
Use of Languages

NoSome groups entirely in Spanish:

YesSome groups entirely in Catalan:

NoSome groups entirely in English:

catalan (cat)Principal working language:

Contact

Marta.Baque@uab.catEmail:

Marta Baque SolerName:

2021/2022

Teaching Knowledge of the Natural and Social
Environment in Early Childhood Education I

Code: 101989
ECTS Credits: 5

Degree Type Year Semester

2500797 Early Childhood Education OB 3 1

The proposed teaching and assessment methodology that appear in the guide may be subject to changes as a
result of the restrictions to face-to-face class attendance imposed by the health authorities.

Teachers

Neus Banque Martinez

Prerequisites

Not required

Objectives and Contextualisation

Contextualization:

This is a compulsory third-year course focused on a specific didactics shared by two areas of knowledge:
social sciences and experimental sciences. For this reason, from the conception to the application in the
classroom of the subject, the two areas work on the basis of an interdisciplinary structure. The "Knowledge
Didactics of Social and Natural Environment I" is a subject that aims to reflect on the foundations of the area of
discovery of the environment in children's education, establishing links with the cultural disciplines of reference
such as didactics of the experimental sciences and the social sciences. The aim is to develop didactic criteria
based on a knowledge of the curriculum of the area of discovery of the environment, the theories, models and
principles on teaching and learning in children's education, and on a conception of the natural world and social
oriented to sustainability.

Training objectives:

1. Identify and evaluate the contributions of the experimental sciences and the social sciences as cultural
scopes of Western society and their relevance in education.

2. Identify the characteristics of a school and classroom programming that incorporates complexity within the
framework of Education for sustainability, equal opportunities, coeducation and global citizenship.

3. Analyze the child education curriculum corresponding to the area of discovery of the environment.

1

1.
2.

3.

4.
5.
6.
7.

8.
9.

10.

11.

12.
13.

4. To know the most relevant theories, models and principles of teaching and learning of the experimental
sciences and social sciences in children's education. 5. Analyze various didactic situations that occur in the
children's school and identify the purposes and contents of the experimental and social sciences that work on
it, valuing its adequacy.

Competences

Acquire knowledge of the evolution of thinking, customs, beliefs and social and political movements
throughout history.
Consider classroom practical work to innovate and improve teaching.
Demonstrate knowledge and understanding of the aims, curricular contents and criteria of evaluation of
Infant Education
Know about the most important moments in the history of science and technology and their significance.
Maintain a respectful attitude for the environment (natural, social and cultural) to promote values,
behaviours and practices that address gender equality, equity and respect for human rights.
Make changes to methods and processes in the area of knowledge in order to provide innovative
responses to society's needs and demands.
Manage information related to the professional environment for decision-making and reporting.
Promoting experiences of initiation into information and communication technologies.
Properly express oneself orally and in writing and master the use of different expression techniques.
Understand scientific methodology and promote scientific thought and experimentation.
Understand the scientific, mathematical and technological bases of the curriculum at this stage as well
as theories on the acquisition and development of the corresponding learning.
Work in teams and with teams (in the same field or interdisciplinary).

Learning Outcomes

Analyse a situation and identify its points for improvement.
Be able to analyse a learning situation and assess its relevance based on the theoretical framework
developed in the subject.
Be able to engage in direct contact with the natural and social environment in a socially and
environmentally responsible manner.
Be able to make oral presentations using new technologies that are of use in the professional field.
Be able to organize both personal and group work to design and implement a joint project.
Be able to perform small research studies that can be used in infant education.
Be able to read, interpret and use a program, project or instrument for scientific, social and
environmental education in infant education.
Be able to use information and communications technology in the development of the subject.
Be familiar with the curriculum on the open area within the ambit of child education.
Know about historical moments and relevant scientific facts and how they have been used to guide
specific experiences in infant education.
Know about the evolution of thinking, customs, beliefs and social and political movements throughout
history and how they have been used to target specific experiences in infant education.
Propose new methods or well-founded alternative solutions.
Understand the theory for the teaching and learning of experimental sciences and social sciences as
governed by the early education curriculum.

Content

1. Fundamentals and perspectives of educational intervention in the area of discovery of the environment, from the perspective of the reference sciences.
 1.1. Cultural relevance of the experimental and social sciences to understand the world today.
 1.2. Theories, models and principles of teaching and learning in children's education.
 1.3. Education for sustainability, equal opportunity and global citizenship in the children's school.
 2. Fundamentals and perspectives of educational intervention in the area of discovery of the environment, from the perspective of the curriculum.
 2.1. The child education curriculum corresponding to the area of discovery of the environment.

2

 2.1. The child education curriculum corresponding to the area of discovery of the environment.
 2.2. The purpose of the work in the area of discovery of the environment in children's education.
 2.3. The contents of the area of discovery of the environment in children's education.
 3. Content axes in the area of discovery of the environment and its didactic application in the children's classroom.
 3.1. Space and time in the area of discovery of the environment in childhood education, gender perspective, coeducation and global citizenship.
 3.2. Living beings, materials and energy in the area of discovery of the environment in children's education.
 3.3. Analysis and implementation of educational interventions related to the axes of content in the area of discovery of the environment.

Methodology

The teaching methodology is centered on three important pillars:

 (a) to offer students opportunities to acquire a direct contact experience with the natural and social environment and with their educational possibilities for the stage of childhood education through outputs and didactic laboratory activities;

 (b) design contexts so that students develop new ways of looking at educational work around the social and natural environment;

 (c) encourage students to read articles and readings and reflect on key ideas that are relevant cultural milestones.
 This subject intends to provide the basics for the next subject "Knowledge of the Natural and Social Environment II" and emphasize the construction of the ways to look necessary to understand the foundations, scope,

 and educational possibilities of educational work through the area of discovery of the natural and social environment at the stage of infant education. The type of activities designed include master classes to present points of view,

 field trips to get to know the surroundings, work in the laboratory and the seminar to deepen in the observation and direct experimentation of natural and social phenomena, and work in small group for reflection around lectures

 and didactic proposals.
 The field trip, both in the natural environment and in the social environment, will be at a museum or science center or other institutions in the schedule established by the institution (morning or afternoon).

 The visit is compulsory and can cost up to 10 euros.

* Our teaching approach and assessment procedures may be altered if public Health authorities impose new
restrictions on public gatherings for COVED-19

3

Annotation: Within the schedule set by the centre or degree programme, 15 minutes of one class will be
reserved for students to evaluate their lecturers and their courses or modules through questionnaires.

Activities

Title Hours ECTS
Learning
Outcomes

Type: Directed

Exhibitions by teachers and outputs to work content and basic issues of the agenda. It is
done with the whole group class through an open and active student participation

12 0.48 5, 3, 9

Working document analysis, problem-solving, and laboratory work in depth on the
content and themes worked in the large group

30 1.2 2, 6, 8,
13, 10, 11

continuous assessment 6 0.24 1, 12

Type: Autonomous

Perform recommended reading, searching for information to carry out the work
entrusted, write texts, prepare presentations and oral exam

77 3.08 1, 7, 13,
12

Assessment

The evaluation of the subject will be carried out along the term. To pass this subject, the student must show a
good general communicative competence, both orally and writing, and a good command of the Catalan
language. In all the activities (individual and in group) the linguistic correction the writing and the formal
appearances of presentation will be taken into account.

Students must be able to express themselves fluently and correctly and must show a high degree of
comprehension of academic texts. An activity may be returned 'unassessed' or failed if the teacher considers
that it does not meet these requirements. In order to pass the subject, it is necessary each one of the activities
to be passed.

Class attendance is mandatory: students must attend a minimum of 80% of the practical classes (seminars
and field trip), otherwise it will be considered not presented. The grades of each of the assessment tests will be
made public on the virtual campus within 30 days. Students who want to have a review should ask for tutoring
session within the next 10 days.

To get the final grade:

a) Each block must be approved with a 5 to be able to average;

b) The activities of each block require a grade equal to or higher than 3.5 points to be able to average;

c) All the evaluation activities can be recovered, for which the maximum mark will be a 5. The suspension of
one of the tests can entail the suspension of all the asignatura.

4

Copying or plagiarism, both in individual or group tasks or exams, is a crime which represents the subject
failed with a zero.

It is necessary to pass with 5 EACH of the activities of evaluation to obtains the final qualification. The fail of
one of the lock can lead to the fail of the whole subject. The mark of the make-up test will be 5.

Copying or plagiarism, both in the case of assignments and in the case of exams, is a crime that represents
the suspension of the subject with a zero. Students are require to show an attitude and a behaviour
compatibles with the educational profession and context.

Some skills that will be taken into account are: active listening, respect, participation, cooperation, empathy,
kindness, punctuality, not judging, arguing, using the right mobile phone, etc. In group activities, one or more
incorrect attitudes can lower the individual grade. Therefore, itmay be that the members of the same group do
nothave the same grade. The delivery schedule of the activities (reports and elaboration or evaluation of a
resource) will be specified at the beginning of the subject.

The exams will be carried out:

Grup 61: January, 13th, 2021; make-up exam February, 3rd 2021

Grup 62: January, 17th, 2021; make-up exam February, 5th 2021

NATURAL SCIENCE

Single assessement and/or continuous assessement / individual - 20%
G61: 19/01/2021
G62: 15/01/2021
Other individual assessments / individual (task about the learning activity)- 7,5%
G61: up to 12/01/2021
G62: up to 8/01/2021
Group tasks / grup - 22,5%
G61: up to 15/12/2020
G62: up to 18/12/2020

SOCIAL SCIENCE

Single assessement and/or continuous assessement / individual - 20%
g61: 12/01/2021
G62: 8/01/2021

Other assessment tasks (infographics, scientifical article's comentary, teaching resurces) / individual -
7,5%

G61: up to 12/01/2021
G62: up to 8/01/2021

Group tasks and teaching proposals / group - 22,5%
G61: up to 15/12/2020
G62: up to 18/12/2020

Assessment Activities

Title Weighting Hours ECTS
Learning
Outcomes

Carrying out laboratory reports and practical seminars for the reflection or
implementation of a didactic resource to be applied to enviromental
didactics in EI. The seminars are of obligatory attendance

45% 0 0 1, 2, 5, 3,
4, 6, 7, 9,
12

Individual assessment of reflection on the contents worked and the
proposed readings (following the teacher's directions)

40% 0 0 1, 2, 5, 3,
4, 6, 8, 7,

5

13, 10, 9,
11, 12

Individual task: interdisciplinary activity linked to the area of ​​Descoberta de
l'Entorn.

15% 0 0 2, 5, 3, 4,
7, 10, 9,
11

Bibliography

The following bibliography considers a perspective of gender and with predominance of women authors.

Antón, M. & Moll, B. (2001). Madrid: CISS-Praxis.Educación Infantil. Orientaciones y recursos (0-6 años).

Aranda, A. M. (2003). Madrid:Didáctica del conocimiento del medio social y cultural a educación infantil.
Sintesis.

Arcà, M. (1995). . Lleida: ICE El procés d'aprenentatge. De l'experiència concreta al pensament abstracte
Universitat de Lleida.

Arcà, M. & Mazolli, P. (1990). Fer, parlar, entendre. Educació científica a nivell de pre escolar. Papers.
 Barcelona: Museu de la Ciència.Documents. l clik científic de tres a set anys.

Arnaiz, P. (2003). . Màlaga: Aljibe. Educación inclusiva: una escuela para todos

Bassedas, E. & Huguet, T. & Solé, I. (1997). . Barcelona: Graó. Aprendre a ensenyar a l'educació infantil

Berti, E. (ed.) (2000). Bassano:Le dimensioni del tempo nel bambino, nella società, nella memoria.
Polisportiva Jonathan Editrice.

Bonil,J. & Pujol, RM.(2005). Observar i mantenir grills a l'aula per construir el model d'ésser viu Perspectiva
, 293, 55-59.Escolar

Bonil,J. & Calafell,G.(2006). .Praxis, Octubre 2006,Los retos actuales de la Educación Científica
p.25/1--‐25/16.

Cuenca, J. M. (2005). . Huelva: Universidad de Huelva.La enseñanza del medio en educación infantil

Cuenca, J. M. (2008). La enseñanza y el aprendizaje de las ciencias sociales en Educación Infantil. Didáctica
, (pàg. 289-310). Jaén: Asociaciónde las Ciencias Sociales, currículo escolar y formación delprofesorado

Universitaria del Profesorado de Didáctica de las Ciencias Sociales.

Departament d'Educació (2008 .). Currículum, Decret 181/ 2008, de 9 de setembre. Educació Infantil
Generalitat de Catalunya. http://www.xtec.es/estudis/primaria/curriculum_infantil.htm

Departament d'Educació (2008 Generalitat de Catalunya.). Projecte de Llei d'Educació de Catalunya.
http://www.lleieducacio.cat/

Departament d'Educació (2009 .) Instruccions per a l'organització i el funcionament dels centres. Curs
Generalitat de Catalunya. 200-2010. http://educacio.gencat.net/portal/page/portal/Educacio/InstruccionsCurs

Díaz, M.C. (2007): . Barcelona:Graó.Mi escuela sabe a naranja

Egan, K. (1991). . Madrid: Morata.La comprensión de la realidad en la educación infantil

Feliu, M. & Jiménez,L. (Coords.) (2015). Ciencias sociales y educación infantil .Cuando despertó el mundo
Barcelona.Graó.estaba allí.

Gimeno, J. (coord.) (2008). Madrid: Ed. Morata.Educar por competencias, ¿Qué hay de nuevo?

Goldschmied, E. & Jackson, S. (2007). . Madrid: Morata.La educación infantilde 0 a 3

6

http://www.xtec.es/estudis/primaria/curriculum_infantil.htm
http://www.lleieducacio.cat/
http://educacio.gencat.net/portal/page/portal/Educacio/InstruccionsCurs

Goldschmied, E. & Jackson, S. (2007). . Madrid: Morata.La educación infantilde 0 a 3

Guevara J. (2018) Saberes prácticos en la formación docente para la educación inicial. Pedagogía y Saberes
n. 48, enero-junio.

Hannoun, H. (1977). . Buenos Aires: Kapelusz.El niño conquista el medio

Hart, R. A. (2001). Barcelona: PAULa participación de los niños en el desarrollo sostenible.
Education-UNICEF.

Martí, J (2006). Les idees científiques dels infants i l'ensenyament de les ciències a l'escola primària.
. 19-26Reflexions Educatives

Mendioroz-Lacambra, A. (2013). Empleo de la Historia del Arte para la adquisición de nociones estructurantes
del área de Conocimiento del Entorno en Educación Infantil: espacio y tiempo. , Arte, Individuo Y Sociedad 25
(3), 393-405. https://doi.org/10.5209/rev_ARIS.2013.v25.n3.39314

Morín, E. (2001). . Barcelona: La Campana. Tenir el cap clar

Muzzi, S. & González, N. & Girbau, L. (2019). La formación del profesorado de Educación Infantil en Didáctica
. Comunicación en elde las Ciencias sociales. Prácticas innovadoras para la transformación de la sociedad

XXX Simposio Internacional de Didáctica de las Ciencias Sociales, Lisboa, 9-11 d'abril 2019. In
https://www.academia.edu/38981834/LA_FORMACI%C3%93N_DEL_PROFESORADO_DE_EDUCACI%C3%93N_INFANTIL_EN_DID%C3%81CTICA_DE_LAS_CIENCIAS_SOCIALES._PR%C3%81CTICAS_INNOVADORAS_PARA_LA_TRANSFORMACI%C3%93N_DE_LA_SOCIEDAD

Pedreira, M. & Feu, T. (2006). Pensar, fer i parlar per aprendre ciències a l'educació infantil. Curs
 Barcelona:d'actualització de l'ensenyament-aprenentatge de les ciències al'educació infantil i primària.

Departament d'Educació. Generalitat de Catalunya. http://www.xtec.es/formacio

Puerta Sánchez, S. & González Barea E. M. (2015). Reproducciónde los estereotipos de género en Educación
Infantil a través de los juegos y juguetes, en , 85, pp. 63-74. Sevilla:Revista de Investigación en la Escuela
IdUS.

Puig Gutiérrez, M. & Guerrero Onieva, C. (2013). En IIILas Ciencias Sociales en la Educación Infantil.
Jornadas de Innovación Docente. Innovación Educativa: respuesta en tiempos de incertidumbre Sevilla,
España: Universidad de Sevilla. Facultad de Ciencias de la Educación. In
https://idus.us.es/xmlui/handle/11441/59061

Pujol, R. M. (1999). Ambientalització i escola. , 235, 2-7.Perspectiva Escolar

Pujol, R. M. (2001). Les ciències més que mai poden ser una eina per formar ciutadans i ciutadanes.
, 257, 2-8.Perspectiva escolar

Quinto, B. (2010). . Bacelona: Ed. Graó.Educar en el 0-3. La práctica reflexiva en los nidi d'infanzia

Sanmartí, N. (2006). Aprendre Ciències. Connectar l'experiència,el pensament i la parla a través de models.
 Barcelona:Curs d'actualització de l'ensenyament-aprenentatge de les ciències a l'educació infantil i primària.

Departament d'Educació. Generalitat de Catalunya. http://www.xtec.es/formacio

Tonda, E. (2001). .La didáctica de las ciencias sociales en la formación del profesorado de Educación Infantil
Alicante: Publicaciones de la Universidad de Alicante.

Tonucci, F. (1993). Hacia una propuesta de educación ambiental coherente. , 12, 82-83.Aula

Tonucci, F. (1997). . Barcelona: Barcanova.La ciutat dels infants

Tur, G. (2007). . Materials de la UOC. Reflexió entorna les competènciesdel mestre. Proposta de decàleg
http://www.uib.es/servei/ocihe/competencies/pdf/com_7.pdf

Zeichner, K. M. (1993). El maestro como profesional reflexivo. , 220, 44-49.Cuadernos de Pedagogía

Wood, L. & Holden, C. (2007). Manresa: Zenobita Edicions.Ensenyar història als més petits.

7

https://www.academia.edu/38981834/LA_FORMACI%C3%93N_DEL_PROFESORADO_DE_EDUCACI%C3%93N_INFANTIL_EN_DID%C3%81CTICA_DE_LAS_CIENCIAS_SOCIALES._PR%C3%81CTICAS_INNOVADORAS_PARA_LA_TRANSFORMACI%C3%93N_DE_LA_SOCIEDAD
http://www.xtec.es/formacio
https://idus.us.es/xmlui/handle/11441/59061
http://www.xtec.es/formacio
http://www.uib.es/servei/ocihe/competencies/pdf/com_7.pdf

Wood, L. & Holden, C. (2007). Manresa: Zenobita Edicions.Ensenyar història als més petits.

Webs of general interest

Association Internationale Pikler (LÓCZY) http://www.aipl.org/

Centre de Documentació i Experimentació en Ciències i Tecnologia (Dept. d'Eensenyament):
www.xtec.es/cdec

Comunitat catalana de Webquest: http://www.webquestcat.org/

El safareig: educació infantil i natura (AAMM RosaSensat): www.elsafaeig.org/

Senderi-Educacióen Valors: http://www.senderi.org

Tallers d'expressió i educació creadora: Diraya. http://www.dirayaexpresion.es/

Xtec-Xarxa Telemàtica Educativa de Catalunya: http://www.xtec.es

Zona Clic: http://clic.xtec.net/ca/

Child Education Magazine

Aula d'infantil. Revista de l'editorial Graó.

Guix d'Infantil. Revista de l'editorial Graó.

Infància. Revista de l'Associació de Mestres Rosa Sensat

Infància-Europa. Revista de l'Associació deMestres Rosa Sensat

Viure en família. Revista (per a paresimares) de l'editorial Graó

Software

No specific software is required.

8

http://www.aipl.org/
http://www.xtec.es/cdec
http://www.webquestcat.org/
http://www.elsafareig.org/
http://www.senderi.org
http://www.dirayaexpresion.es/
http://www.xtec.es
http://clic.xtec.net/ca/

