
Què està passant al món? Què estem ensenyant?

131

12. Una forma de abordar los problemas socioeco-
nómicos y mediomabientales desde la didáctica de
las ciencias sociales

Ángel Isidro Miguel García y José Ignacio Ortega
Cervigón

La presente comunicación tiene la finalidad de expresar cómo, a través de una me-
todología de aprendizaje por descubrimiento pautado, se puede contribuir a mejorar
el proceso de enseñanza-aprendizaje de alumnos de los grados de Pedagogía y de
Maestro en Educación Primaria y del Máster del Profesorado de Educación Secun-
daria en relación a temas que, a pesar de su importancia, no aparecen tratados con la
relevancia que merecen en los currículos oficiales de los distintos niveles educativos
de Educación Primaria y de Educación Secundaria en el área de Ciencias Sociales, y
para los que ha de jugar un papel destacado la Didáctica de las Ciencias Sociales. Se
han de plantear temas actuales relativos a problemas socioeconómicos y medioam-
bientales del mundo en que vivimos y que se han de afrontar con el rigor didáctico
que requiere en nuestras aulas con el fin de contribuir a formar un ciudadano crítico
y constructivo en un mundo falto de armonía en las relaciones hombre-medio y con
numerosos conflictos.

1. Justificación temática y metodológica

El modelo crítico en el que se enmarca la investigación propuesta busca enseñar
y tratar de hacer pensar críticamente la realidad social y medioambiental, y orienta la
formación hacia un pensamiento dirigido a la reflexión, la acción y la transformación
de la realidad, lo que exige que el alumno se sitúe ante el conocimiento de una deter-
minada manera.

Dentro de este modelo, son centros de su interés los contenidos sobre problemas y
conflictos sociales, la desigualdad y las injusticias, la diversidad de clases, de géneros
y de etnias, los derechos humanos, el uso y abuso de poder, las agresiones al medio
natural o cultural, etc. Son, por tanto, estos temas los que ocupan un lugar preferente
al lado de aspectos relacionados con los problemas de la vida cotidiana, de las rela-
ciones sociales de los distintos grupos humanos...

También dentro de este modelo, se analiza la complejidad de los problemas, y los
conceptos explicativos constituyen uno de los principales ejes vertebradores de la

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

132 133

enseñanza, tanto para aprender aquello que es conocido como lo que desconocemos.

La fundamentación metodológica pasa por abordar estos temas empleando una
metodología activa, basada en el aprendizaje por descubrimiento pautado, de forma
que el alumno encuentre en los materiales o fuentes indicadas por el profesor una
estructura u organización que no está explícita.

Es decir, el alumno ha de ser capaz, por sí mismo, de extraer conocimientos nuevos
y significativos en lugar de recibirlos ya elaborados, lo que exige al alumno una labor
de inferencia o descubrimiento que debe asimilar, y de esta forma no solo se adquieren
contenidos conceptuales y, sino también, y especialmente, habilidades en distintas
competencias procedimentales y valores actitudinales.

Desde el punto de vista procedimental, se hace necesario abordar estos temas te-
niendo en cuenta los siguientes contenidos:

Tratamiento de la información. Se deben manejar e interpretar diversas fuentes,
empleando artículos de prensa, revistas de carácter científico, fotografías, mapas te-
máticos, gráficas, imágenes representativas…

Multicausalidad y procesos de cambio. Para el análisis de los problemas ac-
tuales mencionados, los alumnos han de comprobar la confluencia de muchos factores
causales con el peso explicativo desigual que cada uno de esos factores tiene. En mu-
chos casos desiguales con distinta incidencia a corto, medio y largo plazo, rompiendo
en ocasiones las explicaciones simplistas que con frecuencia se transmiten a través
de los medios de comunicación. También en este sentido, se podrán mostrar mapas
conceptuales o esquemas que, de una manera gráfica, contribuyan a que el alumno
establezca interrelación de conceptos, así como a una adecuada organización y jerar-
quización de estos.

Además, dentro del enfoque multicausal, se ha planeado un enfoque diacrónico, de
forma que a través del análisis de factores, antecedentes y duración de los procesos de
cambio de hechos históricos o fenómenos geográficos implícitos en los problemas ac-
tuales, el alumno compruebe aquellos aspectos coyunturales, distinguiéndolos de los
estructurales para entender de forma coherente la causalidad de los hechos analizados.

Indagación-investigación. A través de este contenido procedimental, el alumno
puede identificar y formular el problema y establecer hipótesis, establecer una reco-
gida, organización y análisis de datos, confrontar hipótesis, interpretar informaciones
y comunicar estas conclusiones. De esta manera, se realizarán pequeñas investiga-
ciones de carácter monográfico, empleando diversas fuentes.

Dentro de la perspectiva que ensalza la enseñanza en valores y actitudes, con el
análisis de estos problemas, se pretende desarrollar capacidades intelectuales posi-
tivas y adecuadas a la sociedad, de forma que se construyan pautas de conducta en el
alumno que se conviertan en metas a conseguir a través de las competencias y de los
objetivos de etapa y de área:

Desarrollo del rigor crítico y la curiosidad científica, a través de la valoración
de la información encontrada y la confrontación con el criterio propio del alumno
sobre los problemas analizados, muy ligado a la curiosidad científica que le induzca al
alumno a acercarse con rigor al estudio de los hechos humanos y sociales. Es el caso
de intentar entender la desigualdad en niveles de renta entre países o entre personas;
las causas de los conflictos bélicos; las causas explicativas del calentamiento global y
del cambio climático, al incremento de la xenofobia y el racismo, al fundamentalismo
y la intolerancia religiosa, etc. Además, dentro del rigor crítico y la curiosidad cientí-
fica, tendremos oportunidad de comprobar si esta forma de aprendizaje puede ser un
progreso en el aprendizaje del alumno, un motor de su avance intelectual, en la me-
dida en que aprender nuevos conceptos despierte nuevas expectativas intelectuales.

Conservación y valoración del patrimonio, tanto natural como cultural o ins-
titucional, en la medida en que, a través de esta estrategia de enseñanza, se puedan
potenciar actitudes positivas hacia todo lo que signifique el respeto al medio natural y
cultural o a la valoración de las instituciones democráticas.

Tolerancia y solidaridad, desde el punto de vista de tratar de potenciar actitudes
de comprensión en la doble vertiente intelectual y cultural. Desde el punto de vista
intelectual, fomentando y valorando las ideas de otras sociedades y culturas en el mo-
mento actual y en el pasado; desde el punto de vista cultural, de forma que pueda servir
para relativizar valores y logros de nuestra cultura occidental, lo que lleva a tener una
visión global que supere el etnocentrismo o el eurocentrismo de los contenidos.

Por tanto, dentro de estos contenidos actitudinales de tolerancia y de solidaridad,
hemos buscado el rechazo a la desigualdad social por motivo de edad, sexo, religión,
etc. Debemos aceptar los diferentes medios de organización social y espacial de de-
terminadas sociedades y culturas, así como buscar soluciones hacia problemas del
mundo actual. También nos planteamos la defensa de los derechos humanos, acep-
tando diferentes opiniones políticas o ideológicas, respetando las opiniones de mi-
norías étnicas o religiosas.

Por todo ello, entendemos que se hace necesario el tratamiento de dos temas trans-
versales fundamentales, como son la Educación Medioambiental y la Educación para
la Paz.

En relación a la Educación Medioambiental, tema que, además de la Geografía
e Historia debe incorporar a otras disciplinas −como las Ciencias Naturales, las Ma-
temáticas, la Lengua− dentro de un eje globalizador de forma interdisciplinar, el
alumno ha de reflexionar sobre lo que cada uno puede contribuir a la conservación
del medio ambiente, en la actualidad tan agredido por la acción tan impactante del
ser humano, lo que se evidencia en problemas como: el calentamiento global, la pér-
dida de biodiversidad y la extinción de especies, la escasez de agua como recurso, la
contaminación atmosférica en las grandes ciudades, la contaminación de las aguas
continentales y de las aguas marinas, el problema del reciclaje de residuos, la sobree-
xplotación de recursos naturales, de la seguridad alimentaria, etc.

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

134 135

Por otro lado, la transversalidad de la Educación para la Paz se constata como un
tema primordial en todos los niveles educativos, pues incide en la necesidad de pro-
piciar actitudes de tolerancia y de solidaridad y supone una oportunidad para trabajar
las transformaciones y tensiones de las relaciones internacionales, o la necesidad de
analizar las crisis y los conflictos bélicos destacados, el incremento de la xenofobia y
del racismo, el fundamentalismo y la intolerancia religiosa, la violencia de género, el
envejecimiento de la población en países desarrollados, los medios de comunicación
y el control de la información, el narcotráfico y la drogodependencia o la crisis de
valores y el materialismo consumista. En este sentido, se hace necesario abordar estos
temas junto con otras materias como Ética, Filosofía, Lengua, Sociología, etc.

2. Estado de la cuestión

Gran parte de los problemas socioeconómicos y medioambientales actuales no en-
cuentran acomodo de forma rigurosa y sistemática en las distintas materias que inte-
gran las Ciencias Sociales en sus distintos niveles, tanto en Educación Primaria como
en Educación Secundaria y Bachillerato, así como en materias especializadas de los
planes de estudio de la formación del profesorado. La Didáctica de las Ciencias Soci-
ales ha atendido estas cuestiones con cierta profusión en los últimos veinticinco años,
con incursiones pioneras que analizaban los principios de la Educación Ambiental
(Mateu i Giral, 1995), e incluso analizándolas de forma monográfica como González
Ortiz y Marrón Gaite (2000), Liceras (1997), Souto (1999) o Pagès y Santisteban
(2011). Son también reseñables las aportaciones realizadas en los distintos congresos
y reuniones anuales de investigadores y expertos en la disciplina de la Didáctica de
las Ciencias Sociales.

Naredo (2008) critica que se hable de “hacer social y ecológicamente sostenible
el desarrollo” de las tendencias expansivas del comercio y de las finanzas mundiales,
ya que ambos generan la extracción de recursos y la emisión de residuos propios de
la sociedad postindustrial, con el consiguiente deterioro del patrimonio natural. En el
análisis de la utilidad de la enseñanza geográfica del desarrollo sostenible sobresalen
los estudios de Granados y Lamagrande (2010) y Granados (2010), donde se expone
que la Geografía es una disciplina integradora, que establece puntos entre las ciencias
sociales y las ciencias naturales. La Geografía aporta el análisis espacial y escolar de
múltiples asuntos relacionados con la sostenibilidad y el cambio global. Hay autores,
como García Ruiz y Lara Valle (2013), que elaboran un modelo para el análisis del
desarrollo humano sostenible.

Una de la pretensiones fundamentales de la ciudadanía planetaria es sensibilizar al
alumnado respecto a las problemáticas sociales, ambientales y económicas en las que
se encuentra nuestro planeta y promover una participación democrática y crítica del
alumnado desde su inclusión en la escuela (Moreno Fernández, 2012). Una iniciativa
interesante es la propuesta de Museos de Ciencias con varias salas dedicadas a los
problemas medioambientales: la contaminación y sus efectos destructivos, el agota-

miento de muchos recursos básicos considerados “renovables” como el agua dulce,
los bosques o los suelos. Un módulo al que hay que conceder una atención muy espe-
cial es el destinado a los recursos hídricos, la evolución de su consumo, la tremenda e
insostenible explotación de las aguas subterráneas, su escasez en algunos lugares del
planeta, las pesimistas previsiones para el futuro inmediato, etc. (Gil-Pérez, Vilches y
González, 2002, 63). Estas propuestas incluyen medidas correctoras para contribuir a
resolver los problemas –la degradación de los ecosistemas, el hiperconsumo de las so-
ciedades desarrolladas, la explosión demográfica, los desequilibrios y los conflictos–
y hacer posible un desarrollo sostenible.

El curriculum de la educación formal recoge de forma poco desarrollada el con-
tenido sobre desarrollo sostenible y apenas el de la educación para la paz, a pesar de
que la consideración de los conflictos surgidos de las interrelaciones entre medio am-
biente, sociedad y economía es esencial para entender el mundo actual (ver cuadros
1 y 2). El tratamiento de estos temas proporciona a los alumnos el desarrollo de la
competencia en comunicación lingüística, la competencia digital, aprender a aprender
y, especialmente, las competencias sociales y cívicas. Dentro de esta última, entronca
con uno de los cuatro ámbitos competenciales que deben dominar los maestros ex-
puestos por Canals y Pagès (2011, 73), el de la ubicación en el mundo y las acciones
para la sostenibilidad.

Cuadro 1. Contenidos relativos a desarrollo sostenible y conflictos en el currículo
básico de la Educación Primaria
Bloque 2. El mundo en que vivimos
CE 17. Explicar la influencia del comportamiento humano en el medio natural,
identificando el uso sostenible de los recursos naturales proponiendo una serie de
medidas necesarias para el desarrollo sostenible de la humanidad, especificando sus
efectos positivos.
EA 17.1. Explica el uso sostenible de los recursos naturales proponiendo y adop-
tando una serie de medidas y actuaciones que conducen a la mejora de las condici-
ones ambientales de nuestro planeta.
CE 18. Explicar las consecuencias que tienen nuestras acciones sobre el clima y el
cambio climático.
EA 18.1. Explica las causas y consecuencias del cambio climático y las actuaciones
responsables para frenarlo.
Fuente: Real Decreto 126/2014, de 28 de febrero

Cuadro 2. Contenidos relativos a desarrollo sostenible y conflictos en el currículo
básico de la Educación Secundaria Obligatoria y del Bachillerato
Bloque 2. El mundo en que vivimos

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

136 137

1er ciclo ESO
Bloque 1
CE 12. Conocer, describir y valorar la acción del hombre sobre el medio ambiente
y sus consecuencias.
EA 12.1. Realiza búsquedas en medios impresos y digitales referidas a problemas
medioambientales actuales y localiza páginas y recursos web directamente relacio-
nados con ellos.
Bloque 2
CE 12. Entender la idea de “desarrollo sostenible” y sus implicaciones.
EA 12.1. Define “desarrollo sostenible” y describe conceptos clave relacionados
con él.
CE 21. Relacionar áreas de conflicto bélico en el mundo con factores económicos
y políticos.
EA 21.1. Realiza un informe sobre las medidas para tratar de superar las situaciones
de pobreza.
EA 21.2. Señala áreas de conflicto bélico en el mapamundi y las relaciona con fac-
tores económicos y políticos.
4.º ESO
Bloque 9. La Revolución Tecnológica y la Globalización a finales del siglo XX y
principios del XXI. La globalización económica, las relaciones interregionales en
el mundo, los focos de conflicto y los avances tecnológicos.
CE 1. Definir la globalización e identificar algunos de sus factores.
EA 1.1. Busca en la prensa noticias de algún sector con relaciones globalizadas y
elabora argumentos a favor y en contra.
CE 2. Identificar algunos de los cambios fundamentales que supone la revolución
tecnológica.
EA 2.1. Analiza algunas ideas de progreso y retroceso en la implantación de las
recientes tecnologías de la Información y la comunicación, a distintos niveles
geográficos.
CE 3. Reconocer el impacto de estos cambios a nivel local, regional, nacional
y global, previendo posibles escenarios más y menos deseables de cuestiones
medioambientales transnacionales y discutir las nuevas realidades del espacio
globalizado.
EA 3.1. Crea contenidos que incluyan recursos como textos, mapas, gráficos, para
presentar algún aspecto conflictivo de las condiciones sociales del proceso de
globalización.
Fuente: Real Decreto 1105/2014, de 26 de diciembre

3. Propuesta didáctica sobre los grandes problemas del mundo
actual

La propuesta didáctica que planteamos se ha aplicado en la formación del profe-
sorado de Educación Primaria y de Pedagogía dentro de la materia de Didáctica de las
Ciencias Sociales, con el siguiente título: “Los grandes problemas del mundo actual
y su tratamiento didáctico”.

3.1. Objetivos

Con este trabajo de aula se han pretendido alcanzar los siguientes objetivos:

Desarrollar la capacidad de indagación e investigación empleando diversas
fuentes: prensa de ámbito nacional, de ámbito regional, prensa gratuita, prensa digital,
Internet, bibliografía, etc.

•	 Profundizar en las diferentes fases del proceso de investigación: Recopila-
ción, selección y tratamiento de la información

•	 Incorporar un nuevo vocabulario de carácter científico-divulgativo, en el
marco de las Ciencias Sociales, que permita adquirir nuevos conocimientos.

•	 Alcanzar la capacidad de potenciar el trabajo creativo y cooperativo, con lo
que entraña de organización y cooperación interna.

•	 Desarrollar la expresión escrita de forma estructurada y coherente a la hora de
realizar introducción de los temas, resúmenes de noticias, diagnóstico de los
temas, conclusiones, etc.

•	 Potenciar la capacidad para elaborar diagnósticos sobre las realidades estu-
diadas dentro de una relación causal: problemas, causas, efectos y propuestas
o alternativas.

•	 Desarrollar la capacidad crítica del alumno ante las informaciones recibidas
a través de diversos medios de comunicación, así como ser conscientes de la
elaboración de un criterio propio a partir del contraste adecuado de distintas
fuentes.

•	 Fomentar la expresión oral de forma didáctica y con rigor a los compañeros.

•	 Saber utilizar distintos recursos para la exposición de distintos temas: presen-
taciones power point, murales, paneles, manualidades, etc.

•	 Indagar en el conocimiento de los contenidos actualizados, reflejados en el
análisis de la realidad a nivel nacional e internacional, a partir de un aprendi-
zaje por descubrimiento.

•	 Saber leer e interpretar gráficos, cuadros estadísticos y mapas temáticos que
aparecen en la prensa y en otros medios de comunicación, revistas especiali-
zadas, libros científicos, para analizar contenidos de interés para las Ciencias
Sociales.

Por tanto, las capacidades y destrezas que pretende desarrollar esta propuesta di-
dáctica son las siguientes:

•	 Capacidades: comprensión de la realidad social, comprobación de hipó-
tesis, desarrollo del pensamiento y del sentido crítico, orientación espacial
y temporal, expresión escrita, análisis de datos, síntesis de informaciones y
de hechos, socialización y trabajo en grupo, pensamiento creador, valoración
crítica de normas, estilos de vida, valores, etc., y así empatizar con otras rea-

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

138 139

lidades y culturas.

•	 Destrezas: búsqueda y selección de información, organización de un pequeño
proyecto de investigación, interpretación de fuentes primarias, interpretar
datos en mapas, gráficos y símbolos, interiorizar y aplicar conceptos, resolver
problemas, elaborar esquemas y resúmenes, contrastar datos e informaciones,
elaborar mapas, planos y croquis, localizar en el tiempo y en el espacio los
hechos históricos y los fenómenos geográficos, debatir sobre el tema tratado,
relatar, etc.

3.2. Estructura y contenido

Las partes de las que constó el contenido del trabajo en grupo: “Grandes pro-
blemas del mundo actual” fueron estas:

Título e índice paginado.

Objetivos. Se han de distinguir entre objetivos generales y específicos.

Contenidos organizados en los que se señalaron:

•	 Introducción o antecedentes del problema y su ubicación espacial. Se ha de
hacer referencia a antecedentes que tengan una relación directa con el pro-
blema actual y no establecer una mera secuencia académica de antecedentes.

•	 Disciplinas que abordarían el problema dentro de las Ciencias Sociales. En
este sentido, se pueden distinguir entre aquellas troncales como Geografía,
Historia, Economía, Antropología, Sociología o Psicología, o disciplinas au-
xiliares como Etnografía, Etnología, Lingüística o Derecho.

•	 Causas del problema. Se pueden distinguir entre aquellas causas que tengan
una incidencia más directa en el problema tratado y aquellas que tengan una
incidencia indirecta o más difusa.

•	 Efectos o consecuencias del problema. Se deben distinguir entre aquellas
consecuencias inmediatas, a veces coyunturales, y aquellas duraderas o más
estructurales.

•	 Posibles propuestas o soluciones. Dentro de este apartado se deben plantear
propuestas de carácter global y aquellas que tengan un carácter más local y
cercano a la realidad del alumno, donde éste se pueda convertir en un agente
de cambio positivo en el entorno en el que vive.

•	 Con estos apartados, se estructura un diagnóstico en el que se establecen rela-
ciones coherentes entre problemas, causas, efectos y propuestas con posibles
soluciones dentro de cada uno de los problemas tratados, lo que se pude re-

flejar en un cuadro como este:

CUADRO-DIAGNÓSTICO

PROBLEMA CAUSAS EFECTOS O
C O N S E C U E N -
CIAS

P O S I B L E S
SOLUCIONES

•	 Conclusión o resumen. Las conclusiones han de poner en relación los obje-
tivos con los problemas reflejados en el diagnóstico, y las propuestas reali-
zadas, estableciendo una relación de síntesis estructurada y coherente.

•	 Fuentes consultadas. Se destacarán las más reseñables. En este sentido se
pueden mencionar tanto las referencias bibliográficas como la webgrafía más
significativa sobre el tema tratado.

•	 Puesta en práctica de una actividad orientada a un determinado nivel
educativo (Se pueden utilizar a los compañeros como potenciales alumnos).
Teniendo en cuenta que son temas tratados de forma incipiente desde el punto
de vista didáctico, se indica que se traten de sistematizar actividades que
tengan como finalidad, en un primer nivel, dar a conocer el problema, en un
segundo nivel tomar conciencia del mismo y en un tercer nivel llevar a posi-
bles actuaciones en el entorno del alumno.

3.3. Metodología

En relación con los aspectos metodológicos podemos señalar:

•	 El planteamiento de un trabajo en pequeño grupo que tiene la finalidad de
abordar distintos problemas globales de la realidad actual de gran interés para
las Ciencias Sociales a partir de diversas fuentes: artículos de prensa, revistas
científicas, Internet, libros de carácter científico, libros de de texto… Su expo-
sición se deberá adecuar a los niveles de Educación Primaria o de Educación
Secundaria que se hayan planteado.

•	 Microclases. Así denominamos a las exposiciones realizadas por los distintos
grupos de alumnos, cuya duración será de 10-12 minutos.

•	 Los alumnos rellenarán la tabla de evaluación sobre la exposición durante el

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

140 141

desarrollo de la misma con los apartados cuantitativos y cualitativos, aspectos
que se pondrán en común tras la exposición de cada tema. Esta tabla pasará a
formar parte del dossier de la asignatura.

•	 Al final de las exposiciones del día, el profesor abrirá un turno de preguntas
sobre el tema tratado, donde los alumnos de la clase indicarán aspectos bien
tratados y aspectos mejorables en el marco de una puesta en común.

•	 Al final de la exposición, se entregará un archivo con la documentación al
profesor: power point (en torno a 20 diapositivas), y material en soporte
papel, con una extensión de alrededor de veinte páginas.

•	 El material presentado en power point de cada grupo se comparte en el
campus virtual. De esta forma todos los alumnos dispondrán de los recursos
que supone tener las aportaciones de los trabajos realizados por cada grupo.

Como sugerencias para avanzar en esta propuesta didáctica, es posible establecer
una conexión entre los pequeños grupos de alumnos que han tratado cada problema
y constituir grupos de mayor tamaño, y posteriormente en dos grandes grupos, por
un lado aquellos que hayan tratado los problemas socioeconómicos y por otro lado
los grupos que hayan abordado los problemas medioambientales; de esta forma se
pueden establecer relaciones conceptuales y causales ente los distintos problemas de
cada ámbito.

Finalmente, se pueden unir los problemas de los dos ámbitos y establecer una red
conceptual y causal de carácter global e intersectorial. De esta forma, los alumnos po-
drán comprender la idea de globalidad de los problemas y aportar posibles soluciones,
así como propuestas didácticas que sirvan para profundizar en un conocimiento inte-
grado, y en la toma de conciencia de los problemas globales que nos afectan a todos
en un mundo cada vez más interconectado.

3.4. Evaluación

En la evaluación se tendrán en cuenta los aspectos cuantitativos y los cualitativos
señalados en la tabla de evaluación por parte del profesor, al tiempo que las aporta-
ciones realizadas, en la puesta en común, por parte del resto de los alumnos de la clase.

Los problemas del mundo actual se organizaron en dos bloques de contenidos: uno
socioeconómico y otro medioambiental, asociándolos al nivel al que irían dirigidos y
que relacionamos de la siguiente manera:

P R O B L E M A S
SOCIOECONÓMICOS

P R O B L E M A S
MEDIOAMBIENTALES

Crisis de refugiados. 1º Ciclo de ESO Calentamiento global y cambio
climático. 1º ESO

Incremento de la xenofobia y ra-
cismo.1º Ciclo de ESO

Escasez de agua como recurso.1º
ESO

Violencia de género. 1º Ciclo de
ESO

Pérdida de biodiversidad y extin-
ción de especies. 1º ESO

El envejecimiento de la población
en países desarrollados. 1º Ciclo
de ESO

Seguridad alimentaria. 3º ESO

Crisis de valores y materialismo.
1º Ciclo de ESO

Contaminación en grandes las
ciudades. 3º ESO

Medios de comunicación y con-
trol de la información

Contaminación de las aguas mari-
nas. 2º ESO

El paro y la precariedad laboral.
2º Ciclo de ESO

Sobreexplotación de recursos na-
turales: coltán, petróleo, carbón,
gas, etc. 2º ESO

Incremento de la desigualdad. 2º
Ciclo de ESO

El problema del reciclaje de los
residuos. 2º ESO

Explotación infantil. 2º Ciclo de
ESO
Crisis económica mundial. Especial
dedicación al caso español. 2º Ciclo de
ESO
Pobreza y hambre en el mundo. 2º Ciclo
de ESO
Explosión demográfica de los países
subdesarrollados (países en desarro-
llo).1º Ciclo de ESO
Fundamentalismo e intolerancia religio-
sa.1º Ciclo de ESO
Conflictos bélicos actuales y sus conse-
cuencias. 1º Ciclo de ESO
Corrupción y paraísos fiscales. 1º Ciclo
de ESO
Incremento de la industria armamentís-
tica y del comercio de armas. 1º Ciclo
de ESO
Narcotráfico y drogodependencia.1º
Ciclo de ESO
Consumismo y publicidad. 1º ESO

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

142 143

Rúbrica para la evaluar la exposición de las microclases

Asignatura de Didáctica de las Ciencias Sociales

Nombre y apellidos:……………………………………………………..
Grupo:……

Tema abordado:

Fecha:

0.-No cumplió 1.-Deficiente 2.-Regular 3.-Bueno 4.-Muy Bueno 5.- Ex-
celente N/A.- No aplica

Criterios 0 1 2 3 4 5 N/A
1.-Realiza una introducción efectiva del
tema empleando algún recurso.
2.-Identifica el propósito, los objetivos e
ideas principales que se incluyen en la
presentación.
3.- La presentación es organizada y co-
herente y puede seguirse con facilidad.
4.- El presentador demuestra dominio
del tema o materia de la presentación al
explicar con propiedad el contenido y no
incurrir en errores.
5.- Las ideas y argumentos de la presen-
tación están bien fundamentados en los
recursos presentados, consultados o dis-
cutidos en clase.
6.- Se utiliza un lenguaje apropiado con
corrección sintáctica y gramatical.
7.- El resumen de los puntos principales
y/o la presentación de las conclusiones
es claro y, apropiado.
8.- Se cumplen los objetivos o propó-
sitos anunciados en la introducción.
9.- La presentación es interesante y
amena.
10.- La presentación demuestra
creatividad.
11.- Dicción clara, sin muletillas o bar-
barismos y tono adecuado.
12.- Postura corporal adecuada, dina-
mismo y manejo de la audiencia.

13.- Capta la atención e interés de la au-
diencia y/o promueve su participación
según aplique.
14.- Adecuación de la actividad plan-
teada para un determinado nivel
educativo.
15.- Variedad de fuentes consultadas.
16.- Uso efectivo de la tecnologia y
ayudas visuales sobre el tema presentado.
17.- Cumple con el tiempo asignado; no
se extiende demasiado ni se queda corto.

•	 Valoración cualitativa y puesta en común:

•	 Aspectos tratados positivamente:

•	 Aspectos mejora mejorables:

3.5. Ejemplos

Como ejemplificación de los 26 trabajos realizados por los alumnos de Pedagogía
durante el presente curso escolar, dentro de la asignatura de Didáctica de las Ciencias
Sociales, hemos seleccionado las portadas de dos trabajos por bloque de contenido:
dos de carácter medioambiental y dos de carácter socioeconómico.

PROBLEMAS MEDIOAMBIENTALES PROBLEMAS SOCIOECONÓMICOS

Cambio Climático. Incremento de la Indústria Arman-
mentística y Comercio de Armas.

La escacez del agua como recurso. Consumismo y publicidad.

4. Conclusiones

La propuesta didáctica elaborada ha cubierto los objetivos iniciales propuestos,
que han servido para que los alumnos realicen pequeñas investigaciones sobre los pro-
blemas actuales, dentro de un modelo de enseñanza crítico, utilizando una metodología
activa y participativa, mediante la aplicación de un aprendizaje por descubrimiento.

Esta propuesta didáctica ha sido valorada por los alumnos, que han señalado no
conocer muchos de los problemas abordados y menos entender la relación causal y
explicativa existente dentro de cada uno de estos problemas y la posible conexión
entre muchos de estos. Han señalado que les ha permitido profundizar en el conocimi-

Què està passant al món? Què estem ensenyant? Què està passant al món? Què estem ensenyant?

144 145

ento y tomar conciencia de los mismos, e incluso tratar de dar una respuesta educativa
a los mismos.

Se han abordando tanto contenidos procedimentales −el tratamiento de la infor-
mación, la causalidad múltiple y los procesos de cambio−, como procedimientos de
indagación e investigación. Al mismo tiempo, se han abordado contenidos y valores
actitudinales como la curiosidad e interés por la valoración y conservación del patri-
monio natural y cultural, así como la tolerancia y la solidaridad dentro del marco del
respeto a los derechos humanos.

Todo esto, dentro de una orientación susceptible de abordarse con otras materias,
dentro de un enfoque interdisciplinar en el marco de temas transversales como son la
Educación para la Paz, la Convivencia o los Derechos Humanos y la Educación Am-
biental en un mundo carente de armonía en las relaciones del hombre con el medio y
en la propia convivencia entre personas, culturas y civilizaciones.

Con esta comunicación, y desde la óptica científica de la Didáctica de las Ciencias
Sociales, se pretende hacer una pequeña aportación en el proceso de enseñanza-apren-
dizaje, orientada hacia un modelo de desarrollo sostenible y solidario.

Bibliografía

García Ruiz, A. L. y Lara Valle, J. J. (2013). Los principios científico-didácticos
y el desarrollo humano sostenible. Un modelo para el análisis y la comprensión del
problema. Boletín de la Real Sociedad Geógrafa, CXLIX, 171-198.

Gil-Pérez, D., Vilches, A. y González, M. (2002). Otro mundo es posible: de la
emergencia planetaria a la sociedad sostenible. Didáctica de las Ciencias Experimen-
tales y Sociales, 16, 57-81.

González Ortiz, J. L. y Marrón Gaite, M. J. (2000). Teoría y práctica de la Geo-
grafía en España. Murcia: AGE.

Granados Sánchez, J. (2010). La recerca en l´ensenyament de la geografía per al
desenvolupament sostenible. Documents d´anàlisi geográfica, 56(2), 339-356.

Granados Sánchez, J. y Lamagrande, A. (2010). Un instrumento de análisis para la
investigación del uso de las TIC-TAC en la enseñanza de la Geografía para el desar-
rollo sostenible. En R. M. Ávila Ruiz, M. P. Rivero Gracia y P. L. Domínguez Sanz
(Eds.), Metodología de investigación en Didáctica de las Ciencias Sociales (pp.313-
325). Zaragoza. Institución «Fernando el Católico».

Liceras, A. (1997). La observación en la enseñanza y el aprendizaje de la geo-
grafía, en dificultades en el aprendizaje de las Ciencias Sociales. Una perspectiva
psicodidáctica. Granada: Grupo Editorial Universitario.

Marrón Gaite, M. J.; Moraleda Nieto, C. y Rodríguez Gracia, H. (2003). La en-
señanza de la Geografía ante las nuevas demandas sociales. Toledo: Grupo de Di-
dáctica de la Geografía (AGE). Universidad de Castilla-La Mancha. Escuela Univer-
sitaria de Toledo.

Mateu i Giral, J. (1995). La teoría del desarrollo sostenible y el objeto de la educa-
ción ambiental. Revista Interuniversitaria de Formación del Profesorado, 23, 53-64.

Moreno Fernández, O. (2012). Educación Ambiental y Educación para la Ciu-
dadanía: Ampliando derechos hacia una Educación Ciudadana Planetaria. En N. de
Alba-Fernández, F. F. García-Pérez y A. Santisteban Fernández (Eds.). Educar para
la participación ciudadana en la enseñanza de las Ciencias Sociales (pp.149-158)
Sevilla: AUPDCS.

Naredo, J. M. (2008). Crecimiento insostenible, desarrollo sostenible. En J. Ro-
mero (Ed.), Geografía humana. Proceso, riesgos e incertidumbres en un mundo glo-
balizado (pp. 421-476) Barcelona: Ariel.

Pagès Blanch, J. (2011). ¿Qué se necesita saber y saber hacer para enseñar ciencias
sociales? La didáctica de las ciencias sociales y la formación de maestros y maestras.
Edetania, 40, 67-81.

Pagès Blanch, J. y Santisteban Fernández, A. (Eds.) (2011). Les qüestions social-
ment vives i l´enseyement de les ciències socials. Barcelona: Serveis de Publicacions.
Universitat Autònoma de Barcelona.

Souto, X. M. (1999). Didáctica de la Geografía. Problemas sociales y conocimi-
ento del medio. Barcelona: Ediciones Serbal.

