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	E jercicios de búsqueda y análisis de la normativa.
•	E jercicios de selección y organización de contenidos.
•	E jercicios de relacionar objetivos con contenidos.
•	 Autoevaluación.
•	P rueba escrita final.

4. Bloque de contenidos. Los conceptos estructurantes
!	 Objetivos Componentes Competenciales (Saber)

•	C onocer la evolución del concepto de tiempo.
•	D efinir el concepto de tiempo.
•	C onocer las diferentes categorías y nociones del concepto de tiem-

po.
•	C onocer la teoría tradicional sobre el proceso de enseñanza-aprendi-

zaje del concepto de tiempo.
•	C onocer las nuevas teorías sobre el proceso de enseñanza-aprendizaje

en el concepto de tiempo.

207

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	 Analizar diferentes técnicas, actividades, materiales y recursos rela-
cionados con el proceso de enseñanza-aprendizaje del concepto de
tiempo.

•	C onocer la evolución del concepto de espacio.
•	D efinir el concepto de espacio.
•	C onocer las diferentes categorías y nociones del concepto de espa-

cio.
•	C onocer la teoría tradicional sobre el proceso de enseñanza-aprendi-

zaje del concepto de espacio.
•	C onocer las nuevas teorías sobre el proceso de enseñanza-aprendizaje

en el concepto de espacio.
•	 Analizar diferentes técnicas, actividades, materiales y recursos rela-

cionados con el proceso de enseñanza-aprendizaje del concepto de
espacio.

•	C onocer la evolución del concepto de paisaje.
•	C onocer los diferentes tipos de paisajes.
•	 Analizar diferentes técnicas, actividades, materiales y recursos didác-

ticos relacionados con el proceso de enseñanza aprendizaje del paisa-
je.

–	 Criterios de evaluación:
•	E xponer diferentes definiciones del concepto tiempo a lo largo de la

historia.
•	C onocer los atributos esenciales del concepto tiempo y su implicación

en la enseñanza.
•	E numerar las categorías y nociones temporales.
•	C onocer la aportación de la teoría tradicional.
•	E xplicar las nuevas aportaciones a la enseñanza del concepto de tiem-

po.
•	E numerar técnicas, actividades, materiales y recursos relacionados

con la enseñanza del concepto de tiempo.
•	E xponer diferentes definiciones del concepto paisaje a lo largo de la

historia.
•	C onocer los atributos esenciales del concepto espacio y su implicación

en la enseñanza.
•	E numerar las categorías y nociones espaciales.
•	C onocer la aportación de la teoría tradicional.
•	E xplicar las nuevas aportaciones a la enseñanza del concepto de espa-

cio.
•	E numerar técnicas, actividades, materiales y recursos relacionados

con la enseñanza del concepto de tiempo.

208

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	E xponer diferentes definiciones del concepto paisaje a lo largo de la
historia.

•	C onocer los atributos esenciales del concepto paisaje y su implicación
en la enseñanza.

•	C itar los elementos bióticos, abióticos y antrópicos y los sistemas o
relaciones que se establecen.

•	E numerar diferentes tipos de paisaje localizándolos en el espacio y el
tiempo.

•	E xplicar las técnicas que existen de análisis del paisaje.
•	 Analizar con diferentes criterios materiales y recursos didácticos.
•	D efinir el concepto de paisaje.
•	C onocer los elementos y relaciones que integran el paisaje.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	P rueba escrita final.

1.	 Bloque de contenidos: Competencia lingüística en las Ciencias
Sociales.

!	 Objetivos Componentes Competenciales Procedimentales (Saber
hacer)
•	E laborar definiciones, explicaciones, argumentaciones, interpretacio-

nes y justificaciones relacionadas con contenidos de Ciencias Socia-
les.

•	 Aplicar técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes orales.

•	 Aplicar técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes escritos.

•	 Aplicar técnicas específicas de Ciencias Sociales que faciliten la com-
prensión de los mensajes visuales.

•	 Aplicar técnicas que faciliten el desarrollo de debates.
•	 Aplicar técnicas que faciliten la elaboración de informes.

–	 Criterios de evaluación:
•	R ealizar definiciones, análisis, explicaciones, argumentaciones o justi-

ficación.
•	D iseñar ejercicios de análisis de mensajes orales.
•	D iseñar ejercicios de análisis de mensajes escritos.
•	D iseñar ejercicios de análisis de mensajes visuales.
•	 Aplicar las técnicas de debate en clase.

209

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	E xplicar las técnicas que facilitan la comprensión de los mensajes
visuales.

•	D iseñar ejercicios de análisis de mensajes visuales.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	E jercicios de descripción, análisis, definición, explicación, argumenta-

ción, interpretación y justificación.
•	E jercicios de análisis de mensajes orales.
•	P rácticas de comunicación oral.
•	E jercicios de análisis de mensajes escritos. Ejercicios de análisis de

mensajes visuales. Ejercicios de debate. Ejercicios de análisis de men-
sajes visuales.

•	P rueba escrita final.

2.	 Bloque de contenidos: Epistemología de la Didáctica de las Ciencias
Sociales.

!	 Objetivos Componentes Competenciales Procedimentales (Saber
hacer)
•	R econocer en un texto las distintas tendencias en Historia o Geogra-

fía.
•	R econocer una actividad las distintas tendencias en Historia o Geogra-

fía.
•	S eleccionar contenidos didácticos según las tendencias en Historia o

Geografía
•	O rganizar contenidos didácticos según las diferentes tendencias en la

Didáctica de las Ciencias Sociales.
•	D iseñar actividades didácticas según los métodos del historiador o el

geógrafo.

–	 Criterios de evaluación:
•	S eñalar las características que permitan relacionar un texto con una

determinada tendencia.
•	E xplicar las características que permitan relacionar una actividad con

una determinada tendencia.
•	E xplicar los criterios de selección.
•	E xplicar los criterios de organización.
•	R ealizar actividades didácticas en las que se manifieste el método

histórico y geográfico.

210

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	E jercicios de análisis de texto.
•	E jercicios de análisis de actividades.
•	P rueba escrita final.

3. Bloque de contenidos: El currículo de educación primaria y las
Ciencias Sociales

!	 Objetivos Componentes Competenciales Procedimentales (Saber
hacer)
•	D iseñar actividades didácticas, materiales didácticos, unidades didác-

ticas, maletas didácticas, itinerarios didácticos, y otros recursos didác-
ticos para el área de Conocimiento del Medio Natural Social y Cultural
desde el referente de las Ciencias Sociales.

•	 Aplicar diferentes metodologías didácticas a la elaboración de mate-
riales, recursos, unidades didácticas, maletas didácticas, itinerarios
didácticos, y otros recursos didácticos en el área de Conocimiento
del Medio Natural Social y Cultural desde el referente de las Ciencias
Sociales.

•	S eleccionar objetivos, contenidos, métodos, materiales con coheren-
cia estructural.

•	P roducir diferentes materiales para la evaluación.
•	I nvestigar en las ideas previas de los alumnos.
•	B uscar centros de interés para los alumnos.
•	I ncorporar materiales y recursos tradicionales relacionados con las

Ciencias Sociales en la práctica docente.
•	I ncorporar nuevas tecnologías a los materiales relacionados con las

Ciencias Sociales en la práctica docente.
•	 Aplicar la normativa a la práctica docente.
•	E laborar materiales para la evaluación en sus diferentes fases.
•	E laborar materiales de evaluación para los diferentes integrantes del

proceso de enseñanza-aprendizaje.

–	 Criterios de evaluación:
•	R ealizar actividades, maletas, unidades didácticas, itinerarios y otros

recursos didácticos.
•	E laborar materiales y recursos didácticos siguiendo diferentes meto-

dologías didácticas.
•	M anifestar coherencia en la selección de objetivos, contenidos, mate-

riales, etc.

211

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	P royectar materiales de evaluación.
•	D iseñar materiales y recursos para aflorar ideas previas.
•	 Aplicar recursos de indagación para conocer los centros de interés.
•	B uscar y debatir las ventajas e inconvenientes de los materiales y

recursos tradicionales.
•	E xplicar las ventajas e inconvenientes de los materiales y recursos de

las nuevas tecnologías.
•	C oncretar la normativa a aplicar en el diseño de unidades o activida-

des didácticas.
•	C oncretar y ejemplificar materiales de evaluación.
•	C oncretar materiales de evaluación.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	E jercicios de diseño de actividades, maletas, unidades didácticas, iti-

nerarios y otros recursos didácticos.
•	E jercicios de elaboración con aplicación de diferentes metodologías

didácticas.
•	E jercicios de concreción de criterios de selección.
•	E jercicios de elaboración y crítica de materiales de evaluación.
•	E jercicios de diseño de materiales y estrategias para conocer las ideas

previas de los alumnos.
•	E jercicios concretos aplicados a los centros de interés que se manifies-

tan en relación a las ciencias sociales.
•	E jercicios de búsqueda y crítica de recursos y materiales tradicionales.
•	E jercicios de búsqueda y crítica de recursos relacionados con las nue-

vas tecnologías.
•	E jercicios de lectura e interpretación de la normativa.
•	E jercicios de diseño de materiales de evaluación.
•	E jercicios de diseño distintas producciones didácticas relacionadas

con el concepto de tiempo.
•	E jercicios para aplicar diferentes técnicas e instrumentos en las pro-

ducciones didácticas relacionadas con el concepto de tiempo.
•	P rueba escrita final. Ejercicios para incorporar y utilizar diferentes

fuentes documentales.
•	E jercicios de diseño distintas producciones didácticas relacionadas

con el concepto de espacio.
•	E jercicios para aplicar diferentes técnicas e instrumentos en las pro-

ducciones didácticas relacionadas con el concepto de espacio.
•	P rueba escrita final.

212

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

4.	 Bloque de contenidos. Los conceptos estructurantes
!	 Objetivos Componentes Competenciales Procedimentales (Saber

hacer)
•	D iseñar individualmente y en equipo actividades, materiales y recur-

sos didácticos relacionados con el proceso de enseñanza aprendizaje
del concepto de tiempo.

•	 Aplicar instrumentos y técnicas específicas de la Historia en la elabora-
ción de actividades, materiales y recursos didácticos relacionados con
el proceso de enseñanza aprendizaje del concepto de tiempo.

•	U tilizar los recursos bibliográficos, de hemeroteca o de Internet en la
elaboración de actividades, materiales y recursos didácticos relaciona-
dos con el proceso de enseñanza aprendizaje del concepto de tiempo.

•	D iseñar individualmente y en equipo actividades, materiales y recur-
sos didácticos relacionados con el proceso de enseñanza aprendizaje
del concepto de espacio.

•	 Aplicar instrumentos y técnicas específicas de la geografía en la ela-
boración de actividades, materiales y recursos didácticos relacionados
con el proceso de enseñanza aprendizaje del concepto de espacio.

•	U tilizar los recursos bibliográficos, de hemeroteca o de Internet en
la elaboración de actividades, materiales y recursos didácticos rela-
cionados con el proceso de enseñanza aprendizaje del concepto de
espacio.

•	D iseñar individualmente y en equipo actividades, materiales y recur-
sos didácticos relacionados con el proceso de enseñanza aprendizaje
del concepto de paisaje.

•	 Aplicar instrumentos y técnicas específicas de las Ciencias sociales en la
elaboración de actividades, materiales y recursos didácticos relaciona-
dos con el proceso de enseñanza aprendizaje del concepto de paisaje.

•	U tilizar los recursos bibliográficos, de hemeroteca o de Internet en
la elaboración de actividades, materiales y recursos didácticos rela-
cionados con el proceso de enseñanza aprendizaje del concepto de
paisaje.

•	P roducir información apoyándose en las técnicas específicas de las
ciencias Sociales.

•	C omparar la experiencia propia y la producción realizada con los resul-
tados de otros docentes en distintos foros como centros de formación
del profesorado, congresos, jornadas, etc.

–	 Criterios de evaluación:
•	R ealizar actividades, materiales o recursos a la enseñanza del concep-

to de tiempo.

213

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	U tilizar instrumentos y técnicas específicas de la Historia en las pro-
ducciones didácticas referidas al concepto de tiempo.

•	U tilizar diferentes fuentes documentales en las producciones didácti-
cas referidas al concepto de tiempo.

•	R ealizar diferentes producciones didácticas relacionadas con el con-
cepto de espacio.

•	U tilizar instrumentos y técnicas específicas de la Geografía en las pro-
ducciones didácticas referidas al concepto de tiempo.

•	U tilizar diferentes fuentes documentales en las producciones didácti-
cas referidas al concepto de espacio.

•	R ealizar diferentes producciones didácticas relacionadas con el con-
cepto de paisaje.

•	U tilizar instrumentos y técnicas específicas de las Ciencias Sociales en
las producciones didácticas referidas al concepto de paisaje.

•	U tilizar diferentes fuentes documentales en las producciones didácti-
cas referidas al concepto de paisaje.

•	E laborar en diferentes medios información con técnicas específicas de
las Ciencias Sociales.

•	M ostar resultados de la comparación e intercambio de produccio-
nes.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	E jercicios de diseño distintas producciones didácticas relacionadas

con el concepto de tiempo.
•	E jercicios para aplicar diferentes técnicas e instrumentos en las pro-

ducciones didácticas relacionadas con el concepto de tiempo.
•	E jercicios para incorporar y utilizar diferentes fuentes documentales.
•	E jercicios de diseño distintas producciones didácticas relacionadas

con el concepto de espacio.
•	E jercicios para aplicar diferentes técnicas e instrumentos en las pro-

ducciones didácticas relacionadas con el concepto de espacio.
•	E jercicios para incorporar y utilizar diferentes fuentes documentales.
•	E jercicios de diseño distintas producciones didácticas relacionadas

con el concepto de paisaje.
•	E jercicios para aplicar diferentes técnicas e instrumentos en las pro-

ducciones didácticas relacionadas con el concepto de paisaje.
•	E jercicios para incorporar y utilizar diferentes fuentes documentales.
•	E jercicios para transmitir información en diferentes medios recurrien-

do a las técnicas específicas de las Ciencias Sociales.

214

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	E jercicios de descripción, análisis, definición, explicación, argumenta-
ción, interpretación y justificación.

•	P rueba escrita final.

1.	 Bloque de contenidos: Competencia lingüística en las Ciencias
Sociales.

!	 Disposicionales (ser/estar)
•	C ontribuir a la inclusión de la descripción, definición, explicación,

argumentación, interpretación y justificación en la práctica escolar y
en la vida cotidiana.

•	 Fomentar el uso de criterios racionales en la argumentación, interpre-
tación y debates.

•	 Aceptar la divergencia en la interpretación y en los debates.
•	V alorar el consenso y la divergencia.
•	C ontribuir a la práctica de la empatía.

–	 Criterios de evaluación:
•	C itar los atributos definidores de la descripción, análisis, definición,

explicación argumentación, interpretación o justificación.
•	R ealizar definiciones, análisis, explicaciones, argumentaciones o justi-

ficación.
•	R ecurrir al uso de criterios racionales.
•	V alorar la existencia de diferentes principios axiomáticos.
•	R espetar las argumentaciones razonadas y la existencia de diferentes

principios axiomáticos.
•	M anifestar actitudes de descentración.

–	 Instrumentos de evaluación:
•	E ncuesta inicial.
•	 Autoevaluación.
•	E jercicios de descripción, análisis, definición, explicación, argumenta-

ción, interpretación y justificación.
•	E jercicios de argumentación, interpretación y justificación.
•	E jercicios de debate.
•	P rueba escrita final.

2.	 Bloque de contenidos: Epistemología de la Didáctica de las Ciencias
Sociales.

!	 Disposicionales (ser/estar)
•	V alorar las aportaciones de las diferentes tendencias en Historia o

Geografía.

215

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

•	V alorar las aportaciones de la Historia y la Geografía a la educación
primaria.

•	C riticar las relaciones que se establecen entre las ciencias de referen-
cia y la didáctica de las mismas.

–	 Criterios de evaluación:
•	C onsiderar enriquecedoras las diferentes aportaciones.
•	M anifestar interés por la introducción de la ciencia en la educación

primaria.
•	M ostrar interés por relacionar ciencia y didáctica.
•	 Asumir actitudes de colaboración y participación.
•	M ostrar capacidad crítica en los debates tanto en las propuestas aje-

nas como en las propias.
•	I ncorporar como propias las propuestas ajenas y que previamente ha

valorado.

–	 Instrumentos de evaluación:
•	 Autoevaluación.
•	E jercicios de argumentación e interpretación.
•	E jercicios de debate.
•	E jercicios de búsqueda y difusión.
•	 Actividades y trabajos.
•	P rueba escrita final.

3.	 Bloque de contenidos: El currículo de educación primaria y las
Ciencias Sociales

!	 Disposicionales (ser/estar)
•	V alorar diferentes materiales didácticos y recursos didácticos.
•	 Fomentar la cooperación en la elaboración de materiales y recursos

didácticos.
•	C ompartir experiencias docentes, y materiales y recursos didácticos.
•	C onsolidar la reflexión en la práctica educativa al objeto de poder

mejorarla.
•	V alorar la incidencia de la normativa en el desarrollo curricular.
•	V alorar los objetivos como manifestaciones de las diferentes tenden-

cias didácticas y científicas.
•	C ontribuir a la incorporación de las nuevas tecnologías.
•	R ecuperar materiales y recursos didácticos tradicionales.
•	 Fomentar la evaluación y la crítica en todas las fases del proceso de

enseñanza-aprendizaje.
•	C ontribuir a la evaluación de todos los integrantes del proceso de

enseñanza-aprendizaje.

216

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

•	 Asumir propuestas didácticas elaboradas por otros compañeros.
•	V alorar el patrimonio natural y cultural como signo de identidad,

medio de desarrollo o evidencia documental.
•	 Ayudar a la conservación del patrimonio natural y cultural.
•	 Aceptar la diversidad cultural como riqueza de la Humanidad.
•	C ontribuir a la defensa de los derechos humanos por encima de dife-

rencias de raza, religión, género, idioma, etc.

–	 Criterios de evaluación:
•	M ostrar capacidad crítica en la valoración de las diferentes produccio-

nes didácticas.
•	M ostrar actitud participativa, integradora. Asumir producciones y

experiencias didácticas ajenas.
•	D ifundir producciones y experiencias didácticas propias.
•	P racticar la reflexión en las diferentes fases de la evaluación.
•	C onsolidar o mejorar la producción y práctica didáctica a partir de la

reflexión.
•	R ecoger en la práctica didáctica la incidencia de la normativa.
•	 Aceptar que la fijación de objetivos implica el reconocimiento de posi-

ciones personales.
•	U sar las nuevas tecnologías.
•	R ecurrir a materiales y recursos tradicionales.
•	I ncluir a lo largo del proceso de enseñanza aprendizaje los diferentes

tipos de evaluación.
•	I ncluir en la evaluación todos los integrantes del proceso de enseñan-

za-aprendizaje.
•	 Aceptar las decisiones comunes en los trabajos y actividades.
•	P roponer actividades para la defensa del medio natural y cultural.
•	I dentificarse con grupos sociales, sin excluir, ni marginar a los

demás.
•	P roponer actividades de conservación.
•	M anifestar actitudes de respeto al medio natural, social y cultural.
•	M anifestar actitudes de respeto al medio cultural. Proponer activida-

des de defensa de los derechos humanos.
•	M anifestar actitudes de defensa de los derechos humanos.

–	 Instrumentos de evaluación:
•	 Autoevaluación.
•	E jercicios de debate. Trabajos y actividades.
•	E jercicios recogidos en trabajos y actividades.
•	P rueba escrita final.

217

8. GUÍA DOCENTE DE CIENCIAS SOCIALES Y SU DIDÁCTICA

4.	 Bloque de contenidos. Los conceptos estructurantes
!	 Disposicionales (ser/estar)

•	C ompartir actividades, materiales y recursos didácticos relacionados
con las Ciencias Sociales.

•	D ebatir propuestas didácticas tanto propias, como ajenas.
•	 Asumir propuestas didácticas elaboradas por otros compañeros.
•	 Aceptar la diversidad cultural como riqueza de la Humanidad.

–	 Criterios de evaluación:
•	C olaborar con otros compañeros en la elaboración de las diferentes

producciones didácticas.
•	I ncorporar criterios razonados en los debates con ejercicio de la

empatía.
•	I ncorporar propuestas colectivas.
•	 Asumir signos de identidad y respetar el medio natural, social y cultu-

ral.
•	M ostrar en sus producciones didácticas respeto por el medio natural

y cultural.
•	V alorar positivamente la diversidad cultural.

–	 Instrumentos de evaluación:
•	 Autoevaluación.
•	E jercicios en trabajos y actividades.
•	E jercicios de debate.
•	P rueba escrita final.

9.	 EVALUACIÓN DEL PROCESO DOCENTE
9.1	 Valoración del alumnado

Los alumnos elaboran diferentes encuestas con plantillas que le facilita el
docente a través de materiales de Campus Virtual. Las respuestas son remiti-
das por tutorías de Campus Virtual. Los temas de las encuestas se centran en
sus ideas previas, conocimientos iniciales, valoración de los materiales, clases,
estrategias, métodos, etc. También se utiliza el apartado de debates de Campus
Virtual para que debatan los contenidos y los temas que se incluyen en el pro-
grama y su desarrollo en clase.

Los alumnos contestan la autoevaluación que existe al final del tema, y a
partir de sus respuestas toman las decisiones que consideran oportunas.

Los alumnos en clase y en tutorías suelen informar al docente de sus dificul-
tades en el proceso de enseñanza-aprendizaje.

218

RAFAEL SEBASTIÁ ALCARAZ - EMILIA MARÍA TONDA MONLLOR

Los alumnos realizan la encuesta que presenta la propia Universidad y
aunque presenta deficiencias, ofrece información del proceso de enseñanza-
aprendizaje.

9.2	 Valoración del profesorado y decisiones de cambio
El docente dispone de varios recursos para obtener la información necesaria

que analiza y valora. Las conclusiones obtenidas le permiten confirmar, modifi-
car o adaptar los diferentes elementos del programa como los métodos, mate-
riales o recursos didácticos. Los medios que dispone para realizar la reflexión
sobre el desarrollo de la asignatura son:

•	 Las encuestas iniciales.
•	 Las encuestas de autoevaluación.
•	E l diario de clase en el que se recoge las principales incidencias.
•	E l diario de aula en el cada día un alumno actúa como secretario reco-

giendo por escrito el desarrollo de cada sesión.
•	E l cuaderno de notas: ejercicios, trabajos y exámenes.
•	 La encuesta de la Universidad.
•	 Las reuniones con los demás docentes del área.
•	 Las evaluaciones realizadas por la propia Facultad.

