
Use of languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Fina.Sala@uab.catEmail:

Josefina Sala RocaName:

2016/2017Children and Adolescents at Risk

Code: 101682
ECTS Credits: 6

Degree Type Year Semester

2500260 Social Education OT 3 2

2500260 Social Education OT 4 1

Teachers

Adrià Pagès Mimó

Prerequisites

The student should have taken in some of the knowledge and abilities from other subjects before enrolling this
course. So, we strongly encourage students to have previously taken the following courses:

Aspectes psicobiològics de la persona (1st year)
Comunicació i interacció educativa (1st year)
Bases sociopolítiques de l'educació (2nd year)
Educació de nens i joves (3rd year)

Objectives and Contextualisation

This course aims to go in depth in one of the most important professional areas of social educators, the
children and youth protection. Previously the students has done a compulsory course that is a the basis of the
social educators' interventions with children and adolescents.

The general formative goals of this subject are:

To analyse the main social risk factors in childhood and adolescence and its effects on their
development
To reflect on Children protection system, its services, legislation and intervention programs
To analyse the factors that promote resilience in children and youth in risk situations
To analyse the interventions and programs that are implemented by different children protection
agencies
To analyse the role of the social educator in the children and youth protection

Skills

Social Education
Accompany people in their processes of growth and emancipation.

Adopt ethical behaviour and attitudes and act according to the ethical principles of the profession.
1


1.  

2.  
3.  
4.  
5.  
6.  

7.  
8.  
9.  

10.  

1.  
2.  
3.  
4.  

1.  
2.  
3.  

Adopt ethical behaviour and attitudes and act according to the ethical principles of the profession.
Apply the socio-emotional skills needed to manage human relations.
Generate innovative and competitive proposals in research and professional activity.
In an articulated manner, design plans, programs, projects, activities and tasks in various socio
educational contexts.
Maintain a respectful attitude to the environment (natural, social and cultural) to promote values,
behaviour and sustainable practices that address gender equality, equity and respect for human rights.
Master the theoretical and applied knowledge of Educational Sciences to develop the capacity for
analysis and observation of the social and educational reality.
Promote autonomy among participants and seek a balance between roles as advisor, facilitator and
promoter of socio-educational dynamics.

Learning outcomes

Analyse the dysfunctions that occur in the development of children and adolescents at risk as a result of
situations social and family breakdown.
Analyse the ethical aspects of social education in the field of childhood.
Analyse the socio-emotional skills required for working with children and adolescents at risk.
Design and apply specific interventions for children at risk.
Develop strategies to foster resilience processes.
Guiding and accompanying unprotected children in their development processes and processes of
integration into autonomous life.
Maintain an attitude of respect, practices and behaviors that address diversity and equality.
Proposing strategic areas of intervention to overcome the current difficulties.
Understand the social risk factors in childhood and adolescence.
Understand the specific legislation affecting the protection of children at risk.

Content

Main factors of social risk in childhood and adolescence and its effects on the development
Abuse and maltreatment in childhood and adolescence
The resilience in childhood and adolescence
Legal frame and institutional frame:

4.1.Principles that regulate the children protection laws and politics

4.2.Social services for children and adolescents

Adoption and foster: types, process, family assistance, etc.
Children and adolescents and their transition to adulthood: working net, programs and interventions
Prevention and protection: interventions from the community area and specialised services

Methodology

The methodology will be participative. Apart from the teacher explanations, case studies, text discussions,
exercises and debates, will be proposed.

The autonomous activities will be object of the formative assessment

Activities

Title Hours ECTS
Learning
outcomes

Type: Directed

2


Case studies, deepening in specific topics, professional invited seminars, debates and
group discussions

20 0.8 2, 3, 1, 9,
4, 7, 6, 8

Teacher explanations about basic topics and complementary information, exposition
and debates about the students activities, shared knowledge creation

30 1.2 2, 3, 1, 9,
10, 5, 7,
6, 8

Type: Supervised

Individual and group tutorials 15 0.6 4

Type: Autonomous

Text readings, search and analysis of information, projects, case studies and
assessment activities

45 1.8 3, 1, 9, 5,
4, 7, 8

Evaluation

The assessment will be the product of two proofs, one individual and the other group. The individual proof will
be a written proof in class, and the group proof will be a project to deepening in a topic. This project will be
proposed at the beginning of the course and the timetable of the execution and the assessment will be settle in
agreement with the students. Nevertheless, in general terms the project will be evaluated in a maximum of a
month. The exercises and learning activities develop during the course will be also evaluated.

Any project that have contents partial or totally plagiarised (or that don't have the appropriate reference) will
cause to fail the examination.

To pass the course, the student must get a minimum of a 5 in both, the written proof and the project.

Evaluation activities

Title Weighting Hours ECTS Learning outcomes

Exercices and learning activities 10% 8 0.32 1, 9, 10, 5, 4, 7

Group project 40% 30 1.2 2, 4, 7, 8

Individual writting proof 50% 2 0.08 2, 3, 1, 9, 10, 5, 4, 7, 6, 8

Bibliography

Bibliography

Aguilar JM (2013). Síndrome de alienación parental. Madrid: Síntesis.
Alonso, R. et al. (2008). Manual de intervención en acogimiento residencial. Consultable online:
http://www.gifi.es/administrador/publicaciones/archives/75555_Manualcantabria.pdf
Allueva L (2011). Situacions de risc i desemparament en la protecció de menors. Barcelona: Universitat
Pompeu Fabra
Amorós, P.; Ayerbe, P. (coord.) (2000). Intervención educativa en inadaptación social. Madrid: Síntesis.
Arruabarrena, M. I. i de Paúl, J. 2011). Maltrato a los niños en la familia: evaluación y tratamiento.
Madrid: Piramide.
Barudy, J. (1998). El Dolor invisible de la infancia : una lectura ecosistemética del maltrato infantil.
Barcelona: Paidós
Barudy, J. (2011). La fiesta mágica y realista de la resiliencia infantil : manual y técnicas terapéuticas
para apoyar y promover la resiliencia de los niños, niñas y adolescentes. Barcelona: Gedisa

Bravo, A. i Fernández del Valle, J. (coord.). (2009). Intervención socioeducativa en acogimiento
3


Bravo, A. i Fernández del Valle, J. (coord.). (2009). Intervención socioeducativa en acogimiento
residencial. Consultable online:
http://www.gifi.es/administrador/publicaciones/archives/65706_Int_soc_acores.pdf
Bravo A, Del Valle JF (coord.). (2009). Intervención socioeducativa en acogimiento residencial.
Cantabria: Gobierno de Cantabria.
Casas F (2012). La protecció dels infants i adolescents en situació de risc social i desemparament a
Catalunya. Barcelona: UNICEF Comitè Catalunya.
Cyrulnik, B. (2002). Los patitos feos : la resiliencia: una infancia infeliz no determina la vida. Barcelona:
Gedisa.
Cyrulnik, B. (2005). El amor que nos cura. Barcelona: Gedisa.
Cyrulnik, B. (2015). Las almas heridas. Barcelona: Gedisa.
Departament d'Acció Social i Ciutadania (2010). Els infants i adolescents acollits pel sistema de
protecció a Catalunya (2000-2009). Barcelona. Secretaria d'Infància i Adolescència. Generalitat de
Catalunya.
Departament d'acció social i ciutadania. Secretaria d'infància i adolescència (2010). Protocol de
coordinació d'actuacions per a la prevenció i l'abordatge del maltractament prenatal. Generalitat de
Catalunya.
Departament de Justícia. Violència filio-parental. Generalitat de Catalunya. En línia:
http://www20.gencat.cat/docs/Justicia/Documents/ARXIUS/Violencia%20filio%20parental.pdf
FEDAIA. Informe sobre la pobresa infantil a Catalunya. (Maig 2012)
Fernández del Valle, J. (2004). Acogimiento residencial en la protección a la infancia. Madrid: Pirámide.
Fernández del Valle, J. i Bravo, A. (2007). Serar, Sistema de Registro y Evaluación en Acogimiento
Residencial. Oviedo: Asociacíón Nieru para el Estudio y Promoción del Bienestar Infantil.
Fernández del Valle, J. i Fuertes, J. (2000): El acogimiento residencial en la protección a la infancia.
Madrid: Piramide.
Furman, B i Filella, R (2013). Nunca es tarde para tener una infancia feliz: de la adversidad a la
resiliencia. Barcelona: Octaedro
Grané, J i Forés, A (2013). La resiliencia: Crecer desde la adversidad. Barcelona: Plataforma Editorial
López F (2008). Necesidades en la infancia y la adolescencia. Madrid: Pirámide.
Lopez F (2014). Los abusos sexuales a menores y otras formas de maltrato sexual. Madrid: Síntesis.
López F, Carpintero E, del Campo A, Lázaro S, Soriano S (2011). Programa Menores Infractores.
Madrid: Pirámide.
Martín Hernández, J. (2010). La Intervención ante el maltrato infantil : una revisión del sistema de
protección. Madrid : Piràmide.
Marzo Arpón, T. (2009). Educador social i infància en situació de risc: l'atenció residencial a infants i
adolescentsa Catalunya. Barcelona: Departament d'Acció Social i Ciutadania, Secretaria d'Infància i
Adolescència.
Muñoz Cano, R.; Redondo Hermosa, E. (1998). Manual De Buena Práctica Para La Atención
Residencial A La Infancia Y Adolescencia: Estándares de calidad para la atención a niños y
adolescentes en dispositivos residenciales. Madrid: Federación de Asociaciones para la Prevención del
Maltrato Infantil (FAPMI) y Ministerio de Trabajo y Asuntos Sociales. Accesible online:
http://www.amigonianos.org/mediateca/documentos/docs/MANUAL_DE_LA_BUENA_PRACTICA_PARA_ATENCION_RESIDENCIAL_A_LA_INFANCIA_Y_ADOLESCENCIA.pdf
Quicios P (2013). Infancia, adolescencia y juventud en riesgo social. Madrid: McGraw-Hill.
Santibañez R, Martinez-Pampliega A (2013). Intervención comunitaria con adolescentes y familias en
riesgo. Barcelona: Graó.
Síndic de Greuges (2009). La protecció a la infància en situació d'alt risc social a Catalunya. Informe
extraordinari. Barcelona.

Links

Comitè dels drets del nen (ONU): http://www2.ohchr.org/spanish/bodies/crc/index.htm
Departament de Benestar i Familia: 
http://www20.gencat.cat/portal/site/bsf/menuitem.d36551e3177dc6b43f6c8910b0c0e1a0/?vgnextchannel=01831788dd5a4210VgnVCM1000008d0c1e0aRCRD&vgnextoid=01831788dd5a4210VgnVCM1000008d0c1e0aRCRD
DIXIT. Centre de documentació dels serveis socials: http://dixit.gencat.cat/portal/index.html
Institut d'Infancia i el Mon Urbà: http://www.ciimu.org/
Observatoridels drets de la Infància:
http://www20.gencat.cat/portal/site/bsf/menuitem.c7a2fef9da184241e42a63a7b0c0e1a0/?vgnextoid=094182867e5a4210VgnVCM1000008d0c1e0aRCRD&vgnextchannel=094182867e5a4210VgnVCM1000008d0c1e0aRCRD
Observatorio de la infancia: http://www.observatoriodelainfancia.msps.es/presentacion/index.html
Sindic. Drets dels infants: http://www.sindic.cat/ca/page.asp?id=113
Secretaria de joventut http://www20.gencat.cat/portal/site/Joventut/

4

http://www2.ohchr.org/spanish/bodies/crc/index.htm
http://www20.gencat.cat/portal/site/bsf/menuitem.d36551e3177dc6b43f6c8910b0c0e1a0/?vgnextchannel=01831788dd5a4210VgnVCM1000008d0c1e0aRCRD&vgnextoid=01831788dd5a4210VgnVCM1000008d0c1e0aRCRD
http://dixit.gencat.cat/portal/index.html
http://www.sindic.cat/ca/page.asp?id=113
http://www20.gencat.cat/portal/site/Joventut/


Secretaria de joventut http://www20.gencat.cat/portal/site/Joventut/

5

http://www20.gencat.cat/portal/site/Joventut/

