

COMPETENCIAS

Las **competencias generales** pretenden dotar a los estudiantes de conocimientos, habilidades y actitudes útiles para desenvolverse en el ámbito profesional de la educación. Se trata de un conjunto de capacidades que los estudiantes desarrollarán a lo largo de su vida universitaria y que servirán para familiarizarse con el ámbito profesional.

Por eso, se ha optado por compartir una parte de las competencias generales con los títulos de grado de Maestro en Educación Infantil y Maestro en Educación Primaria, de tal modo que, algunas de las materias de formación básica son comunes a estos grados y, en cierta medida, con posibilidades de ser convalidadas entre los diferentes grados de Maestro y Educación Social, si el estudiante así lo considerara.

También se han tenido en cuenta a la hora de seleccionar las competencias los objetivos propuestos para el título de Educación Social y las recomendaciones de la Agencia Nacional de Evaluación de la Calidad y Acreditación (Título de Grado en Pedagogía y Educación Social. Volúmenes I y II). De tal forma que una buena parte de las competencias generales son comunes y similares a otros grados universitarios y otra parte es exclusiva del Grado de Educación Social. Parece obvio que la capacidad crítica, la responsabilidad ética, la gestión de la información, la resolución de conflictos o la comunicación en otras lenguas son competencias básicas que debe reunir cualquier estudiante universitario independientemente del grado que esté cursando.

El desarrollo de las competencias generales es una constante a lo largo de todos los módulos, materias y asignaturas del Grado, pero sobre todo se vinculan especialmente a las materias de formación básica. Es decir, en el módulo de formación básica sólo se impartirán materias que desarrollan las competencias generales, mientras que en el módulo de formación específica se trabajarán tanto las competencias generales como las específicas. Todo esto se realiza con el objetivo de facilitar a los estudiantes el intercambio (convalidación) de materias entre distintos grados.

Por otro lado, las **competencias específicas** incluyen las habilidades, actitudes y conocimientos propios de la profesión de la Educación Social y se desarrollan a lo largo de todas las materias de formación específica del Grado. Pretenden fundamentar y promover en los estudiantes el conocimiento de los agentes, los recursos, las herramientas y los procesos que definen y contextualizan la profesionalización, inserción y desempeño laboral del trabajo socioeducativo en distintos contextos sociales, asociando sus respectivos desarrollos a una concepción integral de la educación y de la formación de los individuos y de la sociedad, a lo largo de todo el ciclo vital.

Se pretende, en definitiva, que no se entiendan las competencias generales y específicas como dos partes diferenciadas, sino como una secuencia de competencias interconectadas que se irán desarrollando a lo largo de la formación académica de los estudiantes. Las competencias específicas se trabajarán a lo largo de las materias de segundo, tercero y cuarto curso y las competencias generales se desarrollarán a lo largo de toda la titulación, aunque, como se ha indicado, estableciendo claramente las materias responsables total o parcialmente de la adquisición y evaluación de las mismas.

1 - COMPETENCIAS GENERALES:

1. INSTRUMENTALES

- G1. Capacidad de análisis y síntesis
- G2. Organización y planificación
- G3. Comunicación oral y escrita en la/s lengua/s materna/s
- G4. Comunicación en una lengua extranjera
- G5. Utilización de las TIC en el ámbito de estudio y contexto profesional
- G6. Gestión de la información
- G7. Resolución de problemas y toma de decisiones

2. INTERPERSONALES

- G8. Capacidad crítica y autocrítica
- G9. Capacidad para integrarse y comunicarse con expertos de otras áreas y en distintos contextos
- G10. Reconocimiento y respeto a la diversidad y multiculturalidad
- G11. Habilidades interpersonales
- G12. Compromiso ético

3. SISTÉMICAS

- G13. Autonomía en el aprendizaje
- G14. Adaptación a situaciones nuevas
- G15. Creatividad
- G16. Liderazgo
- G17. Iniciativa y espíritu emprendedor
- G18. Apertura hacia el aprendizaje a lo largo de toda la vida
- G19. Compromiso con la identidad, desarrollo y ética profesional
- G20. Gestión por procesos con indicadores de calidad

COMPETENCIAS INSTRUMENTALES:

G1. Capacidad de análisis y síntesis:

Capacidad de comprender un fenómeno a partir de diferencias y desagregar sistemáticamente sus partes, estableciendo su jerarquía, relaciones entre las partes y sus secuencias. El pensamiento analítico es el pensamiento del detalle, de la precisión, de la enumeración y de la diferencia. La síntesis es la capacidad inversa. Consiste en ser capaz de unir elementos distintos en un todo significativo.

Elementos: distinguir lo esencial de lo accesorio o superficial. Diferenciar los diversos elementos y sus interrelaciones de dependencia. Discriminar entre los distintos aspectos, componentes, niveles o factores que configuran una determinada realidad.

Elementos de la síntesis: busca la relación, interacción y conjunción de las partes.

G2. Planificación y Organización: es la capacidad de determinar eficazmente los fines, metas, objetivos y prioridades de la tarea a desempeñar organizando las actividades, los plazos y los recursos necesarios y controlando los procesos establecidos.

Elementos: establecer prioridades de objetivos y tareas; trabajar de forma sistemática y ordenada; prever tiempos de cada cosa; establecer plazos factibles; señalar indicadores de control, conciencia de que una excesiva planificación puede destruir la creatividad.

G3. Comunicación oral y escrita en la/s lengua/s materna/s: Ser capaz de transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado. Esta competencia conlleva el desarrollo de habilidades de comunicación oral y escrita, según el nivel B1, en inglés, de acuerdo con el Marco Común Europeo de Referencia para las Lenguas. Es la capacidad de expresarse y comprender ideas, concepto y sentimientos oralmente y por escrito en su lengua o lenguas maternas con un adecuado nivel de uso. **Elementos:** expresar conceptos e ideas tanto de forma oral como escrita, de forma clara y comprensible, expresar la propia comprensión que ha desarrollado el alumno sobre un tema, desarrollar habilidades de comunicación y presentación de ideas.

G4. Comunicación en una lengua extranjera: Ser capaz de transmitir información, ideas, problemas y soluciones a un público tanto especializado como no especializado. Esta competencia conlleva el desarrollo de habilidades de comunicación oral y escrita, según el nivel B1, en inglés, de acuerdo con el Marco Común Europeo de Referencia para las Lenguas. Es la capacidad de hacerse entender oralmente y por escrito usando una lengua diferente a la suya propia. Especialmente importante en el proceso de Convergencia Europea por la expansión de la dimensión internacional de las titulaciones.

Elementos: conocimiento del vocabulario básico, reglas y normas gramaticales, vocabulario técnico/científico propio de la materia, relación de la dimensión lingüística y cultural, capacidad para abordar temas de la disciplina en esa lengua.

G5. Utilización de las TIC en el ámbito de estudio y contexto profesional: es la capacidad para utilizar las TIC como una herramienta para la expresión y la comunicación, para el acceso a fuentes de información, como medio de archivo de datos y documentos, para tareas de presentación, para el aprendizaje, la investigación y el trabajo cooperativo.

Elementos: manejo del ordenador a nivel de usuario, conocimiento y uso de medios audiovisuales, multimedia, uso de Internet para comunicarse y trabajar cooperativamente.

G6. Gestión de la información: es la capacidad para buscar, seleccionar, ordenar, relacionar, evaluar/valorar información proveniente de distintas fuentes.

Elementos: capacidad para buscar información bibliográfica, capacidad para distinguir entre fuentes primarias y secundarias, hacer buen uso de la biblioteca (tradicional y electrónica), buscar información en Internet, toma de conciencia del distinto valor que tienen distintos tipos de información.

G7. Resolución de problemas y toma de decisiones: es la capacidad de identificar, analizar y definir los elementos significativos que constituyen un problema para resolverlo con criterio y de forma efectiva.

Elementos: Capacidad para definir con precisión el problema. Analizarlo desde diferentes puntos de vista. Hacer preguntas y buscar por sí mismo la información que se necesita. Si es susceptible de fragmentación de problemas, hacerlo. Pensar racionalmente. Pensar creativamente. Análisis de las causas del problema y su priorización es otro de los pasos en la resolución de los problemas. Búsqueda de alternativas a la solución de un problema.

COMPETENCIAS INTERPERSONALES:

G8. Capacidad crítica y autocrítica: es la capacidad de examinar y enjuiciar algo con criterios internos o externos. La autocrítica es la capacidad de analizar la propia actuación utilizando los mismos criterios.

Elementos: Objetividad, uso de criterios, capacidad de análisis y autoanálisis, distancia emocional, discernimiento.

G9. Capacidad para integrarse y comunicarse con expertos de otras áreas y en distintos contextos:

Capacidad de integración en un grupo o equipo, colaborando y cooperando con otros. Capacidad para trabajar con estudiantes de otras disciplinas

Elementos: acepta ideas provenientes de otras áreas sin aferrarse al uso de los términos que domina. Trabaja bien en contextos abiertos de resolución de problemas, no sólo centrados en su disciplina. Aprecia el valor de las ideas de otras personas para enriquecer un proyecto, es consciente de la mejora en los resultados después de planificar y desarrollar el trabajo juntos. Apertura a la interdisciplinariedad.

G10. Reconocimiento y respeto a la diversidad y multiculturalidad:

Capacidad de comprender y aceptar la diversidad social y cultural como un componente enriquecedor personal y colectivo con el fin de desarrollar la convivencia entre las personas sin incurrir en distinciones de sexo, edad, religión, etnia, condición social y política.

Elementos: Tener información sobre las condiciones del contexto social, económico y político, a nivel próximo y remoto. Desarrollar un espíritu de respeto a los demás, que permita ver las diferentes opiniones como una oportunidad de enriquecimiento de las propuestas individuales. Trabajar para garantizar las condiciones que aseguren una vida digna a los grupos sociales más desfavorecidos. Participar crítica y activamente buscando soluciones concretas y comprometiéndose realmente. Defender, los Derechos individuales, la Integridad física y moral de las personas, el Derecho a la libre expresión de ideas. Desarrollar un espíritu de tolerancia, que permita ver las diferentes posturas como una oportunidad de enriquecimiento de las propuestas personales.

Reconocer la existencia de grupos minoritarios, valorar sus contribuciones y respetar sus derechos. Vivir la libertad responsablemente, asegurándose de no invadir los derechos y la libertad de los demás.

G11. Habilidades Interpersonales: es la capacidad de relacionarse positivamente con otras personas a través de una escucha empática y de la expresión clara y asertiva de lo que se piensa y/o siente, por medios verbales y no-verbales.

Elementos: capacidad de escucha, comunicación verbal y no verbal, capacidad para tratar de forma adecuada con gente de orígenes y trayectorias muy diferentes.

G12. Compromiso ético: comportamiento consecuente con los valores personales y el código deontológico.

Elementos: Conocimiento del código deontológico. Actúa con integridad y rectitud ante cualquier situación, incluso en situaciones que desfavorecen sus propios intereses. Honestidad tanto en actividades académicas como en otros aspectos de la vida y no ser pasivos ante la deshonestidad de otros. Asunción del código deontológico. Ser respetuosos con las normas y leyes sin necesidad de ser vigilados o controlados. Comportarse en situaciones límite de manera íntegra y congruente

con los valores y creencias personales y profesionales. Aceptar y reconocer los errores y responsabilizarse de las consecuencias.

COMPETENCIAS SISTÉMICAS

G13. Autonomía en el aprendizaje: capacidad de orientar su estudio y aprendizaje de modo cada vez más independiente, desarrollando iniciativa y responsabilidad de su propio aprendizaje.

Elementos: desarrollo de su capacidad de autonomía personal, académica y profesional, capacidad de gestionar su tiempo, seleccionar sus prioridades, cumplir los plazos establecidos, responsabilidad ante lo acordado. Cuestiona las cosas por sí mismo y abandona progresivamente la dependencia de otros.

G14. Adaptación a situaciones nuevas: capacidad de adaptarse a las situaciones cambiantes, modificando la conducta para integrarse, con versatilidad y flexibilidad.

Elementos: capacidad para reconocer situaciones nuevas. En el contexto académico: capacidad para adaptarse a un entorno competitivo, adaptarse a la metodología de trabajo independiente y autónomo, capacidad para trabajar distintas áreas de manera simultánea, adaptarse a las diferentes audiencias.

G15. Creatividad: capacidad para modificar las cosas o pensarlas desde diferentes perspectivas, ofreciendo soluciones nuevas y diferentes ante problemas y situaciones convencionales.

Elementos: modificar y mejorar procesos. Capacidad para producir trabajos originales, capacidad para identificar problemas. Pensamiento divergente es un proceso por el que se desarrolla un escenario expansivo, generativo, explorador, descubridor de opciones, que busca comprender el problema en su totalidad y no de forma superficial.

G16. Liderazgo: es la capacidad de influir sobre los individuos y/o grupos anticipándose al futuro y contribuyendo a su desarrollo personal y profesional.

Elementos: Fija metas y hace seguimiento de las mismas. Compromiso con el desarrollo personal y grupal de los integrantes de su equipo, defendiéndoles ante instancias superiores e instituciones. Generar en el equipo un estado de superación y logro de metas y saber detectar los puntos fuertes y débiles de los colaboradores para conseguir un óptimo rendimiento. Tener la visión necesaria para establecer una dirección con proyección de futuro de las acciones del equipo. Saber delegar y favorecer el desarrollo de las cualidades de liderazgo de otros miembros del equipo. Demostrar confianza en sí mismo, confiar en los colaboradores y ser fiable, siendo consecuente con lo que se dice y exige.

G17. Iniciativa y espíritu emprendedor: predisposición a actuar de forma proactiva, poniendo en acción las ideas en forma de actividades y proyectos con el fin de explotar las oportunidades al máximo asumiendo los riesgos necesarios.

Elementos: Búsqueda de nuevas oportunidades, superación de situaciones pasadas. Búsqueda de información proveniente de distintas fuentes, imaginación proactiva para encontrar soluciones adecuadas asumiendo de riesgos.

G18. Apertura hacia el aprendizaje a lo largo de toda la vida: Capacidad para buscar y compartir información a lo largo de toda la vida con el fin de favorecer su desarrollo personal y profesional, modificando de forma flexible y continua los esquemas mentales propios para comprender y transformar la realidad.

Elementos: mantiene sus conocimientos al día a través de su permanente actualización. Valora toda actividad que le ayude a desarrollarse personal y profesionalmente, actitud de aprendizaje y mejora continua.

G19. Compromiso con la identidad, desarrollo y ética profesional: Capacidad para reconocerse y valorarse como profesional que ejerce un servicio a la comunidad y se preocupa por su actualización permanente respetando y apoyándose en los valores éticos y profesionales.

Elementos: comprender y participar de la cultura profesional, reflexionar sobre el propio quehacer profesional, participar en actividades y actos relativos a la profesión, mostrar interés por actualizarse,

estar al día en el avance de los conocimientos y técnicas propias de la profesión, mostrar abiertamente su postura ética ante situaciones controvertidas.

G20. Orientación a la calidad: realiza y mantiene un trabajo de calidad de acuerdo a las normas y gestiona por procesos utilizando indicadores de calidad para su mejora continua.

Elementos: utiliza indicadores para evaluar su progreso y resultados. Planificar y realizar las actividades correctamente. Buscar la mejora de forma permanente en todo lo que se realiza. Participar en los procesos de autoevaluación asumiendo responsabilidades como evaluador o como evaluado. Entiende la calidad como un proceso de mejora continua y no como un requisito burocrático.

2 - COMPETENCIAS ESPECÍFICAS:

- E1. Comprender los referentes teóricos, históricos, culturales, comparados, políticos, ambientales y legales que constituyen al ser humano como protagonista de la educación.
- E2. Identificar y emitir juicios razonados sobre problemas socioeducativos para mejorar la práctica profesional.
- E3. Comprender la trayectoria de la Educación Social y la configuración de su campo e identidad profesional.
- E4. Diagnosticar situaciones complejas que fundamenten el desarrollo de acciones socioeducativas.
- E5. Diseñar planes, programas, proyectos, acciones y recursos en las modalidades presenciales y virtuales.
- E6. Diseñar y desarrollar procesos de participación social y desarrollo comunitario.
- E7. Elaborar y gestionar medios y recursos para la intervención socioeducativa.
- E8. Aplicar metodologías específicas de la acción socioeducativa.
- E9. Intervenir en proyectos y servicios socioeducativos y comunitarios.
- E10. Promover procesos de dinamización cultural y social.
- E11. Mediar en situaciones de riesgo y conflicto.
- E12. Formar profesionales y agentes de intervención socioeducativa y comunitaria.
- E13. Diseñar e implementar procesos de evaluación de programas y estrategias de intervención socioeducativa en diversos contextos.
- E14. Gestionar y coordinar entidades, equipamientos y grupos, de acuerdo a los diferentes contextos y necesidades.
- E15. Dirigir, coordinar y supervisar planes, programas y proyectos socioeducativos.
- E16. Asesorar en la elaboración y aplicación de planes, programas, proyectos y actividades socioeducativos.
- E17. Asesorar y realizar un seguimiento de personas y grupos en procesos de desarrollo socioeducativo.
- E18. Elaborar e interpretar informes técnicos, de investigación y evaluación de acciones, procesos y resultados socioeducativos.
- E19. Realizar estudios prospectivos y evaluativos sobre características, necesidades y demandas socioeducativas. En particular, saber manejar fuentes y datos que le permitan un mejor conocimiento del entorno y el público objetivo para ponerlos al servicio de los proyectos de educación social.
- E20. Conocer el marco de la educación social y los modelos desarrollados en otros países con especial atención a las iniciativas de la Unión Europea.
- E21. Conocer los supuestos y fundamentos teóricos de la intervención socioeducativa y sus ámbitos de actuación.
- E22. Conocer las políticas de bienestar social y la legislación que sustentan los procesos de intervención socioeducativa.
- E23. Conocer los factores biológicos y ambientales que afectan a los procesos socioeducativos.
- E24. Conocer las características fundamentales de los entornos sociales y laborales de intervención.
- E25. Conocer los supuestos pedagógicos, psicológicos y sociológicos que están en la base de los procesos de intervención socioeducativa.
- E26. Conocer la teoría y la metodología para la evaluación en intervención socioeducativa.
- E27. Diseñar, utilizar y evaluar los medios didácticos en la intervención socioeducativa.
- E28. Saber utilizar los procedimientos y técnicas sociopedagógicas para la intervención, la mediación y el análisis de la realidad personal, familiar y social.
- E29. Gestionar estructuras y procesos de participación y acción comunitaria.
- E30. Identificar y diagnosticar los factores habituales de crisis familiar y social y desarrollar una capacidad de mediación para tratar con comunidades socioeducativas y resolver conflictos.
- E31. Aplicar técnicas de detección de factores de exclusión y discriminación que dificultan la inserción social y laboral de sujetos y colectivos.
- E32. Organizar y gestionar proyectos y servicios socioeducativos (culturales, de animación y tiempo libre, de intervención comunitaria, de ocio...).

- E33. Diseñar, aplicar programas y estrategias de intervención socioeducativa en los diversos ámbitos de trabajo.
- E34. Evaluar programas y estrategias de intervención socioeducativa en los diversos ámbitos de trabajo.
- E35. Utilizar técnicas concretas de intervención socio-educativa y comunitaria (dinámica de grupos, motivación, negociación, asertividad, etc.).
- E36. Incorporar los recursos sociales, institucionales, personales y materiales disponibles para llevar a cabo el trabajo en un determinado ámbito de acción.
- E37. Producir medios y recursos para la intervención socioeducativa.
- E38. Gestionar medios y recursos para la intervención socioeducativa.
- E39. Colaborar y asesorar en la elaboración de programas socioeducativos en los medios y redes de comunicación e información (radio, televisión, prensa, internet, etc.).
- E40. Utilizar y evaluar las nuevas tecnologías con fines formativos.
- E41. Mostrar una actitud empática, respetuosa, solidaria y de confianza hacia los sujetos e instituciones de educación social.
- E42. Desarrollar actitudes y dominio lingüísticos que posibiliten y favorezcan el trabajo en entornos multiculturales y plurilingüísticos.
- E43. Diseñar y llevar a cabo proyectos de iniciación a la investigación sobre el medio social e institucional donde se realiza la intervención.

